gevent, threads & async frameworks

Denis Bilenko

What is gevent?

- green threads for Python
 - Cooperative, only switch at I/O
- greenlet for context switching
 - No syscalls
- libev for event loop
 - Pretty fast

status

- current stable: 1.0.1
 - Runs on Python 2.5 2.7
- master branch: 1.1
 - Support for PyPy: 85% tests pass
 - Support for Python3: 53% tests pass
 - Basics and sockets work
 - Subprocesses and fileobjects todo

import thread, socket

```
def send(host):
 sock = socket.create_connection((host, 80))
 sock.sendall("GET / HTTP/1.0\r\n\r\n")
```

```
# do two requests in parallel
create_new_thread(send, ('python.org', ))
create_new_thread(send, ('gevent.org', ))
```

```
#import thread, socket from gevent import thread, socket
```

```
def send(host):
 sock = socket.create_connection((host, 80))
 sock.sendall("GET / HTTP/1.0\r\n\r\n")
```

```
# do two requests in parallel
create_new_thread(send, ('python.org', ))
create_new_thread(send, ('gevent.org', ))
```

drop-in modules

```
from gevent import
  socket,
  ssl,
  subprocess,
  thread,
  local,
  queue
```

stdlib compatibility

- less to learn
- API is more stable across gevent versions
- we can use stdlib's tests to verify semantics
- trivial to port libraries and apps to gevent

```
from gevent import monkey; monkey.patch all()
import requests
from flask import Flask
app = Flask( _name___)
@app.route('/')
def hello world():
  return requests.get('http://python.org').content
```

app.run()

A TCP server

```
def echo(socket, address):
 for line in socket.makefile():
 socket.sendall(line)
```

gevent.server.StreamServer(':5000', handle).start()

gevent.wait([... objects ...])

- wait for any gevent object
- extendable through rawlink(callback)

gevent.wait([... objects ...], timeout=5)

limit waiting to certain time

gevent.wait([... objects ...], count=N)

- only wait for N objects
- return value is a list of ready objects

gevent.wait()

- wait for everything
- "background" watchers ref=False
- graceful shutdown:
 - stop accepting new requests
 - gevent.wait()

geventserver

- pre-fork, <999LOC
- supports any gevent server, not just HTTP
- graceful shutdown
- can be embedded: import geventserver
- reports long loop iterations

github.com/surfly/geventserver

Why?

- Avoid complexities of event loops
- Avoid costs of real threads

Complexities of event loops

A simple

```
sock = socket.create_connection((host, 80))
sock.sendall("GET / HTTP/1.0\r\n")
data = sock.recv(1024)
```

becomes

Complexities of event loops

```
def connectionMade(self):
def dataReceived(self, data):
def connectionError(self, error):
```

async vs. sync exceptions for I/O errors

```
try:

connect()

except IOError:

def connectionMade(self):

...

def connectionError(self, error):
...
```

async vs. sync context managers

```
with open('log', 'w') as log: explicit state machine
  io_operation()
  log("connected")
  io_operation()
  log("sent")
```

log object is closed by "with"

async vs. sync synchronous programming model

Giving up

- exception handling
- context managers
- synchronous programming style
- 3rdparty libraries

A subset of Python without batteries.

Generators / PEP-3156?

- Help somewhat
- But not enough:

```
with conn.cursor() as curs:
 curs.execute(SQL)
# cursor() needs to do I/O in __exit___
```

No compatibility with threading / 3rdparty libraries

Coroutines

- generators: non-stackful coroutine
 - Only yield to parent
 - Need special syntax
 - Only saves the top frame
- greenlet: stackful coroutine
 - Switching is just a function call
 - Switching to any target
 - Saves the whole stack, like a thread

Why?

