Kurs rozszerzony języka Python Wykład 6.

Marcin Młotkowski

13 listopada 2019

Plan wykładu

- Callable objects
- Wątki
 - Wprowadzenie
 - Dzielenie się zasobami
 - Zmienne warunkowe
- Inne biblioteki

Plan wykładu

- Callable objects
- Wątki
 - Wprowadzenie
 - Dzielenie się zasobami
 - Zmienne warunkowe
- Inne biblioteki

Callable objects Wątki Inne biblioteki

Wszystko jest obiektem.

Callable objects Wątki Inne biblioteki

Wszystko jest obiektem.

A funkcje?

Przykład

```
def foo(x):
return 2*x
dir(foo)
```

Przykład

```
def foo(x):
return 2*x
dir(foo)
```

```
[" __call__" , " __class__" , " __closure__" , " __code__" , " __defaults__" ,
" __name__" , ...]
```

Elementy wykonywalne (ang.callable)

Są to te elementy języka Python, które można wywoływać jak funkcję.

Elementy wykonywalne (ang.callable)

Są to te elementy języka Python, które można wywoływać jak funkcję.

Przykłady:

- funkcje i metody wbudowane;
- funkcje zdefiniowane przez użytkownika;
- metody obiektu;
- klasy (tworzenie nowego obiektu);
- obiekty implementujące metodę __call__.

Przykład obiektu wykonywalnego

for n in range(4):

```
class Potrojenie:
 def __call__(self, n):
 return self.podwojenie(n) + n
 def podwojenie(self, n):
 return n + n

trojka = Potrojenie()
```

 $print("3*{0} = {1}"'.format(n, trojka(n)))$

Własny licznik

Potrzebuję licznika

```
licznik() # zwraca 1
licznik() # zwraca 2
licznik() # zwraca 3
```

Własny licznik

```
Potrzebuję licznika
licznik() # zwraca 1
licznik() # zwraca 2
licznik() # zwraca 3
```

```
class Licznik:

def __init__(self):

self.licznik = 0

def __call__(self):

self.licznik += 1

return self.licznik
```

```
licznik = Licznik()
```


Plan wykładu

- Callable objects
- Wątki
 - Wprowadzenie
 - Dzielenie się zasobami
 - Zmienne warunkowe
- Inne biblioteki

Wstęp

Z Wikipedii:

Wątek (ang. thread) — to jednostka wykonawcza w obrębie jednego procesu, będąca kolejnym ciągiem instrukcji wykonywanym w obrębie tych samych danych (w tej samej przestrzeni adresowej).

Wątki tego samego procesu korzystają ze wspólnego kodu i danych, mają jednak oddzielne stosy.

Po co używać wątków

- zrównoleglenie wolnych operacji wejścia/wyjścia (ściąganie pliku/obsługa interfejsu)
- jednoczesna obsługa wielu operacji, np. serwery WWW

Przykładowe obliczenie programu dwuwątkowego

Przykład 1.	
eq:water laws of water laws on the water laws of	Wątek II
print i	i = i + 1 print i $i = i + 1$ print i $i = i + 1$ print i print i

Przykład 2.	
Wątek I	Wątek II
i = i + 1	
	i = i + 1
print i	
	print i
i = i + 1	
	i = i + 1
print i	
	print i
i = i + 1	
	i = i + 1
print i	
	print i

Moduły wątków w Pythonie

- thread (3.*: _thread): niskopoziomowa biblioteka
- threading: wysokopoziomowa biblioteka, korzysta z thread;

Moduły wątków w Pythonie

- thread (3.*: _thread): niskopoziomowa biblioteka
- threading: wysokopoziomowa biblioteka, korzysta z thread;
- dummy_thread
- dummy_threading
- multiprocessing
- concurrent.futures

Jak korzystać z wątków

```
moduł threading

class Thread:

def run(self):
 """Operacje wykonywane w wątku"""

def start(self):
 """Wystartowanie obliczeń w wątku"""
```

Przykładowe zadanie

Zasymulowanie za pomocą wątków biegaczy w maratonie.

