PYTHON ASYNCIO

DEFINE

Python's asyncio library allows you to run single threaded concurrent code using coroutines using an event loop.

The event loop is designed to I/O over sockets other resources, especially good for working with client/server network connections.

Python >= 3.4(best features and performance in 3.6)

BENEFITS

- The event loop allows you to handle a larger number of network connections at once.
- No connection blocks, so you can have long running connections with very little performance impact(HTML5 sockets for example)

HOW WEB SERVERS TYPICALLY ARE DESIGNED

- (Pyramid, Flash, Plone, etc)
- Processes X Threads = Total number of concurrent connections that can be handled at once
- Client makes a request to web server, request is assigned thread,
 thread handle request and sends response
- · If no threads available, request is blocked, waiting for an open thread
- Threads are expensive(CPU), Processes are expensive on RAM

ASYNCIO WEB SERVER

- All requests are thrown on thread loop
- Since we don't block on network traffic, we can juggle many requests at the same time
- Modern web application servers connect with many different services that can potentially block on network traffic—BAD
- Limiting factor is maxed out CPU, not costly thread switching between requests—GOOD

WHERE DO WE USE NETWORKTRAFFIC?

- Web Client/App Server
- App Server/Database
- App Server/Caching(redis)
- App Server/OAUTH
- App Server/Cloud storage
- App Server/APIs(gdrive, m\$, slack, etc)

DETAILS...

- In order to benefit, the whole stack needs to be asyncio aware
- Anywhere in your application server that is not and does network traffic WILL BLOCK all other connections while it is doing it's network traffic(example: using requests library instead of aiohttp)

BASICS

1. Get active event loop or create new one

2. Run coroutine inside event loop with asyncio.run_until_complete

BASICS(CODE)

```
import asyncio
async def hello():
 print('hi')
event_loop = asyncio.get_event_loop()
event_loop.run_until_complete(hello())
```

BASIC CONTINUED

- asyncio.run_until_complete automatically wraps your coroutine into a Future object and waits for it to finish
- asyncio.ensure_future will wrap a coroutine in a future and return it to you
- So you can schedule multiple coroutines that can run at the same time

BASIC CONTINUED (CODE)

```
import asyncio
async def hello1():
 await asyncio.sleep(0.5)
 print('hi 1')
async def hello2():
 print('hi 2')
event_loop = asyncio.get_event_loop()
future1 = asyncio.ensure_future(hello1(), loop=event_loop)
future2 = asyncio.ensure_future(hello2(), loop=event_loop)
event_loop.run_until_complete(future2)
event_loop.run_until_complete(future1)
```

LONG RUNNING TASKS

- You can also schedule long running tasks on the event loop
- The tasks can run forever...
- "Task" objects and the same as "Future" objects(well, close)

LONG RUNNING TASKS(CODE)

```
import asyncio
import random
async def hello_many():
 while True:
 number = random.randint(0, 3)
 await asyncio.sleep(number)
 print('Hello {}'.format(number))
event_loop = asyncio.get_event_loop()
task = asyncio.Task(hello_many())
print('task running now...')
event_loop.run_until_complete(asyncio.sleep(10))
print('we waited 10 seconds')
task.cancel()
print('task cancelled')
```

GOTCHA: EVERYTHING MUST BE ASYNC

If you want part of your code to be async(say a function), the complete stack of the caller must be async and running on the event loop

ASYNC EVERYTHING(CODE)

```
import asyncio
async def print_foobar1():
 print('foobar1')
async def print_foobar2():
 print('foobar2')
async def foobar():
 await print_foobar1()
 print_foobar2() # won't work, never awaited
event_loop = asyncio.get_event_loop()
event_loop.run_until_complete(foobar())
print_foobar1() # won't work, never awaited
await print_foobar1() # error, not running in event loop
```

SINGLETHREADED

- · Only I event loop can run in a thread at a time
- Running multi-threaded code with asyncio code running in a thread loop is unsafe
- You can multi-(process|thread) and run multiple threads at the same time

```
import asyncio
import threading
class PrintThread(threading.Thread):
 def __init__(self, id):
 self.id = id
 super().__init__(target=self)
 def __call__(self):
 self._loop = asyncio.new_event_loop()
 self._loop.run_until_complete(self._run())
 async def _run(self):
 for idx in range(3):
 await asyncio.sleep(idx)
 print('Hello {} from thread {}'.format(
 idx, self.id
 ))
threads = []
for i in range(5):
 thread = PrintThread(i)
 threads.append(thread)
 thread.start()
print(f'Waiting to finish')
for thread in threads:
 thread.join()
print('done')
```

