Ancient history
python-csp: features and idioms
Using built-in processes
Future challenges

python-csp: bringing OCCAM to Python

Sarah Mount

Europython 2010

- 1 Ancient history
- 2 python-csp: features and idioms
 - Process creation
 - Parallel, sequential and repeated processes
 - Communication via channel read / writes
 - More channels: ALTing and choice
 - More channels: poisoning
 - Producer / consumer or worker / farmer models
- 3 Using built-in processes
- 4 Future challenges

This talk. . .

is all about the python-csp project. There is a similar project called PyCSP, these will merge over the next few months. Current code base is here: http://code.google.com/p/python-csp Please do contribute bug fixes / issues / code / docs / rants / ...

INMOS B0042 Board © David May

The Transputer was the original "multicore" machine and was built to run the OCCAM language – a realisation of CSP.

http://www.cs.bris.ac.uk/~dave/transputer.html

Ancient history python-csp: features and idioms Using built-in processes Future challenges

Tony Hoare

Invented CSP, OCCAM, Quicksort and other baddass stuff. You may remember him from such talks as his Europython 2009 Keynote.

OCCAM

OCCAM lives on in it's current implementation as OCCAM- π http://www.cs.kent.ac.uk/projects/ofa/kroc/ It can run on Lego bricks, Arduino boards and other things. Like Python it uses indentation to demark scope. Unlike Python OCCAM is MOSTLY IN UPPERCASE.

Ancient history python-csp: features and idioms Using built-in processes Future challenges

CSP and message passing

This next bit will be revision for many of you!

Most of us think of programs like this

WHEN IT CAME TO EATING STRIPS OF CANDY BUTTONS, THERE WERE TWO MAIN STRATEGIES. SOME KIDS CAREFULLY REMOVED EACH BEAD, CHECKING CLOSEUY FOR PATER RESIDUE BEFORE EATING.

OTHERS FORE THE CANDY OFF HAPHAZARDLY, SWALLOWING LARGE SCRAPS OF PAPER AS THEY ATE.

THEN THERE WERE THE LONELY FEW OF US WHO MOVED BACK AND FORTH ON THE STRIP, EATING ROWS OF BEADS HERE AND THERE, PRETENDING WE WERE TURING MAY HINES.

http://xkcd.com/205/

This is the old "standard" model!

- Multicore will soon take over the world (if it hasn't already).
- Shared memory concurrency / parallelism is hard:
 - Race hazards
 - Deadlock
 - Livelock
 - Tracking which lock goes with which data and what order locks should be used.
 - Operating Systems are old news!

Message passing

Definition

In *message passing* concurrency (or parallelism) "everything" is a process and no data is shared between processes. Instead, data is "passed" between *channels* which connect processes together.

Think: OS processes and UNIX pipes.

- The actor model (similar to Kamaelia) uses asynchronous channels. Processes write data to a channel and continue execution.
- CSP (and π-calculus) use synchronous channels, or rendezvous, where a process writing to a channel has to wait until the value has been read by another process before proceeding.

Process diagram

Why synchronous channels?

Leslie Lamport (1978). Time, clocks, and the ordering of events in a distributed system". Communications of the ACM 21 (7)

Process creation

arallel, sequential and repeated processes iommunication via channel read / writes More channels: ALTing and choice More channels: poisoning

Hello World!

```
1 from csp.cspprocess import *
2
3 @process
4 def hello():
5 print 'Hello CSP world!'
6
7 hello().start()
```

Process creation

Parallel, sequential and repeated processes Communication via channel read / writes More channels: ALTing and choice More channels: poisoning

Example of process creation: web server

```
@process
 def server(host, port):
3
 sock = socket.socket(...)
4
 # Set up sockets
5
 while True:
6
 conn, addr = sock.accept()
 request = conn.recv(4096).strip()
8
 if request.startswith('GET'):
9
 ok(request, conn).start()
10
 else:
11
 not found (request.conn).start()
```

Process creation

Parallel, sequential and repeated processes Communication via channel read / writes Wore channels: ALTing and choice Wore channels: poisoning

Example of process creation: web server

```
@process
  def not_found(request, conn):
3
 page = '<h1>File not found</h1>'
4
 conn.send(response(404,
5
 'Not Found'.
6
 page))
 conn.shutdown(socket.SHUT_RDWR)
8
 conn.close()
9
 return
```

Combining processes: in parallel

```
1  # With a Par object:
2  Par(p1, p2, p3, ... pn).start()
3  # With syntactic sugar:
4  p1 // (p2, p3, ... pn)
5  # RHS must be a sequence type.
```