Implementacja klasy biegaczy

```
import threading

total_distance = 0

class runner(threading.Thread):
 def __init__(self, nr_startowy):
 self.numer = nr_startowy
 threading.Thread.__init__(self)
```

Implementacja biegu

```
runner, cd
def run(self):
 global total_distance
 dystans = 42195
 while dystans > 0:
 dystans = dystans - 1
 total_distance = total_distance + 1
 if dystans \% 10000 == 0:
 print ("Zawodnik nr {0}".format(self.numer))
 print ("Zawodnik {0} na mecie".format(self.numer))
```

Rozpoczęcie biegu

```
r1 = runner(1)
r2 = runner(2)

r1.start()
r2.start()

r1.join()
r2.join()
print ("koniec wyścigu, dystans {0}".format(total_distance))
```

Rola .join

 Główny program to też wątek, więc po wywołaniu r1.start()

są <u>dwa</u> wątki

 r1.join() oznacza, że wątek nadrzędny będzie czekał na zakończenie wątku r1

Tworzenie wątków

Podsumowanie

Wątki tworzymy dziedzicząc po klasie Thread.

Inny sposób tworzenia wątków

watek = Thread(target = callable, args = sekwencja)

Inny sposób tworzenia wątków

```
watek = Thread(target = callable, args = sekwencja)
```

import threading

wątek = threading. Thread(target=pow, args=(2, 10))

Dostęp do wspólnej zmiennej wątków

```
Przypomnienie

total_distance = 0

class runner(threading.Thread):
 ...
 total_distance = total_distance + 1

print total_distance
```

Zagadka

Jaka jest wartość zmiennej total_distance?

Zagadka

Jaka jest wartość zmiennej total_distance?

Teoria

2 * 42195 = 84390

Zagadka

Jaka jest wartość zmiennej total_distance?

Teoria

2 * 42195 = 84390

Praktyka

54390

74390

83464

. . .

Operacje atomowe?

```
i = i + 1

LOADFAST 0

LOAD_CONST 1

BINARY_ADD

STORE_FAST 0
```

Operacje atomowe?

i = i + 1

LOADFAST 0 LOAD_CONST 1 BINARY_ADD STORE_FAST 0

i = i + 1

LOADFAST 0 LOAD_CONST 1 BINARY_ADD STORE_FAST 0

Blokady

```
Klasa Lock
lock = Lock()

def run(self):
 global lock
 ...
 lock.acquire()
 total_distance = total_distance + 1
 lock.release()
```

Inne blokady

RLock

Wątek może założyć blokadę dowolną liczbę razy, i tyleż razy musi ją zwolnić. Bardzo spowalnia program.

Semaphore

```
Blokadę można założyć ustaloną liczbę razy:
sem = Semaphore(3)
sem.acquire()
sem.acquire()
sem.acquire()
sem.acquire() # blokada
```

Czekanie na zasób

Jeden wątek (barman) nalewa mleko do szklanki, drugi (klient) czeka na napełnienie szklanki do pełna i wypija mleko.

Implementacja picia mleka

```
lck = Lock()
```

Nalewanie

```
\label{lck.acquire} \begin{split} & \mathsf{lck.acquire}() \\ & \mathsf{for} \ i \ \mathsf{in} \ \mathsf{range}(5) ; \\ & \mathsf{szklanka\_mleka} = \mathsf{szklanka\_mleka} + 1 \\ & \mathsf{lck.release}() \end{split}
```

Wypijanie

```
while szklanka_mleka != 5: pass
lck.acquire()
while szklanka_mleka > 0:
 szklanka_mleka = szklanka_mleka - 1
lck.release()
```

Implementacja picia mleka

```
lck = Lock()
```

Nalewanie

```
lck.acquire()
for i in range(5):
 szklanka_mleka = szklanka_mleka + 1
lck.release()
```

Wypijanie

```
while szklanka_mleka != 5: pass
lck.acquire()
while szklanka_mleka > 0:
 szklanka_mleka = szklanka_mleka - 1
lck.release()
```

Zmienne warunkowe

Mechanizm który pozwala na usypianie i budzenie wątków.

Implementacja

```
lck = threading.Condition()
```

```
Konsumpcja
```

```
lck.acquire()
while szklanka_mleka != 5:
 lck.wait()
while szklanka_mleka > 0: szklanka_mleka = szklanka_mleka - 1
lck.release()
```

Nalewanie

```
lck.acquire()
for i in range(5):
 szklanka_mleka = szklanka_mleka + 1
lck.notify()
lck.release()
```

Zmienne warunkowe

- Zmienne warunkowe są zmiennymi działającymi jak blokady (aquire(), release());
- metoda wait() zwalnia blokadę i usypia bieżący wątek;
- metoda notify() budzi jeden z uśpionych wątków (na tej zmiennej warunkowej), notifyAll() budzi wszystkie uśpione wątki.

