Event Loops and Deferreds

June 11 2013 Dave King

Concurrency vs Parallelism

Parallelism: executing multiple things at once Concurrency: serving many clients at once

Today: *concurrency* (with an eye on program structure)

A Quick Note

Coroutines Goroutines Software Transactional Memory **Hewitt Actor Model Erlang** pthread, mutex java.nio System Threads **Green Threads**

A Quick Note

Concurrency: Event Loops

Windowing systems
JavaScript engines

At its basic:

- Wait for something to happen
- Do the thing you wanted
- Repeat

Reactor Pattern

Reactor Pattern

A Really Basic Reactor

```
events = []
handlers = []
class Event (object):
  pass
def run reactor():
  while true:
 if events:
 event = events.pop()
 for h in handlers:
 h ()
```

Basic Reactor Example

```
def beep():
  print "beep"
handlers.push (beep)
events.push(Event())
run reactor()
> "beep"
events.push(Event())
events.push(Event())
run reactor()
> "beep"
> "beep"
```

Multiple Event Types

```
class Event (object):
  def init (self, event type):
 self.event type = event type
handlers = {}
def run reactor():
  while true:
 if events:
 event = events.pop()
 for h in handlers [event type]:
 h ()
```

Events with Types and Payloads

```
class Event (object):
  def init (self, event type, payload):
 self.event type = event type
 self.payload = payload
handlers = {}
def run reactor():
  while true:
 if events:
 event = events.pop()
 for h in handlers[event type]:
 h (event.payload)
```

Event Architectures

Multiple event types that can pass payloads between

"When A happens, do B (work) and fire events C, D, and E"

Easier to break down into component parts (theoretically)

Don't Block the Event Loop

Reactor only "reacts" as fast as events can be processed

Event Loop is not for long-running computations!

Long-running computations depends on domain: usually CPU-intensive work or I/O

Don't Block the Event Loop

```
def handleEvent bad(request):
  account id = int(request.get('accountId'))
  # Bad! Executing SQL will block the event loop
  account = Account.objects.get(id=account id)
  return render index (account)
def handleEvent good(request):
  account id = int(request.get('accountId'))
  def execute db query():
 account = Account.objects.get(id=account id)
 return render index (account)
  # offload long-running computation out of the
  # event loop
  runThread(execute db query)
```

CPS Programming (Callbacks)

```
doOneThing(a, function () {
  var b, c;

b = "something";
  c = "something else";
  doAnotherThing(a, b, c, function () {
 // more stuff!
  });
});
```

Callbacks :sparkles:

```
// http://ianbishop.github.io/blog/2013/01/13/escape-from-callback-hell/
$.getJSON(url, {id:trackID, api key:apiKey}, function(data) {
 var analysisURL = data.response.track.audio summary.analysis url;
 track = data.response.track;
 // This call is proxied through the yahoo query engine.
 // This is temporary, but works.
 $.getJSON("http://query.yahooapis.com/v1/public/yql",
 { q: "select * from json where url=\"" + analysisURL + "\"", format:
"json"},
 function(data) {
 if (data.guery.results != null) {
 track.analysis = data.query.results.json;
 remixer.remixTrack(track, trackURL, callback);
 else {
 console.log('error', 'No analysis data returned: sorry!');
 });
 });
```

Callbacks

Good for small programs
"Procedural" mindset
Can hide abstractions

What Problems Do Callbacks Solve?

Sequencing operations

Data flows between operations that must yield

Let's introduce an abstraction

Deferreds

A deferred is a computation that will finish later

Attach callbacks to it:

- "things to do on success"
- "things to do on failure"