Combining processes: repeating a process sequentially

```
1  @process
2  def hello():
3 print 'Hello CSP world!'
4  if __name__ == '__main__':
5 hello() * 3
6 2 * hello()
```

Channels

```
@process
 def client(chan):
3
 print chan.read()
 @process
5
 def server(chan):
 chan.write('Hello CSP world!')
6
8
 if __name__ == '__main__':
9
 ch = Channel()
10
 Par(client(ch), server(ch)).start()
```

What you need to know about channels

- Channels are currently UNIX pipes
- This will likely change
- Channel rendezvous is "slow" compared with JCSP: $200\mu s \text{ vs } 16\mu s$
- This will be fixed by having channels written in C
- Because channels are, at the OS level, open "files", there can only be a limited number of them (around 300 on my machine)
- This makes me sad :-(

Message passing an responsiveness

- This isn't about speed.
- Sometimes, you have several channels and reading from them all round-robin may reduce responsiveness if one channel read blocks for a long time.

This is BAD:

```
1 @process
2 def foo(channels):
3 for chan in channels:
4 print chan.read()
```

ALTing and choice

Definition

ALTing, or non-deterministic choice, *selects* a channel to read from from those channels which are ready to read from.

You can do this with (only) two channels:

```
1 @process
2 def foo(c1, c2):
3 print c1 | c2
4 print c1 | c2
```

ALTing proper (many channels)

```
@process
  def foo(c1, c2, c3, c4, c5):
3
 alt = Alt(c1, c2, c3, c4, c5)
4
 # Choose random available offer
5
 print alt.select()
6
 # Avoid last selected channel
7
 print alt.fair_select()
8
 # Choose channel with lowest index
9
 print alt.priselect()
```

Syntactic sugar for ALTing

ALTing: when you really, really must return right now


```
1  @process
2  def foo(c1, c2, c3):
3 # Skip() will /always/ complete
4 # a read immediately
5 gen = Alt(c1, c2, c3, Skip())
6 print gen.next()
7 ...
```

Channel poisoning

Definition

Idiomatically in this style of programming most processes contain infinite loops. *Poisoning* a channel asks all processes connected to that channel to shut down automatically. Each process which has a poisoned channel will automatically poison any other channels it is connected to. This way, a whole graph of connected processes can be terminated, avoiding race conditions.

A bigger example: Mandelbrot generator


```
@process
 def main(IMSIZE):
3
 channels = []
4
 # One producer + channel for each image colum
5
 for x in range(IMSIZE[0]):
6
 channels.append(Channel())
7
 processes.append(mandelbrot(x, ... channe
8
 processes.insert(0, consume(IMSIZE, channels)
9
 mandel = Par(*processes)
10
 mandel.start()
```

3

4

Process creation
Parallel, sequential and repeated processes
Communication via channel read / writes
More channels: ALTing and choice
More channels: poisoning
Producer / consumer or worker / farmer models

```
@process
def mandelbrot(xcoord, cout):
 # Do some maths here
 cout.write(xcoord, column_data)
```

```
@process
 def consumer(cins):
3
 # Initialise PyGame...
4
 gen = len(cins) * Alt(*cins)
5
 for i in range(len(cins)):
6
 xcoord, column = gen.next()
7
 # Blit that column to screen
8
 for event in pygame.event.get():
9
 if event.type == pygame.QUIT:
10
 for channel in cins:
11
 channel.poison()
12
 pygame.quit()
```


Oscilloscope


```
@process
  def Oscilloscope(inchan):
3
 # Initialise PyGame
4
 ydata = []
5
 while not QUIT:
6
 ydata.append(inchan.read())
 ydata.pop(0)
8
 # Blit data to screen...
9
 # Deal with events
```

```
1 from csp.builtins import Sin
2 def trace_sin():
3 chans = Channel(), Channel()
4 Par(GenerateFloats(chans[0]),
5 Sin(chans[0], chans[1]),
6 Oscilloscope(chans[1])).start()
7 return
```

Process diagram


```
def trace_mux():
 chans = [Channel() for i in range(6)]
3
 par = Par(GenerateFloats(chans[0]),
 Delta2(chans[0], chans[1],
5
 chans [2]),
6
 Cos(chans[1], chans[3]),
 Sin(chans[2], chans[4]),
 Mux2 (chans [3], chans [4],
9
 chans [5]),
10
 Oscilloscope (chans [5]))
11
 par.start()
```

Wiring

