Python Twisted

Mahendra M @mahendra

Methods of concurrency

- Workers
 - Threads and processes
- Event driven

Let us examine this with the case of a web server

Worker model

Worker model

How does it scale?

- A worker gets CPU when it is not blocking
- When it makes a blocking call, it sleeps till the syscall is requested
- At this time another worker gets CPU
- Worker might block before it completes it's allocated timeslice.
- This model has worked great and still works great
- Eg: Apache, Squid

Overheads

- Worker management
 - Thread creation
 - Process creation and management
 - Synchronization
 - Scheduling (though this is left to OS)
- More system calls for blocking operations

Event Driven Code

- Non blocking code blocks
- Code execution on events
 - Data on sockets, timer, new connection
- Execution triggered from an event loop
- Full use of CPU timeslice

Visually ...

Non blocking functions

Visually ...

Non blocking functions

Web Server

Non blocking functions

request open(fp) reg() opened parse() event_loop() read_sql() → reg() sql_read wri_sql() ► reg() sock_wr() sql_writ reg() responded close()

Event Driven Designs

- Nginx, Tornado
- Varnish
- Memcached
- OS support
 - epoll Linux
 - kqueue BSDs

Event Driven Libraries

- Libevent
- Python-twisted
- Java NIO
 - Apache MINA, Tomcat (not default)
 - Jetty
- QT

Drawbacks

- Tougher to code, design and maintain
- Workers required to make use of multiple CPUs
- All callbacks must be non-blocking
 - Tough to get non-blocking libraries for all modules
- No isolation
 - A block in any event loop can freeze everything

Python Twisted

- Event driven programming framework
- MIT licensed
- 8 years old and stable
- Support for large number of protocols
 - Client and server support
 - HTTP SOAP, REST, CouchDB, XMLRPC,
 - Sockets, TCP/IP, Multicast, TLS, SSH, IMAP ...
 - SMTP, NNTP, FTP, Memcached, AMQP, XMPP, ...

Deferred

- The central concept of twisted
- A callback returns a deferred to indicate that the job is not done yet.
- The caller can add callbacks to a deferred.
- The callbacks are invoked then the job is done

Eh?

Deferred example


```
from twisted.internet import reactor
# Define a success callback
def cb( arg1, arg2 ):
 print "Timeout after %d %s" % ( arg1, arg2 )
# Define an error callback
def eb( error ):
 Print "error %s" % error
# Invoke a non blocking task
deferred = someTimeout( 4 )
# Register the callbacks on the returned deferred
deferred.addCallback( cb, 4, 'twisted is great' )
deferred.addErrback( eb )
# Run the event loop
reactor.run()
```

Twisted Server


```
from twisted.internet.protocol import Protocol, Factory
from twisted.internet import reactor
class QOTD(Protocol):
 def connectionMade(self):
 self.transport.write("Welcome\r\n")
 self.transport.loseConnection()
# Next lines are magic:
factory = Factory()
factory.protocol = QOTD
# 8007 is the port you want to run under.
reactor.listenTCP(8007, factory)
reactor.run()
```

Deferred chaining

- A callback can register and return another deferred
- This callback can return another deferred
- In short we have a deferred chain ...
- Web server example:

Deferred Chaining

Advanced twisted

- Twisted application support
 - Mixing and matching twisted applications
- Command line 'twistd' runner
 - Pre-defined twisted apps
 - Web, telnet, xmpp, dns, conch (ssh), mail, ...
- Plugin architecture
- Live debugging
- ADBAPI for RDBMS

Advanced twisted

- Perspective Broker
 - RPC and object sharing
 - Spreading out servers
- Cred Authentication framework
- Deferring to threads
- External loops (GTK, QT)
- Streaming support
- MVC framework (Complex. Very complex)

Drawbacks

- Single threaded by design
- Makes use of only one core/CPU
- Need external modules for using multiple CPU
 - Run multiple instances of twisted on a box
 - num_instances = num_cpus
 - Use nginx (HTTP), HAProxy for load balancing

Demos

Links

http://twistedmatrix.com/trac/

