Global Interpreter Lock

Episode I - Break the Seal

Tzung-Bi Shih <penvirus@gmail.com>

Introduction

- Global Interpreter Lock^[1]
 - giant lock^[2]
- GIL in CPython^[5] protects:
 - · interpreter state, thread state, ...
 - reference count
 - "a guarantee"

fine-grained lock^[3]

other implementations

· lock-free^[4]

some CPython features and extensions depend on the agreement

GIL over Multi-Processor^[6]

We want to produce efficient program.

To achieve higher throughputs, we usually divide a program into several independent logic segments and execute them simultaneously over MP architecture by leveraging multi-threading technology.

Unfortunately, only one of the threads gets executed at a time if they compete for a same GIL.

Some people are working on how to remove the giant lock which shall be a difficult job^{[7][8][9]}. Before the wonderful world comes, we will need to learn how to live along with GIL well.

Brainless Solution multi-process

- Embarrassingly parallel^[10]
 - no dependency between those parallel tasks
- IPC^[11]-required parallel task
 - share states with other peers
- Examples:
 - multiprocessing^[12], pp^[13], pyCSP^[14]

Example^[15]

multiprocessing: process pool

```
import os
from multiprocessing import Pool

def worker(i):
 print 'pid=%d ppid=%d i=%d' % (os.getpid(), os.getppid(), i)

print 'pid=%d' % os.getpid()

pool = Pool(processes=4)

pool.map(worker, xrange(10))

pool.terminate()
```

Round 1: pid=11326 pid=11327 ppid=11326 i=0 pid=11328 ppid=11326 i=1 pid=11328 ppid=11326 i=3 pid=11329 ppid=11326 i=2 pid=11329 ppid=11326 i=5 pid=11329 ppid=11326 i=6 pid=11329 ppid=11326 i=7 pid=11329 ppid=11326 i=8 pid=11327 ppid=11326 i=4 pid=11328 ppid=11326 i=9

```
Round 2:
pid=11372
pid=11373 ppid=11372 i=0
pid=11373 ppid=11372 i=2
pid=11374 ppid=11372 i=1
pid=11376 ppid=11372 i=3
pid=11374 ppid=11372 i=4
pid=11374 ppid=11372 i=7
pid=11375 ppid=11372 i=8
pid=11375 ppid=11372 i=5
pid=11375 ppid=11372 i=9
```

nondeterministic^[16]: the same input, different output

multiprocessing: further observations (1/2)

- Adopts un-named pipe to handle IPC
- Workers are forked when initializing the pool
 - so that workers can "see" the target function (they will share the same memory copy)
- => What if I create the target function after the pool initialized?

```
import os
from multiprocessing import Pool

print 'pid=%d' % os.getpid()
pool = Pool(processes=4)

def worker(i):
 print 'pid=%d ppid=%d i=%d' % (os.getpid(), os.getppid(), i)

pool.map(worker, xrange(10))
pool.terminate()
```

multiprocessing: further observations (2/2)

```
Output:
pid=12093
Process PoolWorker-1:
Process PoolWorker-2:
Traceback (most recent call last):
Process PoolWorker-3:
Traceback (most recent call last):
 File "/usr/lib/python2.7/multiprocessing/process.py", line 258, in bootstrap
Traceback (most recent call last):
 File "/usr/lib/python2.7/multiprocessing/process.py", line 258, in bootstrap
 File "/usr/lib/python2.7/multiprocessing/process.py", line 258, in bootstrap
 → lost 0~3
...ignored...
AttributeError: 'module' object has no attribute 'worker'
...ignored...
 process hanging
pid=12101 ppid=12093 i=4
pid=12101 ppid=12093 i=5
pid=12101 ppid=12093 i=6
pid=12101 ppid=12093 i=7
pid=12101 ppid=12093 i=8
 ctrl+c pressed
pid=12101 ppid=12093 i=9
^CProcess PoolWorker-6:
Traceback (most recent call last):
 File "/usr/lib/python2.7/multiprocessing/process.py", line 258, in _bootstrap > WOrker #6
 self.run()
 File "/usr/lib/python2.7/multiprocessing/process.py", line 114, in run
 self. target(*self. args, **self. kwargs)
 #1~4 were terminated due to the exception
 File "/usr/lib/python2.7/multiprocessing/pool.py", line 102, in worker
 following workers will be forked
 task = get()
 File "/usr/lib/python2.7/multiprocessing/queues.py", line 374, in get
 racquire()
```

