Robustifying concurrent.futures

Thomas Moreau - Olivier Grisel

Embarassingly parallel computation in python using a pool of workers

Three API available:

• multiprocessing: first implementation.

• concurrent.futures:reimplementation using multiprocessing under the hood.

• loky:robustification of concurrent.futures.

The concurrent.futures API

```
from concurrent.futures import ThreadPoolExecutor

def fit_model(params):
 # Heavy computation
 return model
```

fit_model is the function that we want to run asynchronously.

```
from concurrent.futures import ThreadPoolExecutor

def fit_model(params):
 # Heavy computation
 return model

# Create an executor with 4 threads
with ThreadPoolExecutor(max_workers=4) as executor:
```

fit_model is the function that we want to run asynchronously.

We instanciate a ThreadPoolExecutor with 4 threads.

```
from concurrent.futures import ThreadPoolExecutor

def fit_model(params):
 # Heavy computation
 return model

# Create an executor with 4 threads
with ThreadPoolExecutor(max_workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit_model, param1)
```

fit_model is the function that we want to run asynchronously.

We instanciate a ThreadPoolExecutor with 4 threads.

A new job is submitted to the Executor.

The Future object future1 holds the state of the computation.

```
from concurrent.futures import ThreadPoolExecutor

def fit_model(params):
 # Heavy computation
 return model

# Create an executor with 4 threads
with ThreadPoolExecutor(max_workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit_model, param1)

# Submit other job
future2 = executor.submit(fit_model, param2)
```

fit_model is the function that we want to run asynchronously.

We instanciate a ThreadPoolExecutor with 4 threads.

A new job is submitted to the Executor.

The Future object future1 holds the state of the computation.

```
from concurrent.futures import ThreadPoolExecutor

def fit_model(params):
 # Heavy computation
 return model

# Create an executor with 4 threads
with ThreadPoolExecutor(max_workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit_model, param1)

# Submit other job
future2 = executor.submit(fit_model, param2)

# Run other computation
...
```

fit_model is the function that we want to run asynchronously.

We instanciate a ThreadPoolExecutor with 4 threads.

A new job is submitted to the Executor.

The Future object future1 holds the state of the computation.

```
from concurrent.futures import ThreadPoolExecutor
def fit model(params):
 # Heavy computation
 return model
# Create an executor with 4 threads
with ThreadPoolExecutor(max workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit model, param1)
 # Submit other job
 future2 = executor.submit(fit model, param2)
 # Run other computation
 # Blocking call, wait and return the result
 model1 = future1.result(timeout=None)
 model2 = future2.result(timeout=None)
```

fit_model is the function that we want to run asynchronously.

We instanciate a ThreadPoolExecutor with 4 threads.

A new job is submitted to the Executor.

The Future object future1 holds the state of the computation.

Wait for the computation to end and return the result with f.result.

```
from concurrent.futures import ThreadPoolExecutor
def fit model(params):
 # Heavy computation
 return model
# Create an executor with 4 threads
with ThreadPoolExecutor(max workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit model, param1)
 # Submit other job
 future2 = executor.submit(fit model, param2)
 # Run other computation
 # Blocking call, wait and return the result
 model1 = future1.result(timeout=None)
 model2 = future2.result(timeout=None)
# The ressources have been cleaned up
print(model1, model2)
```

fit_model is the function that we want to run asynchronously.

We instanciate a ThreadPoolExecutor with 4 threads.

A new job is submitted to the Executor.

The Future object future1 holds the state of the computation.

Wait for the computation to end and return the result with f.result.

The ressources are cleaned up.

```
from concurrent.futures import ThreadPoolExecutor
def fit model(params):
 # Heavy computation
 return model
# Create an executor with 4 threads
with ThreadPoolExecutor(max workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit model, param1)
 # Submit other job
 future2 = executor.submit(fit model, param2)
 # Run other computation
 # Blocking call, wait and return the result
 model1 = future1.result(timeout=None)
 model2 = future2.result(timeout=None)
# The ressources have been cleaned up
print(model1, model2)
```

fit_model is the function that we want to run asynchronously.