When a deferred "fires", it executes its callbacks

```
from twisted.internet.defer import Deferred
def one(value):
 return value * 2
def two(value):
 return value * 3
def done(value):
 print "All done! Value is {0}".format(value)
d = Deferred()
d.addCallback(one)
d.addCallback(two)
d.addCallback(done)
d.callback(1)
```

```
from twisted.internet.defer import Deferred
def one(value):
 return value * 2
def two(value):
 return value * 3
def done(value):
 print "All done! Value is {0}".format(value)
d = Deferred()
d.addCallback(one)
d.addCallback(two)
d.addCallback(done)
d.callback(1)
```

```
from twisted.internet.defer import Deferred
def one(value):
 return value * 2
def two(value):
 return value * 3
def done(value):
 print "All done! Value is {0}".format(value)
d = Deferred()
d.addCallback(one)
d.addCallback(two)
d.addCallback(done)
d.callback(1)
```

```
from twisted.internet.defer import Deferred
def one(value):
 return value * 2
def two(value):
 return value * 3
def done(value):
 print "All done! Value is {0}".format(value)
d = Deferred()
d.addCallback(one)
d.addCallback(two)
d.addCallback(done)
d.callback(1)
```

```
from twisted.internet.defer import Deferred
def one(value):
 return value * 2
def two(value):
 return value * 3
def done(value):
 print "All done! Value is {0}".format(value)
d = Deferred()
d.addCallback(one)
d.addCallback(two)
d.addCallback(done)
d.callback(1)
```

```
from twisted.internet.defer import Deferred
def finished(value):
 print "All done! Value is {0}".format(value)
def factorial (acc, value):
 if value == 1:
 return acc
 d = Deferred()
 d.addCallback(factorial, value - 1)
 d.callback(acc * value)
 return d
d = Deferred()
d.addCallback(factorial, 5)
d.addCallback(finished)
d.callback(1)
```

```
from twisted.internet.defer import Deferred
def finished(value):
 print "All done! Value is {0}".format(value)
def factorial (acc, value):
 if value == 1:
 return acc
 d = Deferred()
 d.addCallback(factorial, value - 1)
 d.callback(acc * value)
 return d
d = Deferred()
d.addCallback(factorial, 5)
d.addCallback(finished)
d.callback(1)
```

```
from twisted.internet.defer import Deferred
def finished(value):
 print "All done! Value is {0}".format(value)
def factorial (acc, value):
 if value == 1:
 return acc
 d = Deferred()
 d.addCallback(factorial, value - 1)
 d.callback(acc * value)
 return d
d = Deferred()
d.addCallback(factorial, 5)
d.addCallback(finished)
d.callback(1)
```

```
from twisted.internet.defer import Deferred
def finished(value):
 print "All done! Value is {0}".format(value)
def factorial (acc, value):
 if value == 1:
 return acc
 d = Deferred()
 d.addCallback(factorial, value - 1)
 d.callback(acc * value)
 return d
d = Deferred()
d.addCallback(factorial, 5)
d.addCallback(finished)
d.callback(1)
```

```
from twisted.internet.defer import Deferred
def finished(value):
 print "All done! Value is {0}".format(value)
def factorial (acc, value):
 if value == 1:
 return acc
 d = Deferred()
 d.addCallback(factorial, value - 1)
 d.callback(acc * value)
 return d
d = Deferred()
d.addCallback(factorial, 5)
d.addCallback(finished)
d.callback(1)
```

```
from twisted.internet.defer import Deferred
def finished(value):
 print "All done! Value is {0}".format(value)
def factorial (acc, value):
 if value == 1:
 return acc
 d = Deferred()
 d.addCallback(factorial, value - 1)
 d.callback(acc * value)
 return d
d = Deferred()
d.addCallback(factorial, 5)
d.addCallback(finished)
d.callback(1)
```

```
from twisted.internet.defer import Deferred
def finished(value):
 print "All done! Value is {0}".format(value)
def factorial (acc, value):
 if value == 1:
 return acc
 d = Deferred()
 d.addCallback(factorial, value - 1)
 d.callback(acc * value)
 return d
d = Deferred()
d.addCallback(factorial, 5)
d.addCallback(finished)
d.callback(1)
```

```
from twisted.internet.defer import Deferred
def exec with deferred (fn):
 d = Deferred()
  def on finished (value):
 d.callback(value)
  fn(on finished)
  return d
def func(on finished):
  # May be a long-running task
  on finished(5)
def done (value):
 print "All done! Value is {0}".format(value)
d = exec with deferred(func)
d.addCallback(done)
```

```
from twisted.internet.defer import Deferred
def exec with deferred (fn):
 d = Deferred()
  def on finished (value):
 d.callback(value)
  fn(on finished)
  return d
def func(on finished):
  # May be a long-running task
  on finished(5)
def done(value):
 print "All done! Value is {0}".format(value)
d = exec with deferred(func)
d.addCallback(done)
```

```
from twisted.internet.defer import Deferred
def exec with deferred (fn):
 d = Deferred()
  def on finished (value):
 d.callback(value)
  fn(on finished)
  return d
def func(on finished):
  # May be a long-running task
  on finished(5)
def done (value):
 print "All done! Value is {0}".format(value)
d = exec with deferred(func)
d.addCallback(done)
```

```
from twisted.internet.defer import Deferred
def exec with deferred (fn):
 d = Deferred()
  def on finished (value):
 d.callback(value)
  fn(on finished)
  return d
def func(on finished):
  # May be a long-running task
  on finished(5)
def done (value):
 print "All done! Value is {0}".format(value)
d = exec with deferred(func)
d.addCallback(done)
```

```
from twisted.internet.defer import Deferred
def exec with deferred (fn):
 d = Deferred()
  def on finished (value):
 d.callback(value)
  fn(on finished)
  return d
def func(on finished):
  # May be a long-running task
  on finished(5)
def done (value):
 print "All done! Value is {0}".format(value)
d = exec with deferred(func)
d.addCallback(done)
```

```
from twisted.internet.defer import Deferred
def exec with deferred (fn):
 d = Deferred()
  def on finished (value):
 d.callback(value)
  fn(on finished)
  return d
def func(on finished):
  # May be a long-running task
  on finished(5)
def done (value):
  print "All done! Value is {0}".format(value)
d = exec with deferred(func)
d.addCallback(done)
```

Briefly Back to Event Loops

```
def get session info from cookie (self, request):
  return Session.objects.get(request.getCookie('sessionId')
def do upstream request(self, session, request):
  upstream url = "http://url base/v1/{0}".format(sesion.accountId)
  # library call into Twisted -- returns a deferred
  d = make upstream request(upstream url, 'GET')
  return d
def upstream request success(self, upstream request, request):
 # indicate success in our logs
  # add to stats counter
  request.setStatusCode(upstream request.statusCode)
  request.finish()
def upstream request failure (self, request):
 Log.error("Upstream request failure! :(", get info(request))
  # add to stats counter
  request.setStatusCode(500)
  request.finish()
def respond(self, request):
  d = threads.deferToThread(self.get session info from cookie)
  d.addCallback(self.do upstream request, request)
  d.addCallback(self.upstream request success, request)
  d.addErrback(self.upstream request success, request)
  return d
```

Final Words

All programs are a composition of data flows

Deferreds make this data flow explicit

In an event loop, deferreds can be used to pass data between long-running operations