- Avoid complexities of event loops
- Avoid costs of real threads

Threads vs green threads

- creation
 - thread.start_new_thread: 28usec
 - gevent.spawn: 5usec
 - gevent.spawn_raw: 1usec

does not matter if used via pool

Threads vs green threads

memory

- threads: 8MB of stack by default
- greenlet: only allocate what's actually used
 - 350 bytes per Python frame
 - 10-15KB

- does not matter since the memory is virtual
 - limits number of threads on 32bit arch

Gevent server

```
def handle(socket, addr):
  # read out the request
  for line in socket.makefile():
 if not line.strip():
 break
  # send the response
  socket.sendall(HTTP_RESPONSE)
  socket.close()
```

from gevent.server import StreamServer StreamServer(':5000', handle).serve_forever()

Threaded server

```
queue = Queue()
def worker():
  while True:
 socket = queue.get()
 handle(socket)
for _ in xrange(1000):
  thread.start_new_thread(handle, ())
while True:
  socket, addr = listener.accept()
  queue.put(socket)
```

Benchmark

ab -n 1000 -c 100 http://localhost:5000/

- threaded: 7.1K RPS, latency 14ms
- gevent: 9.3k RPS, latency 11ms

 The threaded server can probably be improved

Mutex / context switch benchmark

```
def func(source, dest, finished):
  source id = id(source)
  for in xrange(COUNT):
 source.acquire()
 dest.release()
  finished.release()
thread.start_new_thread(func, (sem1, sem2, a_finished))
thread.start new thread(func, (sem2, sem1, b finished))
```

Threads vs green threads

- context switch
 - 2 threads switch to each other using 2 mutexes
- gevent threads: 15ns
- real threads: 60ns
 - 2 CPUs GIL contention

to avoid "taskset 1 python ..."

Threads vs green threads

- gevent threads: 15ns
- real threads: 12ns

PyPy:

- gevent threads: 11ns
- real threads: 7ns
- requires warmup, with only 100 iterations:
 115ns / 35ns

JOIN THE REVOLUTION

Thousands of Threads and Blocking I/O

The old way to write Java Servers is New again (and way better)

Paul Tyma paul.tyma@gmail.com

paultyma.blogspot.com

http://www.mailinator.com/tymaPaulMultithreaded.pdf

Threads on Linux

- Threads used to have awful performance
- But since linux 2.6 / NPTL they've improved a lot
 - idle threads cost is almost zero
 - context switching is much faster
 - you can create lots of them
- (in Java) sync I/O is 30% faster than async I/O

cooperative OS threads?

- Already exclusive due to GIL
- sys.setswitchinteval(2 ** 31) # Python 3
- sys.setcheckinterval(2 ** 30) # Python 2

would not work if you have CPU-hungry threads, but neither will async frameworks

Can gevent be speed up?

- Switching and primitives are in Python
 - Let's try C
- Switching is done through Hub
 - Let's try directly

libgevent

- stacklet: a C module that PyPy uses to implement greenlet
- libuv: Node.JS event loop

libgevent

```
gevent_cothread t1;
gevent_cothread_init(hub, &t1, sleep0);
gevent_cothread_spawn(&t1);
gevent_wait(hub)
```


libgevent

- It's only a prototype
- spawn(), sleep(), wait()
- channels, semaphores
- getaddrinfo()
- naive Python wrapper

https://github.com/denik/libgevent

Threads vs green threads

- context switch
 - 2 threads switch to each other using 2 semaphores
- gevent threads: 15ns
- real threads: 12ns
- libgevent/gevent2: 1.8ns

Conclusions

- Thread pool is a deployment option with considering
- Gevent's performance can be pushed further
- Avoid framework lock-in
 - Migrating between gevent and threads is easy
 - Migrating between async and sync models is not
- The better threads are, the more irrelevant async frameworks are (gevent included)
 - And threads are already pretty fast

References

gevent:

http://gevent.org

faster gevent experiment:

https://github.com/denik/libgevent

pre-fork server for gevent:

https://github.com/surfly/geventserver

"Thousands of threads and blocking I/O" by Paul Tyma:

http://www.mailinator.com/tymaPaulMultithreaded.pdf