We instanciate a ThreadPoolExecutor with 4 threads.

A new job is submitted to the Executor.

The Future object future1 holds the state of the computation.

Wait for the computation to end and return the result with f.result.

The ressources are cleaned up.

Submitting more than one job returns an iterator: executor.map

The Future object: an asynchronous result state.

States

Future objects hold the state of the asynchronous computations, wich can be in one of 4 states: Not started, Running, Cancelled and Done

The state of a Future can be checked using f.running, f.cancelled, f.done.

Blocking methods

- f.result(timeout=None)
- f.exception(timeout=None)

wait for computations to be done.


```
from concurrent.futures import ThreadPoolExecutor
def fit_model(params):
 # Heavy computation
 return model
# Create an executor with 4 threads
with ThreadPoolExecutor(max workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit model, param1)
 # Submit other job
 future2 = executor.submit(fit model, param2)
 # Run other computation
 # Blocking call, wait and return the result
 model1 = future1.result(timeout=None)
 model2 = future2.result(timeout=None)
# The ressources have been cleaned up
print(model1, model2)
```

Main Program

 fit_{model}

```
from concurrent.futures import ThreadPoolExecutor
def fit_model(params):
 # Heavy computation
 return model
# Create an executor with 4 threads
with ThreadPoolExecutor(max workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit model, param1)
 # Submit other job
 future2 = executor.submit(fit model, param2)
 # Run other computation
 # Blocking call, wait and return the result
 model1 = future1.result(timeout=None)
 model2 = future2.result(timeout=None)
# The ressources have been cleaned up
print(model1, model2)
```


```
from concurrent.futures import ThreadPoolExecutor
def fit_model(params):
 # Heavy computation
 return model
# Create an executor with 4 threads
with ThreadPoolExecutor(max workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit model, param1)
 # Submit other job
 future2 = executor.submit(fit model, param2)
 # Run other computation
 # Blocking call, wait and return the result
 model1 = future1.result(timeout=None)
 model2 = future2.result(timeout=None)
# The ressources have been cleaned up
print(model1, model2)
```


```
from concurrent.futures import ThreadPoolExecutor
def fit_model(params):
 # Heavy computation
 return model
# Create an executor with 4 threads
with ThreadPoolExecutor(max workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit model, param1)
 # Submit other iob
 future2 = executor.submit(fit model, param2)
 # Run other computation
 # Blocking call, wait and return the result
 model1 = future1.result(timeout=None)
 model2 = future2.result(timeout=None)
# The ressources have been cleaned up
print(model1, model2)
```


```
from concurrent.futures import ThreadPoolExecutor
def fit_model(params):
 # Heavy computation
 return model
# Create an executor with 4 threads
with ThreadPoolExecutor(max_workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit model, param1)
 # Submit other job
 future2 = executor.submit(fit model, param2)
 # Run other computation
 # Blocking call, wait and return the result
 model1 = future1.result(timeout=None)
 model2 = future2.result(timeout=None)
# The ressources have been cleaned up
print(model1, model2)
```

Main Program

future1 future2

Worker1

Worker2

fit_model(param1)

Worker3

fit_model(param2)

