Лекция 13: Многопоточность и GIL

Сергей Лебедев

sergei.a.lebedev@gmail.com

7 декабря 2015 г.

|| минимум

- Процесс запущенная программа.
- У каждого процесса есть **изолированное** от других процессов состояние:
 - виртуальное адресное пространство,
 - указатель на исполняемую инструкцию,
 - стек вызовов,
 - системные ресурсы, например, открытые файловые дескрипторы.
- Процессы удобны для одновременного выполнения нескольких задач.
- Альтернативный способ: делегировать каждую задачу на выполнение *потоку*.

- Поток похож на процесс тем, что его исполнение происходит независимо от других потоков (и процессов).
- В отличие от процесса поток исполняется **внутри** процесса и разделяет с ним адресное пространство и системные ресурсы.
- Потоки удобны для одновременного выполнения нескольких задач, которым требуется доступ к разделяемому состоянию.
- Совместным выполнением нескольких процессов и потоков управляет операционная система, поочерёдно разрешая каждому процессу или потоку использовать сколько-то циклов процессора.

Модуль threading

- Поток в Python это системный поток, то есть его выполнением управляет не интерпретатор, а операционная система.
- Создать поток можно с помощью класса Thread из модуля стандартной библиотеки threading.

```
 Пример<sup>1</sup>:
```

¹Из книги D. Beazley & K. Jones «Python Cookbook», 3rd edtition.

• Альтернативный способ создания потока — наследование:

```
>>> class CountdownThread(Thread):
 def init (self, n):
 super(). init ()
 self.n = n
 def run(self): # вызывается методом start.
 for i in range(self.n):
 print(self.n - i - 1, "left")
 time.sleep(1)
>>> t = CountdownThread(3)
>>> t.start()
2 left
>>> 1 left
0 left
```

• Минус такого подхода в том, что он ограничивает переиспользование кода: функциональность класса CountdownThread можно использовать только в отдельном потоке.

• При создании потоку можно указать имя. По умолчанию оно "Thread-N":

```
>>> Thread().name
'Thread-1'
>>> Thread(name="NumberCruncher").name
'NumberCruncher'
```

 У каждого активного потока есть идентификатор неотрицательное число, уникальное для всех активных потоков.

```
>>> t = Thread()
>>> t.start()
>>> t.ident
4350545920
```

- Метод join позволяет дождаться завершения потока.
 - Выполнение вызывающего потока приостановится, пока не завершится поток t.
 - Повторные вызовы метода join не имеют эффекта.
 - Пример:

```
>>> t = Thread(target=time.sleep, args=(5, ))
>>> t.start()
>>> t.join() # блокируется на 5 секунд
>>> t.join() # выполняется моментально
```

Проверить, выполняется ли поток, можно с помощью метода is_alive:

```
>>> t = Thread(target=time.sleep, args=(5, ))
>>> t.start()
>>> t.is_alive()
True
>>> t.is_alive() # через 5 секунд
False
```

• Демон — это поток, созданный с аргументом daemon=True:

```
>>> t = Thread(target=time.sleep, args=(5, ),
... daemon=True)
>>> t.start()
>>> t.daemon
True
```

- Отличие потока-демона от обычного потока в том, потоки-демоны **автоматически** уничтожаются при выходе из интерпретатора.
- Уничтожение потока-демона не подразумевает процедуру финализации, поэтому следует быть аккуратным при использовании демонов для задач, работающих с ресурсами.

