Python Asyncio Coroutines with examples

	ation · December 2016 40/RG.2.2.17439.36003					
CITATIONS 0		READS 807				
		00.				
1 author:						
	David Pineda					
	University of Chile					
	12 PUBLICATIONS 177 CITATIONS					
	SEE PROFILE					
Some of the authors of this publication are also working on these related projects:						
Real Time Collector on a Distributed System View project						
Designat	Socket: manual y módulo para el uso sencillo View project					

Corrutinas Asíncronas en Python (>3.4)

David Pineda Osorio dahalpi@gmail.com @pineiden Diciembre 2016

No todo es secuencial...

- Hay cosas que ocurren de manera aleatoria e independiente
- Es posible ocupar la CPU de manera intensiva

El tradicional GIL de Python

 Es un administrador general que gestiona la secuencialidad de una ejecución de python

El EventLoop de Asyncio

 Da un paso más allá, tomando las riendas de la ejecución de las corrutinas, permitiendo realizar multitareas mediante la gestión de envío y recepción de mensajes de eventos.

Fuente

Definición de asyncio en PEP

- PEP 492 https://www.python.org/dev/peps/pep-0492/
- PEP 3156 https://www.python.org/dev/peps/pep-3156/
- PEP 3153 https://www.python.org/dev/peps/pep-3153/
- PEP 525 https://www.python.org/dev/peps/pep-0525/
- PEP 492 https://www.python.org/dev/peps/pep-0492/
- PEP 530 https://www.python.org/dev/peps/pep-0530/

Definen la síntaxis y principales funcionalidades que se habilitan con asyncio.

Principales Características

- Un eventloop con diversas implementaciones para especificaciones de sistema
- Abstracciones para una capa de Transporte y una de Protocolo
- Soporte networking TCP, UDP, UnixSocket, SSL, subprocesos, pipes, etc
- Síntaxis basada en "yield from" o "await"
- Cancelación de Futures o manager de corrutinas
- Interface para trabajo con threads y procesos

Elementos Básicos a Considerar

- EventLoop: el gestor de ejecución
- Corrutinas: la función con síntaxis especial
- Futures, Tasks: el gestor de ejecución de cada corrutina
- Conexiones: Objetos de red como sockets de distintos tipos
- Streams: elementos de comunicación
- Subprocesos: herramientas para uso de multiprocesos
- Colas (Queues): Objetos para enviar elementos entre corrutinas

En python 3.4

```
La llamada sería:
import asyncio
@asyncio
def coro fun(input):
  yield from accion()
loop=asyncio.get event loop()
loop.run until complete(coro fun(1))
```

En python >3.5

```
La llamada sería:
import asyncio
async def coro fun(input):
  r=await f(input)
  return r
loop=asyncio.get event loop()
loop.run until complete(coro fun(1))
```

 Lo más simple, una corrutina ejecutada en el event-loop:

```
import asyncio
async def holacoro():
 for i in range(3):
 await asyncio.sleep(1)
 print("Hola %d" % i)

if __name__ == "__main__":
 loop = asyncio.get_event_loop()
 #creamos tarea y la asociamos al loop, ejecutandola
 loop.run_until_complete(holacoro())
```

Corrutinas ejecutadas secuencialmente


```
import asyncio
async def holacoro():
 for i in range(3):
 await asyncio.sleep(1)
 print("Hola %d" % i)
async def chaocoro():
 for i in range(3):
 await asyncio.sleep(2)
 print("Chao %d" % i)
async def doscoro():
 await holacoro()
 await chaocoro()
if name == " main ":
 loop = asyncio.get event loop()
 #creamos tarea y la asociamos al loop, ejecutandola
 loop.run until complete(doscoro())
```

Corrutinas ejecutadas independientes

```
import asyncio
async def holacoro():
 for i in range(3):
 await asyncio.sleep(1)
 print("Hola %d" % i)
async def chaocoro():
 for i in range(3):
 await asyncio.sleep(2)
 print("Chao %d" % i)
if __name__ == "__main__":
 tasks=[
 asyncio.ensure future(holacoro()),
 asyncio.ensure future(chaocoro())
 loop = asyncio.get event loop()
 #creamos tarea y la asociamos al loop, ejecutandola
 loop.run_until_complete(
 asyncio.gather(*tasks)
```


Vamos con calma, ¿Qué estamos haciendo?: Un algoritmo

- 1) Crear corrutinas
- Agendar la ejecución de corrutinas mediante Tasks
- 3) Iniciar un eventloop
- 4) Asociar Tasks a EventLoop

Veamos la documentación de Asyncio

- MUY RECOMENDABLE ESTUDIARLA: https://docs.python.org/3/library/asyncio.html
- Future es una clase que provee una serie de métodos que permiten asociar la ejecución de una corrutina a un eventloop.
- Task es una clase que hereda de Future y añade algunas funcionalidades especiales para la gestión de corrutinas.


```
import asyncio
async def holacoro():
  print("Hola %d" % 1)
  await asyncio.sleep(1)
def renew(*args):
  task=loop.create_task(holacoro())
  task.add done callback(renew)
task=loop.create_task(holacoro())
task.add_done_callback(renew)
loop=asyncio.get_event_loop()
try:
 loop.run_forever()
except KeyboardInterrupt:
 print('Loop stopped')
```

```
import asyncio
async def holacoro():
  print("Hola %d" % 1)
  await asyncio.sleep(1)
def renew(*args):
  task=loop.create_task(holacoro())
  task.add done callback(renew)
task=loop.create_task(holacoro())
task.add_done_callback(renew)
loop=asyncio.get_event_loop()
try:
 loop.run_forever()
except KeyboardInterrupt:
 print('Loop stopped')
```

Ejemplo 6: La potencia asyncio+multiprocessing

 Realiza Tasks de manera independiente en procesadores distintos

```
if name == "_main__":
  loop = asyncio.get_event_loop()
  executor=concurrent.futures.ProcessPoolExecutor()
  v=1
  b=1
  gprint("Entrando a loop event")
  future1=loop.run_in executor(
 executor.
 functools.partial(hola_task,v))
  future2=loop.run_in_executor(
 executor,
 functools.partial(chao_task,b))
  tasks=[future1,future2]
  loop.run_until_complete(asyncio.gather(*tasks))
```

Otros usos

- Muy potente para el desarrollo de sistemas de comunicación en tiempo real.
- 1) Chats
- 2) Networking entre sockets
- 3) Mensajería
- 4) Clusters

Más info

- Dave Baezly http://www.dabeaz.com/python.html
- Bret Cannon
 - http://www.snarky.ca/how-the-heck-does-async-await-work-in-python-3-5
- Mi gitlab https://gitlab.com/pineiden
- Modulos adicionales hechos con asyncio https://github.com/python/asyncio/wiki/ThirdPart y