Worker4

```
from concurrent.futures import ThreadPoolExecutor
def fit_model(params):
 # Heavy computation
 return model
# Create an executor with 4 threads
with ThreadPoolExecutor(max_workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit model, param1)
 # Submit other job
 future2 = executor.submit(fit model, param2)
 # Run other computation
 # Blocking call, wait and return the result
 model1 = future1.result(timeout=None)
 model2 = future2.result(timeout=None)
# The ressources have been cleaned up
print(model1, model2)
```


```
from concurrent.futures import ThreadPoolExecutor
def fit_model(params):
 # Heavy computation
 return model
# Create an executor with 4 threads
with ThreadPoolExecutor(max workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit model, param1)
 # Submit other job
 future2 = executor.submit(fit model, param2)
 # Run other computation
 # Blocking call, wait and return the result
 model1 = future1.result(timeout=None)
 model2 = future2.result(timeout=None)
# The ressources have been cleaned up
print(model1, model2)
```


```
from concurrent.futures import ThreadPoolExecutor
def fit_model(params):
 # Heavy computation
 return model
# Create an executor with 4 threads
with ThreadPoolExecutor(max workers=4) as executor:
 # Submit an asynchronous job and return a Future
 future1 = executor.submit(fit model, param1)
 # Submit other job
 future2 = executor.submit(fit model, param2)
 # Run other computation
 # Blocking call, wait and return the result
 model1 = future1.result(timeout=None)
 model2 = future2.result(timeout=None)
# The ressources have been cleaned up
print(model1, model2)
```

Main Program

model1 model2

Choosing the type of worker: Thread or Process ?

Running on multiple cores

Python GIL

The internal implementation of python interpreter relies on a "Global Interpreter Lock" (GIL), protecting the concurrent access to python objects:

- Only one thread can acquire it.
- Not designed for efficient multicore computing.

Global lock everytime we access a python object.

Released when performing long I/O operations or by some libraries. (e.g. numpy, openMP,..)

- Real system thread:
 - pthread
 - windows thread
- All the computation are done with a **single** interpreter.

Advantages:

- Fast spawning
- Reduced memory overhead
- No communication overhead (shared python objects)

- Real system thread:
 - pthread
 - windows thread
- All the computation are done with a **single** interpreter.

Advantages:

- Fast spawning
- Reduced memory overhead
- No communication overhead (shared python objects)

Wait... shared python objects and a single interpreter?!?

- Real system thread:
 - pthread
 - windows thread
- All the computation are done with a **single** interpreter.

Advantages:

- Fast spawning
- Reduced memory overhead
- No communication overhead (shared python objects)

Wait... shared python objects and a single interpreter?!?

There is only one GIL!

Multiple threads running python code:

This is not quicker than sequential even on a multicore machine.

Threads hold the GIL when running python code. They release it when blocking for I/O:

Or when using some c library:

Process

- Create a new python interpreter per worker.
- Each worker run in its own interpreter.

Inconvenients:

- *Slow* spawning
- Higher memory overhead
- Higher communication overhead.

Process

- Create a new python interpreter per worker.
- Each worker run in its own interpreter.

Inconvenients:

- *Slow* spawning
- Higher memory overhead
- Higher communication overhead.

But there is no GIL!

The computation can be done in parallel even for python code.

Process

- Create a new python interpreter per worker.
- Each worker run in its own interpreter.

Inconvenients:

- *Slow* spawning
- Higher memory overhead
- Higher communication overhead.

But there is no GIL!

The computation can be done in parallel even for python code.

Method to create a new interpreter: fork or spawn

Launching a new interpreter: *fork*

Duplicate the current interpreter. (Only available on UNIX)

Advantages:

- Low spawning overhead.
- The interpreter is warm *imported*.

Inconvenient:

- Bad interaction with multithreaded programs
- Does not respect the POSIX specifications

 $[\]Rightarrow$ Some libraries crash: numpy on OSX, openMP, ...

Launching a new interpreter: spawn

Create a new interpreter from scratch.

Advantages:

- Safe (respect POSIX)
- Fresh interpreter without extra libraries.

Inconvenient:

- Slower to start.
- Need to reload the libraries, redefine the functions...

Comparison between Thread and Process

	Thread	Process (fork)	Process (spawn)
Efficient multicore run	×		\
No communication overhead	√	×	×
POSIX safe	√	X	/
No spawning overhead	√	/	×

Comparison between Thread and Process

	Thread	Process (fork)	Process (spawn)
Efficient multicore run	×		
No communication overhead	/	×	×
POSIX safe	/	X	\
No spawning overhead	/	/	Lộky

 \Rightarrow Hide the spawning overhead by reusing the pool of processes.

