PyWAW #42

Concurrency in Python 41

17 Nov 2014

Rodolfo Carvalho Lead Developer @ Base

X BASE

complex made easy

focus.

Concurrency in Py4k

CONCUTTENCY

old lools

- o threading
- o multiprocessing
- © Coroutines via Enhanced Generators (PEP 342, Python 2.5)

Pulhon 3

- o all from Python 2.x
- o concurrent.futures

o asyncio (Python 3.4)

Python » 3.4.2 Documentation » The previous | next | modules | index

Python Standard Library » 18. Interprocess Communication and Networking »

18.5. asyncio - Asynchronous I/O, event loop, coroutines and tasks

Note: The asyncio package has been included in the standard library on a *provisional basis*. Backwards incompatible changes (up to and including removal of the module) may occur if deemed necessary by the core developers.

New in version 3.4.

SETUCEUTE

Work done

func A

func B

main

func C

func C

csp model

Work done

Process A Process B

CONCUTTENCY

- o goroutines
- o channels
- o select

GOTOLLINES

```
func MightTakeLong() {
 // •••
}

MightTakeLong()

go MightTakeLong()
```

channels

```
// Declaring and initializing
c := make(chan int)

// Sending on a channel
c <- 1

// Receiving from a channel
// The "arrow" indicates the direction of data flow
value = <-c</pre>
```

SELECT

```
func main() {
 c := make(chan int)
 quit := make(chan int)
 go func() {
 for i := 0; i < 10; i++ {
 fmt.Println(<-c)
 }
 quit <- 0
 }()
 fibonacci(c, quit)
}</pre>
```

potentially real example

CONCUTENC SCATCH

```
func Google(query string) (results []Result) {
 c := make(chan Result)
 go func() { c <- Web(query) } ()</pre>
 go func() { c <- Image(query) } ()</pre>
 go func() { c <- Video(query) } ()</pre>
 for i := 0; i < 3; i++ {
 result := <-c
 results = append(results, result)
 return
```

Limeout

```
c := make(chan Result)
go func() { c <- Web(query) } ()</pre>
go func() { c <- Image(query) } ()</pre>
go func() { c <- Video(query) } ()</pre>
timeout := time.After(80 * time.Millisecond)
for i := 0; i < 3; i++ {
 select {
 case result := <-c:</pre>
 results = append(results, result)
 case <-timeout:</pre>
 fmt_Println("timed out")
 return
return
```

Pulhon

- @ Python 2.7: gevent Greenlets + Queues
- Python 3.4: asyncio Coroutines + Queues
- @ PythonCSP

Other Languages

- o occam
- o Limbo
- o Clojure

- 1. rodolfocarvalho.net
- 2. golang.org/s/concurrency-is-not-parallelism
- 3. golang.org/s/concurrency-patterns
- 4. www.infoq.com/presentations/core-async-clojure
- 5. asyncio.org
- 6. wiki.python.org/moin/Concurrency