"MULTI" PROCESSING IN ASYNCIO

asyncio.gather allows you to run multiple coroutines at the same time, waiting for all of them to finish


MULTI PROCESS WITH GATHER

```
import asyncio
import aiohttp
async def download_url(url):
 async with aiohttp.ClientSession() as session:
 resp = await session.get(url)
 text = await resp.text()
 print(f'Downloaded {url}, size {len(text)}')
event_loop = asyncio.get_event_loop()
event_loop.run_until_complete(asyncio.gather())
 download_url('https://www.google.com'),
 download_url('https://www.facebook.com'),
 download_url('https://www.twitter.com'),
 download url('https://www.stackoverflow.com')
))
```

LOOPS

We can also utilize asyncio in for loops, giving up the loop for every iteration of the loop

IS IT "YELLED"?


ORYIELD


ASYNC LOOP(CODE)

```
import asyncio
async def yelleding():
 for idx in range(5):
 print(f'Before yelleding {idx}')
 yield idx
async def foobar2():
 async for idx in yelleding():
 print(f"Yay, I've been yelleded {idx}")
event_loop = asyncio.get_event_loop()
event_loop.run_until_complete(foobar2())
```

SCHEDULING

- loop.call_later: arrange to call on a delay
- loop.call_at: arrange function to be called at specified time

SCHEDULING(CODE)

```
import asyncio
def delayed_print(txt):
 print(txt)
event_loop = asyncio.get_event_loop()
event_loop.call_later(1, delayed_print, 'Hello')
event_loop.call_at(event_loop.time() + 1, delayed_print, 'Hello timed')
event_loop.run_until_complete(asyncio.sleep(2))
```

EXECUTORS

- An executor is available to use when you have non-async code that needs to be made async
- A typical executor is a thread executor. This means, anything you run in an executor is being thrown in a thread to run.
- Try to avoid but it's a tool available
- It's worse to have non-async code than to use thread executors

EXECUTORS(CODE)

```
import_asyncio
n/misc/asyncio-presentation/basic.py
 import concurrent.futures
def download_url(url):
 resp = requests.get(url)
 text = resp.content
 print(f'Downloaded {url}, size {len(text)}')
 async def foobar():
 print('foobar')
 executor = concurrent.futures.ThreadPoolExecutor(max_workers=5)
 event_loop = asyncio.get_event_loop()
 event_loop.run_until_complete(asyncio.gather(
 event_loop.run_in_executor(executor, download_url, 'https://www.google.com'),
 event_loop.run_in_executor(executor, download_url, 'https://www.facebook.com'),
 event_loop.run_in_executor(executor, download_url, 'https://www.twitter.com'),
 event_loop.run_in_executor(executor, download_url, 'https://www.stackoverflow.com'),
 foobar()
```

SUBPROCESS

```
import asyncio
async def run_cmd(cmd):
 print(f'Executing: {" ".join(cmd)}')
 process = await asyncio.create_subprocess_exec(*cmd, stdout=asyncio.subprocess.PIPE)
 out, error = await process.communicate()
 print(out.decode('utf8'))
event_loop = asyncio.get_event_loop()
event_loop.run_until_complete(asyncio.gather())
 run_cmd(['sleep', '1']),
 run_cmd(['echo', 'hello'])
))
```

LOOP IMPLEMENTATIONS

- uvloop
- gevent
- eventlet

AIO LIBRARIES

- aiohttp: client and server library
- aioes: elastic search
- asyncpg: postgresql
- aioredis
- aiobotocore
- aiosmtpd: smtp
- and many more. Check out https://github.com/aio-libs

DEBUGGING

- · Debugging is more difficult than regular sequential programs
- pdb(debugger) statements do not properly skip over await calls(because thread loop causes debugging to pay attention to something else)
- pdb also causes thread loop to halt right there, there is no way to manually execute task in loop in a pdb prompt either
- Making matters more annoying, python prompt doesn't work with asyncio

DEBUGGINGTOOLS

- aioconsole: allows you to have a python prompt with asyncio loop already setup for you. So you can run await statements! Guillotina runs it's shell command in an aioconsole.
- aiomonitor: attach to already running event loop and get info on running tasks. Also integrated with guillotina(run `g -m`)

MORE RESOURCES

- guillotina_hive: not too complicated client/server implementation
- guillotina: full web application built with asyncio technologies. Lots of great examples
- guillotina_rediscache: simple long running task example

QUESTIONTIME