KeyboardInterrupt

overhead of IPC and GIL battle^[17] comparison


```
import time
 2 from multiprocessing import Process
 3 from threading import Thread
 from multiprocessing import Queue as MPQ
  from Queue import Queue
 MAX = 1000000
 def test (w class, q class):
 def worker(queue):
10
 for i in xrange(MAX):
11
12
 queue.put(i)
13
14
 q = q class()
 w = w class(target=worker, args=(q,))
15
16
17
 begin = time.time()
18
 w.start()
19
 for i in xrange(MAX):
20
 q.get()
21
 w.join()
22
 end = time.time()
23
2.4
 return end - begin
```

```
26 def test sthread():
 q = Queue()
28
29
 begin = time.time()
30
 for i in xrange(MAX):
31
 q.put(i)
32
 q.get()
33
 end = time.time()
34
35
 return end - begin
36
37 print 'mprocess: %.6f' % test (Process, MPQ)
38 print 'mthread: %.6f' % test (Thread, Queue)
39 print 'sthread: %.6f' % test sthread()
```

```
Output:
mprocess: 14.225408
mthread: 7.759567
sthread: 2.743325
```

overhead of the GIL battle

Example pp remote node

pid=16513 ppid=16512 i=1 pid=16517 ppid=16516 i=2

pid=16515 ppid=16514 i=3 pid=16513 ppid=16512 i=4

pid=16517 ppid=16516 i=5

pid=16515 ppid=16514 i=6

pid=16634 ppid=16633 i=7

pid=16517 ppid=16516 i=8

pid=16513 ppid=16512 i=9

Example pp local node

```
# of workers
pp worker collects stdout
 computed by local node
  import os
 Output:
2 import pp
 pid=16633
 pid=16634 ppid=16633 i=0
```

```
3 import time
  import random
 6 print | pid=%d' % os.getpid()
  def worker(i):
 print)'pid=%d ppid=%d i=%d' % (os.getpid(), os.getppid(), i)
 time.sleep(random.randint(1, 3))
10
11
12 servers = ('127.0.0.1:10,000', '127.0.0.1:10001', '127.0.0.1:10002')
 job server = pp.Server(1, ppservers=servers)
14
15 \text{ jobs} = list()
16 for i in xrange(10):
 job = job server.submit(worker, args=(i,), modules=('time', 'random'))
17
 jobs.append(job)
18
  for job in jobs:
 job()
21
```

determine the result order (deterministic)

accumulative,

beware of RSIZE of remote node

ppserver.py gives some exceptions

```
Exception:
Exception in thread client_socket:
Traceback (most recent call last):
 File "/usr/lib/python2.7/threading.py", line 810, in __bootstrap_inner
 self.run()
 File "/usr/lib/python2.7/threading.py", line 763, in run
 self.__target(*self.__args, **self.__kwargs)
 File "/usr/local/bin/ppserver.py", line 176, in crun
 ctype = mysocket.receive()
 File "/usr/local/lib/python2.7/dist-packages/pptransport.py", line 196, in receive
 raise RuntimeError("Socket connection is broken")
RuntimeError: Socket connection is broken
```

Don't worry. Expected.

Release the GIL

- Especially suitable for processor-bound tasks
- Examples:
 - ctypes^[19]
 - Python/C extension^{[20][21]}
 - Cython^[22]
 - Pyrex^[23]

Example ctypes (1/2)

```
3 duration = 10
 5 def internal busy():
 import time
 count = 0
 9
 begin = time.time()
10
 while True:
 13
 if time.time() - begin > duration:
11
 14
12
 break
 15
13
 count += 1
 16
14
 print 'internal busy(): count = %u' % count
15
 18 }
16
17 def external busy():
18
 from ctypes import CDLL
 from ctypes import c uint, c void p
19
20
21
 libbusy = CDLL('./busy.so')
 busy wait = libbusy.busy wait
23
 busy wait.argtypes = [c uint]
24
 busy wait.restype = c void p
25
26
 busy wait(duration)
28 print 'two internal busy threads, CPU utilization cannot over 100%'
29 t1 = threading. Thread (target=internal busy); t1.start()
31 t2 = threading.Thread(target=internal busy); t2.start()
33 t1.join(); t2.join()
35
36 print 'with one external busy thread, CPU utilization gains to 200%'
37 t1 = threading.Thread(target=internal busy); t1.start()
39 t2 = threading.Thread(target=external busy); t2.start()
41 t1.join(); t2.join()
```

→ consume CPU resource

specify input/output types (strongly recommended)

Example ctypes (2/2)