- В Python нет встроенного механизма завершения потоков — это не случайность, а осознанное решение разработчиков языка.
- Корректное завершение потока часто связано с освобождением ресурсов, например:
 - поток может работать с файлом, дескриптор которого нужно закрыть,
 - или захватить примитив синхронизации.
- Для завершения потока обычно используют флаг:

```
class Task:
 def __init__(self):
 self._running = True

 def terminate(self):
 self._running = False

 def run(self, n):
 while self._running:
 # ...
```

Примитивы синхронизации: мьютексы и семафоры

Haбор примитивов синхронизации в модуле threading стандартный:

- Lock обычный мьютекс, используется для обеспечения эксклюзивного доступа к разделяемому состоянию.
- RLock рекурсивный мьютекс, разрешающий потоку, владеющему мьютексом, захватить мьютекс более одного раза.
- Semaphore вариация мьютекса, которая разрешает захватить себя не более фиксированного числа раз.
- BoundedSemaphore семафор, который следит за тем, что его захватили и отпустили одинаковое количество раз.

Потокобезопасный и медленный счётчик

- Все примитивы синхронизации реализуют единый интерфейс:
 - метод acquire захватывает примитив синхронизации,
 - а метод release отпускает его.
- Пример:

```
class SharedCounter:
 def __init__(self, value):
 self._value = value
 self._lock = Lock()

 def increment(self, delta=1):
 self._lock.acquire()
 self._value += delta
 self._lock.release()

 def get(self):
 return self. value
```

Примитивы синхронизации: грязные подробности

• Все мьютексы и семафоры в модуле threading реализованы "с нуля" в терминах примитивного бинарного семафора 2

```
typedef struct {
 char locked;
 cond_t lock_released;
 mutex_t mut;
} lock_t;
```

- Мьютекс mut используется только для синхронизации доступа к полю locked.
- Забавное следствие: для мьютекса в Python не определено понятие *владеющего* потока, то есть поток может отпустить мьютекс, не захваченный им.

²http://bit.ly/cpython-thread

Примитивы синхронизации: грязный пример³

³http://bit.ly/beazley-synchronization

Примитивы синхронизации: условные переменные

- Condition используется для отправки сигналов между потоками.
- Метод wait блокирует вызывающий поток, пока какой-то другой поток не вызовет метод notify или notify_all.

• Поток может разблокироваться даже если метод notify не был вызван. Такое поведение называют *spurious wakeup*.

Функция follow читает сообщения из переданного ей соединения и кладёт их в очередь на обработку.

Вопрос

Что может пойти не так?

Примитивы синхронизации и менеджеры контекста

Чтобы минимизировать ошибки при использовании методов acquire release, все примитивы синхронизации поддерживают протокол менеджеров контекста.

```
def follow(connection, connection_lock, q):
 try:
 while True:
 with connection_lock:
 message = connection.read_message()
 q.put(message)
 except IOError:
 follow(connection, connection_lock, q)
```

Модуль queue

- Модуль queue реализует несколько потокобезопасных очередей:
 - Oueue FIFO очередь,
 - LifoQueue LIFO очередь aka стек,
 - PriorityQueue очередь, элементы которой пары вида (priority, item).
- Никаких особых изысков в реализации очередей нет: все методы, изменяющие состояние, работают "внутри" мьютекса.
- Класс Queue использует в качестве контейнера deque, а классы LifoQueue и PriorityQueue список.

```
def worker(q):
 while True:
 item = q.qet()
 # блокирующе ожидает следующий
 do something(item) #
 элемент
 q.task done()
 # уведомляет очередь о выполнении
 задания
def master(q):
 for item in source():
 q.put(item)
 # блокирующе ожидает, пока все элементы очереди
 # не будут обработаны
 q.join()
```

Модуль futures

- Модуль concurrent.futures содержит абстрактный класс Executor и его реализацию в виде пула потоков — ThreadPool Executor.
- Интерфейс исполнителя состоит всего из трёх методов:

```
>>> executor = ThreadPoolExecutor(max_workers=4)
>>> executor.submit(print, "Hello, world!")
Hello, world!
<Future at 0x102991278 state=running>
>>> list(executor.map(print, ["Knock?", "Knock!"]))
Knock?
Knock!
[None, None]
>>> executor.shutdown()
```

 Исполнители поддерживают протокол менеджеров контекста:

```
>>> with ThreadPoolExecutor(max_workers=4) as executor:
... # ...
```

- Meтод Executor. submit возвращает экземпляр класса Future, инкапсулирующего асинхронные вычисления.
- Что можно делать с Future?

