

Desenvolvimento de Aplicações Embarcadas utilizando Python

Flávio Ribeiro

III Encontro do Grupo de Usuários de Python de Pernambuco Abril de 2010

Quem sou?

Flávio Ribeiro

Trezeano Graduando em Engenharia Elétrica (IFPB) Engenheiro de Software (Avaty! Tecnologia)

Python, Sistemas Embarcados, Disp. Móveis, Robótica, Automação

http://www.flavioribeiro.com http://www.twitter.com/flavioribeiro email@flavioribeiro.com flavioribeiro @ freenode #python-br

Agenda

Conceitos de Sistemas Embarcados

Desenvolvimento de Software para esses Sistemas

Por que Python?

Algumas Dicas :-)

Conceitos de Sistemas Embarcados

Sistemas Embarcados são sistemas eletrônicos microprocessados (computadores) encapsulados e dedicados ao dispositivo em que reside e são desenvolvidos para exercer especialmente uma atividade específica.

Conceitos de Sistemas Embarcados

- Escassez em recursos de <u>Processamento</u>, <u>Armazenamento</u> e <u>Autonomia</u>
- Funcionalidade Única, executada repetidamente
- Forte Comunicação com o ambiente
- Propósito de Existência concreto
- Heterogêneos

• Equilíbrio entre legibilidade x qualidade & velocidade do código

- Equilíbrio entre legibilidade x qualidade & velocidade do código
 - "Otimização prematura é a raiz de todo mal na programação."

- Equilíbrio entre legibilidade x qualidade & velocidade do código
 - "Otimização prematura é a raiz de todo mal na programação."
- Think Embedded

- Equilíbrio entre legibilidade x qualidade & velocidade do código
 - "Otimização prematura é a raiz de todo mal na programação."
- Think Embedded
- Conhecimento da plataforma de hardware (capacidade)

- Equilíbrio entre legibilidade x qualidade & velocidade do código
 - "Otimização prematura é a raiz de todo mal na programação."
- Think Embedded
- Conhecimento da plataforma de hardware (capacidade)
- Noções de Sistema Operacional e Arquitetura de Computadores

• Encapsulamento e Controle de Acesso

- Encapsulamento e Controle de Acesso
- Mais reuso do código!

- Encapsulamento e Controle de Acesso
- Mais reuso do código!
- Portabilidade

- Encapsulamento e Controle de Acesso
- Mais reuso do código!
- Portabilidade
- Melhor testabilidade

- Encapsulamento e Controle de Acesso
- Mais reuso do código!
- Portabilidade
- Melhor testabilidade
- Integração fácil com C\C++

- Encapsulamento e Controle de Acesso
- Mais reuso do código!
- Portabilidade
- Melhor testabilidade
- Integração fácil com C\C++
- Muito divertido de programar

- Encapsulamento e Controle de Acesso
- Mais reuso do código!
- Portabilidade
- Melhor testabilidade
- Integração fácil com C\C++
- Muito divertido de programar
- Processo de desenvolvimento\teste rápido (no host)

Algumas Dicas

Desacople!

Desacople!

Módulos que não interagem entre si não precisam disputar a GIL do processo Python com outros!

Desacople!

Módulos que não interagem entre si não precisam disputar o GIL do processo Python com outros!

Se sua aplicação tiver muitos serviços\threads, avalie rodar mais de um processo python com serviços distintos

Faça benchmarks com o módulo multiprocessing para versões do CPython que suportam

Em poucas palavras...

GIL – Global Interpreter Lock, é usado para proteger objetos Python de serem modificados entre vários processos de uma vez.

Somente o segmento que tem o bloqueio (GIL) pode acessar com segurança os objetos.

E o que é o GIL?

"It's simple: threads hold the GIL when running"

David Beazley (www.dabeaz.com)

E o que é o GIL?

"It limits thread performance"

David Beazley (www.dabeaz.com)

E o que é o GIL?

O GIL prejudica muito a performance de threads e programação concorrente. Disputá-la exaustivamente não parece nada bom...

Considere utilizar processos fora do interpretador.

Threads

Evite o excesso de tratamentos de erro!

Sua classe parece Com algum tipo nativo?

Herde-o!

Mais dicas...

- Quando testar 'a in b', b deve ser um set ou dicionário
- Concatenação de strings é melhor com ".join(seq), ao invés de + e +=
- Iteradores ao invés de grandes listas
- Variáveis locais são acessadas mais rápidas que variáveis globais
- X = 3 é bem melhor que X = 1 + 2
- List Comprehensions são bem melhores que for loops
- x,y = a,b é mais lento que x = a; y = b

Se usar threads, crie um método para matar ela:

```
class MinhaThread(threading.Thread):
def __init__(self):
  threading.Thread.__init__(self)
  self._is_alive = True
  self.start()
def run(self):
  while self._is_alive:
 time.sleep(1)
def stop(self):
  self._is_alive = not self._is_alive
```


- Se usar threads, crie um método para matar ela
- Crie um start() e stop() também para sua aplicação inteira

- Se usar threads, crie um método para matar ela
- Crie um start() e stop() também para sua aplicação inteira
- Use módulos de profiling (cProfile)

- Se usar threads, crie um método para matar ela
- Crie um start() e stop() também para sua aplicação inteira
- Use módulos de profiling (cProfile)
- Use o Gprof2Dot para parsear o arquivo de profile

- Se usar threads, crie um método para matar ela
- Crie um start() e stop() também para sua aplicação inteira
- Use módulo de profiling (cProfile)
- Use o Gprof2Dot para parsear o arquivo de profile
- Analise a performance e os bottlenecks (gargálos) graficamente :-)

Dúvidas

Obrigado!

Flávio Ribeiro email@flavioribeiro.com

Referências

http://shreevatsa.wordpress.com/2008/05/16/premature-optimization-is-the-root-of-all-evil/

http://www.dabeaz.com/python/UnderstandingGIL.pdf

http://www.dabeaz.com/python/GIL.pdf

http://effbot.org/pyfaq/what-is-the-global-interpreter-lock.htm

http://www.flickr.com/photos/pewari/105784022/

http://www.flickr.com/photos/randy-shelton/1509012597/sizes/l/

http://wiki.python.org/moin/PythonSpeed

http://code.google.com/p/jrfonseca/wiki/Gprof2Dot

http://wiki.python.org/moin/PythonSpeed/PerformanceTips

http://www.robertostindl.de/multifaces.jpg