Output: two internal busy threads, CPU utilization cannot over 100% internal_busy(): count = 12911610 internal_busy(): count = 16578663 with one external busy thread, CPU utilization gains to 200% internal_busy(): count = 45320393 busy_wait(): count = 3075909775

Atop Display: 72% CPU 46% sys irq idle wait user 82% 0 % 26% 39% idle 35% cpu001 w irq cpu sys user 1% 0 % cpu000 w idle sys 20% 33% irq 0% 46% 1% cpu user

Atop_Display:											
CPU	sys	1%	user	199%	irq	0%	idle	0%	wait		0%
cpu	sys	1%	user	99%	irq	0%	idle	0%	cpu000	W	0%
cpu	sys	0%	user	100%	irq	0%	idle	0%	cpu001	W	0%

ExamplePython/C extension (1/3)

```
20 static PyObject *with lock(PyObject *self, PyObject *args)
 unsigned int duration;
 require an unsigned integer
 if(!PyArg ParseTuple(args,
 "I", &duration))
 argument (busy duration)
25
 return NULL;
27
 busy wait(duration);
28
29
 Py INCREF (Py None);
 → return None
30
 return Py None;
31
32
33 static PyObject *without lock(PyObject *self, PyObject *args)
 Compilation:
 $ cat Makefile
35
 unsigned int duration;
 busy.so: busy.c
36
 $(CC) -o $@ -fPIC -shared -I/usr/include/python2.7 busy.c
37
 if(!PyArg ParseTuple(args, "I", &duration))
 $ make
38
 return NULL;
39
40
 PyThreadState * save;
 release the GIL before being busy
41
 save = PyEval SaveThread();
 busy wait(duration);
43
 PyEval RestoreThread( save);
44
45
 Py INCREF (Py None);
 exported symbol name
46
 return Py None;
47 }
48
49 static PyMethodDef busy methods[]
 {"with lock", with lock, METH VARARGS, "Busy wait for a given duration with GIL"},
 accept positional args.
51
 {"without lock", without lock, METH VARARGS,
 {NULL, NULL, O, NULL}
53 };
55 PyMODINIT FUNC initbusy (void)
 module name
56
 if(Py InitModule("busy", busy methods) == NULL)
57
 return PyErr SetString(PyExc RuntimeError, "failed to Py InitModule");
 15
59 }
```

Python/C extension (2/3)

```
1 import threading
 3 duration = 10
 5 def internal busy():
 import time
 6
 8
 count = 0
 9
 begin = time.time()
10
 while True:
11
 if time.time() - begin > duration:
12
 break
13
 count += 1
14
15
 print 'internal busy(): count = %u' % count
16
17 def external busy with lock():
 from busy import with lock
18
19
 linking to the busy.so extension
20
 with lock(duration)
21
22 def external busy without lock():
 from busy import without lock
23
24
25
 without lock(duration)
26
27 print 'two busy threads compete for GIL, CPU utilization cannot over 100%'
28 t1 = threading.Thread(target=internal busy); t1.start()
30 t2 = threading. Thread(target=external busy with lock); t2.start()
32 t1.join(); t2.join()
34
35 print 'with one busy thread released GIL, CPU utilization gains to 200%'
36 t1 = threading. Thread(target=internal busy); t1.start()
38 t2 = threading. Thread(target=external busy without lock); t2.start()
```

40 t1.join(); t2.join()

ExamplePython/C extension (3/3)

Output: two busy threads compete for GIL, CPU utilization cannot over 100% busy wait(): count = 3257960533 internal busy(): count = 45524 with one busy thread released GIL, CPU utilization gains to 200% internal busy(): count = 48049276 busy wait(): count = 3271300229 Atop Display: 2% 100% CPU sys irq wait user idle 99% 0 % 100% 0% idle irq cpu001 w user 0 % 0 % 0% cpu sys cpu000 w 1% 0 % irq 0% idle 99% 0% cpu sys user Atop_Display: CPU 2% 198% wait irq sys user idle 0 % 0% 0 % 0% 100% idle 0% cpu000 w irq cpu sys user 0 % 0 %

irq

98%

idle

0 %

1%

sys

cpu

user

0 %

cpu001 w

0%

Cooperative Multitasking

- Only applicable to IO-bound tasks
- Single process, single thread
 - no other thread, no GIL battle
- Executing the code when <u>exactly</u> needed
- Examples:
 - generator^[24]
 - pyev^[25]
 - gevent^[26]