• Поинтересоваться состоянием вычисления:

```
>>> f.running(), f.done(), f.cancelled()
(False, True, False)
```

• Блокирующе подождать результата вычисления:

```
>>> print(f.result())
[1, 2, 3, 4]
>>> print(f.exception())
None
```

 Добавить функцию, которая будет вызвана после завершения вычисления:

```
>>> f.add_done_callback(print)
<Future at 0x102edaac8 state=finished returned list>
```

Пример использования модуля futures: integrate

Пример использования модуля futures: integrate_async

```
>>> from functools import partial
>>> def integrate_async(f, a, b, *, n_jobs, n_iter=1000):
 executor = ThreadPoolExecutor(max workers=n jobs)
. . .
 spawn = partial(executor.submit, integrate, f,
. . .
 n iter=n iter // n jobs)
. . .
 step = (b - a) / n jobs
. . .
 fs = \lceil spawn(a + i * step, a + (i + 1) * step) \rceil
. . .
 for i in range(n jobs)]
 return sum(f.result() for f in as completed(fs))
. . .
. . .
>>> integrate async(math.cos, 0, math.pi / 2, n jobs=2)
1.0003926476775074
>>> integrate async(math.sin, 0, math.pi, n jobs=2)
1.9999995887664657
```

Инфраструктура для многопоточного программирования в Python

- Модули threading, queue и concurrent.futures реализуют привычные инструменты для || программирования на Python.
- Мы обсудили:
 - потоки,
 - мьютексы и семафоры,
 - события и условные переменные,
 - очереди,
 - пулы потоков.

Параллелизм

' и конкурентность Сравним производительность последовательной и параллельной версий функции integrate с помощью "магической" команды timeit:

```
In [1]: %%timeit -n100
 ...: integrate(math.cos, 0, math.pi / 2,
 ...: n iter=10**6)
 . . . :
100 loops, best of 3: 279 ms per loop
In \lceil 2 \rceil: %%timeit -n100
 ...: integrate_async(math.cos, 0, math.pi / 2,
 n iter=10**6,
 . . . :
 n jobs=2)
 . . . :
100 loops, best of 3: 283 ms per loop
In [3]: %%timeit -n100
 ...: integrate async(math.cos, 0, math.pi / 2,
 n iter=10**6,
 . . . :
 n jobs=4)
 . . . :
100 loops, best of 3: 275 ms per loop
```

- GIL (global interpreter lock) это мьютекс, который гарантирует, что в каждый момент времени только один поток имеет доступ к внутреннему состоянию интерпретатора.
- Руthon C API позволяет отпустить GIL, но это безопасно только при работе с объектами, не зависящими от интерпретатора Python.
- Например, все операции ввода/вывода в CPython отпускают GIL⁴:

```
// ...
Py_BEGIN_ALLOW_THREADS
err = close(fd);
if (err < 0)
 save_errno = errno;
Py_END_ALLOW_THREADS
// ...</pre>
```

⁴http://bit.ly/cpython-fileio

Параллелизм и конкурентность

@ Joe Amstray 2013

- Ответ зависит от задачи.
- Наличие GIL делает невозможным использование потоков в Python для параллелизма: несколько потоков не ускоряют, а иногда даже замедляют работу программы.
- GIL не мешает использовать потоки для конкурентности при работе с вводом/выводом, например:

```
>>> from urllib.request import urlretrieve
>>> with ThreadPoolExecutor(max_workers=4) as executor:
... with open("urls.txt", "w") as handle:
... for url in handle:
... executor.submit(urlretrieve, url)
...
```

 Альтернативный подход к организации конкурентной работы с вводом/выводом основан на использовании паттернов реактор и проактор.

```
import asyncio
async def echo(source, target):
 while True:
 line = await source.readline() # ->
 if not line:
 break
 target.write(line)
loop = asyncio.get event loop()
server = asyncio.start server(echo, port=8080)
loop.create task(server)
try:
 loop.run forever()
finally:
 server.close()
 loop.close()
```

⁵Модуль asyncio появился сравнительно недавно. Его вдохновители вне стандартной библиотеки Python: twisted, tornado, gevent.