Wady takiego mechanizmu

- jest tylko jedna szklanka, można do niej tylko nalewać albo tylko z niej pić;
- barman nie może nalać więcej szklanek na zapas i iść do domu

Bezpieczne struktury

Thread-safety

Struktura danych jest *thread-safe*, jeśli może być bezpiecznie używana w środowisku wielowątkowym.

Struktury danych do programów wielowątkowych

Klasa Queue:

- Jest to kolejka FIFO, thread–safe;
- Konstruktor: Queue(rozmiar)
- pobranie elementu (z usunięciem): .get(); gdy kolejka jest pusta zgłasza wyjątek Empty
- .get(True): gdy kolejka jest pusta, wątek jest usypiany;
- umieszczenie elementu: .put(element), gdy kolejka jest pełna to zgłaszany jest wyjątek Full;
- umieszczenie elementu: .put(element, True), gdy kolejka jest pełna wątek jest usypiany;
- .full(), .empty()

Warianty klasy Queue

- LifoQueue
- PriorityQueue

Bar mleczny: inne rozwiązanie

```
def mlekopij(q):
 while True:
 szklanka_mleka = q.get()
 q.task_done()
q = queue.Queue()
m = threading.Thread(target=mlekopij, args=(q))
m.start()
for mleczko in bar_mleczny:
 q.put(mleczko)
q.join()
m.join()
```

Plan wykładu

- Callable objects
- Wątki
 - Wprowadzenie
 - Dzielenie się zasobami
 - Zmienne warunkowe
- Inne biblioteki

Efektywnosć watków: GIL

Efektywnosć watków: GIL

Źródło: Wikimedia

Efektywność standardowych wątków

Global Interperter Lock (GIL)

Tylko jeden wątek ma dostęp do bytecodu.

Operacje I/O

GIL jest zwalniany podczas czekania na operacje We/Wy.

Biblioteka multiprocessing

- podobna do threading;
- oparta o procesy, nie o wątki; więc nie powinno być problemu z GIL'em.

Tworzenie procesów

import multiprocesing

p = multiprocessing.Process(target=callable, args=sequence)

Tworzenie procesów

import multiprocesing

p = multiprocessing.Process(target=callable, args=sequence)

Mi nie zadziałało w Pythonie 3.1.2 :-(

Tworzenie procesów

import multiprocesing

p = multiprocessing.Process(target=callable, args=sequence)

Mi nie zadziałało w Pythonie 3.1.2 :-(

Ale zadziałało w 3.2.3 :-)

Process

```
\begin{split} & pr = Process(target=foo, \ args=(1,2,3)) \\ & pr.start() \\ & pr.join() \end{split}
```

Co mi też zadziałało

Pule wątków

Biblioteka Pool

Co mi też zadziałało

Pule wątków

Biblioteka Pool

Liczby Fibonacciego

Algorytm rekurencyjny, pierwsze wywołanie dzieli na dwa procesy.

Implementacja wieloprocesorowa

return sum(result)

```
def fib(n):
 if n < 2: return 1
 return fib(n - 1) + fib(n - 2)

from multiprocessing import Pool

def pfib(n):
 if n < 2: return 1
 p = Pool(2)
 result = p.map(fib, [n-1, n-2])</pre>
```

Wymiana informacji między procesami

```
multiprocessing.Value
```

```
val = Value("i", 0)
```

..

val.value = 512

Wymiana informacji między procesami

```
\label{eq:multiprocessing.Value} \begin{split} & \text{multiprocessing.Value} \\ & \text{val} = \text{Value}(\text{"i"}, \, 0) \\ & \dots \\ & \text{val.value} = 512 \end{split}
```

```
multiprocessing.Queue

q = Queue()
...
q.put(wartosc)
q.get()
```

Komunikacja synchroniczna

```
par_conn, child_conn = Pipe()
...
child_conn.send([1, "'dwa"', 3.0])
...
print(par_conn.recv())
```

l jeszcze jedna biblioteka

concurrent.futures

- automatyczny wybór między wątkami a procesami;
- Od wersji 3.2