Jug Tutorial: Coarse-Level Parallel Programming in Python

Luis Pedro Coelho

lpc@cmu.edu

January 29, 2010

Carnegie Mellon

Problem

Brute force a password.

Assumptions

The crypt module exists with elements:

- decrypt: decrtypt ciphertext given a password.
- isgood: test whether this text could be the plaintext.
- letters: just the letters.

Also, we know that the password is five letters.

Simple Solution

```
import itertools
from crypt import decode, letters, isgood, preprocess

ciphertext = file('secret.msg').read()
ciphertext = preprocess(ciphertext)

for p in itertools.product(letters, repeat=5):
 text = decode(ciphertext, p)
 if isgood(text):
 passwd = "".join(map(chr,p))
 print '%s:%s' % (passwd, text)
```


Tasks

```
import itertools
from crypt import decode, letters, isgood, preprocess
ciphertext = file('secret.msg').read()
ciphertext = preprocess(ciphertext)
def decrypt (ciphertext, p):
 text = decode(ciphertext, p)
 if isgood(text):
 passwd = "".join(map(chr,p))
 return (passwd, text)
 # else: return None
results = []
for p in itertools.product(letters, repeat=5):
 results.append(Task(decrypt,ciphertext,p))
```

Python Magic

```
from jug import TaskGenerator
import itertools
from crypt import decode, letters, isgood, preprocess
ciphertext = file('secret.msg').read()
ciphertext = preprocess(ciphertext)
@TaskGenerator
def decrtypt (ciphertext, p):
 text = decode(ciphertext, p)
 if isgood(text):
 passwd = "".join(map(chr,p))
 return (passwd, text)
 # else: return None
results = []
for p in itertools.product(letters, repeat=5):
 results.append(decrypt(ciphertext,p))
```

Enter Jug

You give it the Jugfile, it runs the tasks for you!

Jug Loop

```
while len(tasks) > 0:
 ready = [t for t in tasks if can_run(t)]
 for t in ready:
 if not is_running(t):
 t.run()
 tasks.remove(t)
```

Except jug is much fancier!

Jug Advantages

- Automatic task-level parallelization with dependency tracking.
- Remember all intermediate results.
- Makes writing parallel code look like writing sequential code.

This example is actually not so good.

We have $26^5 \approx 11 M$ tasks, all of which run very fast.

As a rule of thumb, your tasks should take at least a couple of seconds.

Solution each task will be:

Given a letter, try all passwords beginning with that letter.

Now, we have 26 tasks. Much better.

```
@TaskGenerator
def decrypt(prefix):
 res = []
 for suffix in product(letters, repeat=5-len(prefix)):
 passwd = np.concatenate([prefix, suffix])
 text = decode(ciphertext, passwd)
 if isgood(text):
 passwd = "".join(map(chr, passwd))
 res.append( (passwd, text) )
 return res
@TaskGenerator
def join(partials):
 return list(chain(*partials))
results = join([decrypt([p]) for p in letters])
```

Let's call jug now. (Assuming our code is in a file called jugfile.py)

\$jug status Task name	Waiting	Ready	Finished	Running
<pre>jugfile.join jugfile.decrypt</pre>	1 0	0 26	0	0
Total:		26	0	0

Some tasks are ready. None are running.

```
$jug execute & [1] 29501 $jug execute & [2] 29502
```

Executing in the background...

\$jug status				
Task name	Waiting	Ready	Finished	Running
jugfile.join	1	0	0	0
jugfile.decryp	t 0	24	0	2
Total:	1	24	0	2

Two tasks running. Good.

Wait a few minutes...

Jug Tutorial 0

\$jug status Task name	Waiting	Ready	Finished	Running
jugfile.join jugfile.decrypt	1 0	0 14	0	0 2
Total:	1	14	10	2

Ten tasks have finished.

Notice how the join task must wait for all the others.

A few more minutes...

\$jug status Task name	Waiting	Ready	Finished	Running
jugfile.join	0 t 0	0	1 26	0
Total:	0	0	27	0

What Now?

All tasks are finished! How do I get to the results?

jug.init is necessary to initialise the jug backend.

Then, the jugfile can be directly imported as a Python module.

For more information

http://luispedro.org/software/jug http://github.com/luispedro/jug