Reusing a ProcessPoolExecutor.

Reusing a ProcessPoolExecutor.

To Avoid the spawning overhead, reuse a previously started ProcessPoolExecutor.

The spawning overhead is only paid once.

Easy using a global pool of process.

Main issue: is that robust?

Managing the state of the executor

Example deadlock

It can be tricky to know which submit call crashed the Executor.

Managing the state of the executor

Example deadlock

Even worse, shutdown itself is deadlocked.

Reusable pool of workers: loky.

loky: a robust pool of workers

- Return and raise a user friendly exception.
- Fix some other deadlocks.

```
>>> from loky import get reusable executor
>>> excutor = get reusable executor(max workers=4)
>>> print(excutor.executor id)
>>> excutor.submit(id, 42).result()
139655595838272
>>> excutor = get reusable executor(max workers=4)
>>> print(excutor.executor id)
>>> excutor.submit(CrashAtUnpickle()).result()
Traceback (most recent call last):
BrokenExecutorError
>>> excutor = get reusable executor(max workers=4)
>>> print(excutor.executor id)
>>> excutor.submit(id, 42).result()
139655595838272
```

Create a ProcessPoolExecutor using the factory function get_reusable_executor.

```
>>> from loky import get reusable executor
>>> excutor = get reusable executor(max workers=4)
>>> print(excutor.executor id)
>>> excutor.submit(id, 42).result()
139655595838272
>>> excutor = get reusable executor(max workers=4)
>>> print(excutor.executor id)
>>> excutor.submit(CrashAtUnpickle()).result()
Traceback (most recent call last):
BrokenExecutorError
>>> excutor = get reusable executor(max workers=4)
>>> print(excutor.executor id)
>>> excutor.submit(id, 42).result()
139655595838272
```

Create a ProcessPoolExecutor using the factory function get_reusable_executor.

The executor can be used exactly as ProcessPoolExecutor.

```
>>> from loky import get reusable executor
>>> excutor = get reusable executor(max workers=4)
>>> print(excutor.executor id)
>>> excutor.submit(id, 42).result()
139655595838272
>>> excutor = get reusable executor(max workers=4)
>>> print(excutor.executor id)
>>> excutor.submit(CrashAtUnpickle()).result()
Traceback (most recent call last):
BrokenExecutorError
>>> excutor = get reusable executor(max workers=4)
>>> print(excutor.executor id)
>>> excutor.submit(id, 42).result()
139655595838272
```

Create a ProcessPoolExecutor using the factory function get_reusable_executor.

The executor can be used exactly as ProcessPoolExecutor.

When the factory is called elsewhere, reuse the same executor if it is working.

```
>>> from loky import get reusable executor
>>> excutor = get reusable executor(max workers=4)
>>> print(excutor.executor id)
>>> excutor.submit(id, 42).result()
139655595838272
>>> excutor = get reusable executor(max workers=4)
>>> print(excutor.executor id)
>>> excutor.submit(CrashAtUnpickle()).result()
Traceback (most recent call last):
BrokenExecutorError
>>> excutor = get reusable executor(max workers=4)
>>> print(excutor.executor id)
>>> excutor.submit(id, 42).result()
139655595838272
```

Create a ProcessPoolExecutor using the factory function get_reusable_executor.

The executor can be used exactly as ProcessPoolExecutor.

When the factory is called elsewhere, reuse the same executor if it is working.

When the executor is broken, automatically re-spawn a new one.

Conclusion

Conclusion

- Thread can be efficient to run multicore programs if your code releases the **GIL**.
- Else, you should use Process with spawn and try to reuse the pool of process as much as possible.
- loky can help you do that ;).
- Improves the management of a pool of workers in projects such as joblib.

Thanks for your attention!

Slides available at tommoral.github.io/pyparis17/

More on the GIL by Dave Beazley: dabeaz.com/python/GIL.pdf

- Loky project : github.com/tommoral/loky
- **y** @tomamoral