С и Cython — средство от GIL

```
In [2]: %%cython
 ...: from libc.math cimport cos
 ...: def integrate(f, double a, double b, long n iter):
 . . . :
 ^ мы используем С-версию функции
 ...: cdef double acc = 0
 ...: cdef double step = (b - a) / n iter
 ...: cdef long i
 ...: with nogil:
  ...:
 for i in range(n iter):
 acc += cos(a + i * step) * step
 . . . :
 ...: return acc
In [3]: %%timeit -n100
 ...: integrate async(math.cos, 0, math.pi / 2,
 n iter=10**6, n jobs=2)
 . . . :
100 loops, best of 3: 9.58 ms per loop
In [4]: %%timeit -n100
 ...: integrate async(math.cos, 0, math.pi / 2,
 n iter=10**6, n jobs=4)
 . . . :
100 loops, best of 3: 7.95 ms per loop
```

Модуль

multiprocessing

Процессы — ещё одно средство от GIL

- Можно использовать вместо потоков процессы.
- У каждого процесса будет свой GIL, но он не помешает им работать параллельно.
- За работу с процессами в Python отвечает модуль

multiprocessing:

```
>>> import multiprocessing as mp
>>> p = mp.Process(target=countdown, args=(5, ))
>>> p.start()
>>> 4 left
3 left
2 left
1 left
0 left
>>> p.name, p.pid
('Process-2', 65130)
>>> p.daemon
False
>>> p.join()
>>> p.exitcode
```

- Модуль реализует базовые примитивы синхронизации: мьютексы, семафоры, условные переменные.
- Для организации взаимодействия между процессами можно использовать Pipe — основанное на сокете соединение между двумя процессами:

 Альтернативно два и более процессов можно соединить через очередь Queue или JoinableQueue — аналоги потокобезопасных очередей из модуля queue.

Процессы и производительность

Реализация функции integrate_async на основе пула потоков работала 275 мс, попробуем использовать пул процессов:

```
In [1]: from concurrent.futures import ProcessPoolExecutor
In [2]: def integrate async(f, a, b, *, n jobs, n iter=1000):
 executor = ProcessPoolExecutor(
 . . . :
 max workers=n jobs)
 . . . :
 spawn = partial(executor.submit, integrate, f,
 . . . :
 n iter=n iter // n jobs)
 . . . :
 . . . :
 step = (b - a) / n jobs
 . . . :
 . . . :
 fs = \lceil spawn(a + i * step, a + (i + 1) * step) \rceil
 for i in range(n_jobs)]
 . . . :
 . . . :
 return sum(f.result() for f in as completed(fs))
 . . . :
In [3]: %%timeit -n100
 ...: integrate async(math.cos, 0, math.pi / 2,
 n iter=10**6, n jobs=4)
 . . . :
100 loops, best of 3: 154 ms per loop
```

 Пакет joblib реализует параллельный аналог цикла for, который удобно использовать для параллельного выполнения независимых задач.

```
from joblib import Parallel, delayed
```

• В качестве значения аргумента backend можно указать "threading" или "multiprocessing".

Параллелизм и конкурентность: резюме

- GIL это глобальный мьютекс, который ограничивает возможности использования потоков для параллелизма в программах на CPython.
- Для программ, использующих, в основном, операции ввода/вывода, GIL не страшен: в CPython эти операции отпускают GIL.
- Для программ, нуждающихся в параллелизме, для повышения производительности есть варианты:
 - писать критическую функциональность на С или Cython или
 - использовать модуль multiprocessing.