Asyncio and You

You Won't Believe What Happens Next

Justus Perlwitz

Freelance Software Developer

Twitter, Github:

@justuswilhelm

Asyncio?!

A set of best practices

- Event Loops
- Coroutines
- Networking Code
- New Syntax

You Won't Believe How Many Implementations Exist

- Eventlet
- Greenlet
- Gevent
- Multitask
- Shrapnel
- Tornado
- asyncio
- ... and many more

What is in a good async library?

Event Loop

```
def initialize():
 ...

def get_next_message():
 ...

def process_message(message):
 ...
```

```
def main():
 initialize()
 while True:
 message = get_next_message()
 process message(message)
```

Event Loops on *NIX

Instead of `get_message` we use

- 'select' (POSIX)
- 'epoll' (Linux)
- `kqueue` (*BSD, OS X)
- `IOCP` (Windows, Solaris)

Event Loop Libraries

OS-Independent Wrapper:

- libuv (Node.js)
- libevent (Chrome, ntpd, ...)

... and in Python?

```
import selectors
def initialize():
  sock = socket.socket()
  selector.register(sock, selectors.
EVENT READ, callback method)
def callback method():
```

```
def main():
 while True:
 events = sel.select()
 for key, mask in events:
 callback = key.data
 callback(key.fileobj, mask)
```

Coroutine

A method that has the following properties

- Multiple entry and exit points
- Suspendable Execution
- Thread safe (hopefully) when suspended

Why We Need Coroutines (1)

```
import selectors
sel = selectors.DefaultSelector()
def initialize():
  sock = socket.socket()
  sock.setblocking(False)
  sock.connect(('xkcd.com', 80))
  sel.register(sock.fileno(), selectors.
EVENT WRITE, connected)
```

```
def main():
 while True:
 events = sel.select()
 for key, mask in events:
 callback = key.data
 callback(key.fileobj, mask)
```

Why We Need Coroutines (2)

```
def connected(sock, mask):
 sel.unregister()
 request = 'GET / HTTP 1.0\r\nHost:
 xkcd.com\r\n\r\n'
 sock.send(request)
 sel.register(sock, selector.
EVENT READ, read)
```

```
def read(sock, mask):
 ... # process request
 sel.unregister()
```

Callback Hell

Coroutines offer a clean solution

```
def connected(sock, mask):
 request = 'GET / HTTP 1.0\r\nHost: xkcd.com\r\n\r\n'
 response = yield from ???.send(request)
 content = yield from ???.read(response)
```

Combining event loops and coroutines: Introducing asyncio

asyncio (PEP 3156)

Formerly known as tulip, offers an

- Event Loop,
- Transport and Protocol Abstractions,
- Futures, Delayed Calls, Coroutines,
- Synchronization Primitives, and
- Thread pools (for blocking I/O calls).

Built into the Python stdlib in Python 3.4

async/await (PEP 0492)

While Python 3.4 introduced asyncio, Python 3.5 introduced async/await syntax:

```
async def example():
 response = await get('http://www.google.com')

import asyncio
@asyncio.coroutine
def example():
 response = yield from get('http://www.google.com')
```

High Level Coroutine Example

```
from asyncio import get event loop
from aiohttp import get
async def example():
  response = await get('http://www.xkcd.com/')
  content = await response.text()
  return content[:15]
loop = get event loop()
result = loop.run until complete(example())
print(result)
```

Networking in Asyncio

Already, many highlevel libraries, such as

- aiohttp (HTTP Client/Server)
- aiopg (PostgreSQL)
- vase (HTTP Server),
- ... (check out http://asyncio.org)

many more can be easily developed!

How to build a Load Tester

A more sophisticated example

Load Testing is not possible with blocking I/O

We want to fire X concurrent requests to simulate realistic server loads

Only asynchronous I/O can solve this

Allows interleaving of requests

Works even for long-running tasks

We only want X concurrent requests

```
from asyncio import Semaphore
MAX_CONCURRENT = 5
request semaphore = Semaphore(MAX CONCURRENT)
```

Main coroutine

```
async def client_request(url):
 start = time()
 async with request_semaphore:
 async with get(url) as response:
 await response.text()
 duration = time() - start
 return duration
```

Generating the Tasks

```
from asyncio import get_event_loop, wait
requests = 100
tasks = wait(list(gen_tasks()))
loop = get_event_loop()
```

Retrieving Results

```
done, _ = loop.run_until_complete(tasks)
average_task_duration = sum(map(lambda task: task.result(), done)) / requests
```

DEMO

Our very own aiohttp server!

Streaming Responses

```
@app.route('/large.csv')
def generate_large_csv():
 "Generate and serve a continuous stream of timestamps."
 def generate():
 for i in range(10):
 time.sleep(0.1)
 yield datetime.now().isoformat() + '\n'
 return Response(generate(), mimetype='text/csv')
```

DEMO

Now the same in asyncio

```
async def handle(request):
  print("GET /large.csv HTTP/1.1 200")
  response = web.StreamResponse()
  await response.prepare(request)
  for i in range(10):
 await sleep(0.1)
 response.write((datetime.now().isoformat() + '\n').encode())
 await response.drain()
  await response write eof()
  return response
```

DEMO

The Result

20 seconds (synchronous)

5 seconds (asynchronous)

```
~/loadsync — fish /Users/justusperlwitz/loadsync — -fish — 89×18 — #1
 python...le/run.py ... +
  fish /Users/iust...
 e /User...ain .pv
 e /User.../run.pv
 python...yncio.py ...
(env)/Users/justusperlwitz/loadsync master $
ipython run.py http://localhost:6000/large.csv 20
Requesting http://localhost:6000/large.csv 20 times
In Progress
Duration: 4.250981092453003 seconds
Average task duration: 2.658397150039673 seconds
(env)/Users/justusperlwitz/loadsync master $
python run.py http://localhost:5000/large.csv 20
Requesting http://localhost:5000/large.csv 20 times
In Progress
Duration: 20.881561994552612 seconds
Average task duration: 10.959415543079377 seconds
(env)/Users/justusperlwitz/loadsync master $ 
 [0]1628Dec10
```

Bonus Round

Testing Asyncio (Spoiler: it's messy)

Enable Debug Mode with

PYTHONASYNCIODEBUG=1

Use a test library such as

- asynctest
- pytest-asyncio (if you're using pytest)

Summary

When to use Asyncio (and when not)?

Use asyncio, if you have

- IO-bound tasks,
- Multiple, similar tasks,
- Independently executable tasks,
- Producer-Consumer-Model

Reconsider, if you have

- CPU-bound tasks,
- complex task dependencies

Thanks!