Example pyev

```
import pyev
  import signal
  import sys
  def alarm handler(watcher, revents):
 6
 sys.stdout.write('.')
 sys.stdout.flush()
  def timeout handler(watcher, revents):
10
 loop = watcher.loop
 loop.stop()
11
12
13 def int handler (watcher, revents):
 loop = watcher.loop
14
 loop.stop()
15
16
17 if name == ' main ':
18
 loop = pyev.Loop()
19
20
 alarm = loop.timer(0.0, 1.0, alarm handler)
21
 alarm.start()
22
 timeout = loop.timer(10.0, 0.0, timeout handler)
23
24
 timeout.start()
25
26
 sigint = loop.signal(signal.SIGINT, int handler)
27
 sigint.start()
28
29
 loop.start()
```


the example: after 0.0 second, raise every 1.0 second, raise raises 11 times in total

pyev: further observations

```
20 loop.timer(0.0, 1.0, alarm_handler).start()
21
22 loop.start()
```

Output:

Exception SystemError: 'null argument to internal routine' in Segmentation fault (core dumped)

```
timeout = loop.timer(0.0, 1.0, alarm_handler)
timeout.start()

timeout = loop.timer(10.0, 0.0, timeout_handler)
timeout.start()

loop.start()
```

```
manual of ev<sup>[27]</sup>:
you are responsible for allocating the
memory for your watcher structures
```

```
alarm = loop.timer(0.0, 1.0, alarm_handler)
alarm.start()
sigint = loop.timer(10.0, 0.0, timeout_handler)
sigint.start()
sigint = loop.signal(signal.SIGINT, int_handler)
sigint.start()
loop.start()
```

Output:

..... Exception SystemError: 'null argument to internal routine' in Segmentation fault (core dumped)

Example gevent

```
1 import gevent
 2 from gevent import signal
 3 import signal as o signal
 import sys
 6 if name == ' main ':
 ctx = dict(stop flag=False)
 8
 def int handler():
 ctx['stop flag'] = True
10
 gevent.signal(o_signal.SIGINT, int_handler)
11
12
13
 count = 0
14
 while not ctx['stop_flag']:
15
 sys.stdout.write('.')
16
 sys.stdout.flush()
17
18
 gevent.sleep(1)
19
20
 count += 1
21
 if count > 10:
22
 break
```

```
Case 1 Output:
```

Case 2 Output: ..^c

Interpreter as an Instance

- Rough idea, not a concrete solution yet
- C program, single process, multi-thread
 - still can share states with relatively low penalty
- Allocate memory space for interpreter context
 - that is, accept an address to put instance context in Py_Initialize()

Conclusion

- How to live along with GIL well?
 - Multi-process
 - Release the GIL
 - Cooperative Multitasking
 - Perhaps, Interpreter as an Instance

References

- [1]: http://en.wikipedia.org/wiki/Global_Interpreter_Lock
- [2]: http://en.wikipedia.org/wiki/Giant_lock
- [3]: http://en.wikipedia.org/wiki/Fine-grained_locking
- [4]: http://en.wikipedia.org/wiki/Non-blocking_algorithm
- [5]: https://wiki.python.org/moin/GlobalInterpreterLock
- [6]: http://en.wikipedia.org/wiki/Multiprocessing
- [7]: https://docs.python.org/2/faq/library.html#can-t-we-get-rid-of-the-global-interpreter-lock
- [8]: http://www.artima.com/weblogs/viewpost.jsp?thread=214235
- [9]: http://dabeaz.blogspot.tw/2011/08/inside-look-at-gil-removal-patch-of.html
- [10]: http://en.wikipedia.org/wiki/Embarrassingly_parallel
- [11]: http://en.wikipedia.org/wiki/Inter-process_communication
- [12]: https://docs.python.org/2/library/multiprocessing.html
- [13]: http://www.parallelpython.com/
- [14]: https://code.google.com/p/pycsp/
- [15]: https://github.com/penvirus/gil1
- [16]: http://en.wikipedia.org/wiki/Nondeterministic_algorithm
- [17]: http://www.dabeaz.com/python/GIL.pdf
- [18]: https://docs.python.org/2/library/threading.html
- [19]: https://docs.python.org/2/library/ctypes.html
- [20]: https://docs.python.org/2/c-api/
- [21]: https://docs.python.org/2/c-api/init.html#releasing-the-gil-from-extension-code
- [22]: http://cython.org/
- [23]: http://www.cosc.canterbury.ac.nz/greg.ewing/python/Pyrex/
- [24]: http://www.dabeaz.com/coroutines/Coroutines.pdf
- [25]: http://pythonhosted.org/pyev/
- [26]: http://www.gevent.org/
- [27]: http://linux.die.net/man/3/ev