主要内容

- 1. Gevent协程
- 2. Select\Poll\Epoll异步IO与事件驱动
- 3. selectors 模块 多并发演示

协程

协程,又称微线程,纤程。英文名Coroutine。一句话说明什么是线程: 协程是一种用户态的轻量级线程。

协程拥有自己的寄存器上下文和栈。协程调度切换时,将寄存器上下文和栈保存到其他地方,在切回来的时候,恢复先前保存 的寄存器上下文和栈。因此:

协程能保留上一次调用时的状态(即所有局部状态的一个特定组合),每次过程重入时,就相当于进入上一次调用的状态,换 种说法:进入上一次离开时所处逻辑流的位置。

协程的好处:

- 无需线程上下文切换的开销
- 无需原子操作锁定及同步的开销
- "原子操作(atomic operation)是不需要synchronized",所谓原子操作是指不会被线程调度机制打断的操作;这种操作一旦 开始,就一直运行到结束,中间不会有任何 context switch (切换到另一个线程)。原子操作可以是一个步骤,也可以是多 个操作步骤,但是其顺序是不可以被打乱,或者切割掉只执行部分。视作整体是原子性的核心。
- 方便切换控制流, 简化编程模型
- 高并发+高扩展性+低成本: 一个CPU支持上万的协程都不是问题。所以很适合用于高并发处理。

缺点:

- 无法利用多核资源: 协程的本质是个单线程,它不能同时将 单个CPU 的多个核用上,协程需要和进程配合才能运行在多CPU 上.当然我们日常所编写的绝大部分应用都没有这个必要,除非是cpu密集型应用。
- 进行阻塞 (Blocking) 操作 (如IO时) 会阻塞掉整个程序

协程一个标准定义,即符合什么条件就能称之为协程:

- 1. 必须在只有一个单线程里实现并发
- 2. 修改共享数据不需加锁
- 3. 用户程序里自己保存多个控制流的上下文栈
- 4. 一个协程遇到IO操作自动切换到其它协程

Greenlet

greenlet是一个用C实现的协程模块,相比与python自带的yield,它可以使你在任意函数之间随意切换,而不需把这个函数先声明为generator

from greenlet import greenlet def test1(): print(12) gr2.switch() print(34) gr2.switch() def test2(): print(56) gr1.switch() print(78) gr1 = greenlet(test1) gr2 = greenlet(test2) gr1.switch()

感觉确实用着比generator还简单了呢,但好像还没有解决一个问题,就是遇到IO操作,自动切换,对不对?

Gevent

Gevent 是一个第三方库,可以轻松通过gevent实现并发同步或异步编程,在gevent中用到的主要模式是**Greenlet**,它是以C扩展模块形式接入Python的轻量级协程。 Greenlet全部运行在主程序操作系统进程的内部,但它们被协作式地调度。

import gevent def func1(): print('我在吃西瓜...') gevent.sleep(2) print('我回来继续吃西瓜...') def func2(): print('我去吃芒果...') gevent.sleep(1) print('我吃完西瓜,回去继续吃芒果...') gevent.joinall([gevent.spawn(func1), gevent.spawn(func2),]) 输出:

```
我在吃西瓜...
我去吃芒果...
我回来继续吃西瓜...
我吃完西瓜,回去继续吃芒果...
同步与异步的性能区别
# * coding:utf-8 * # Author: Jaye He import gevent, time from urllib.request import urlopen
from gevent import monkey monkey.patch_all() # 把当前程序的所有的IO操作给我单独的做标记触
发gevent的遇到IO自动切换线程 def func(url):
 print('[*] Get %s' % url) res = urlopen(url)
  data = res.read()
 print('%d bytes received from %s' % (len(data), url)) url = [
 'https://www.python.org/', 'https://www.yahoo.com/',
 'https://github.com/']
time_start = time.time() for i in url: func(i) print('同步cost', time.time() - time_start)
async_time_start = time.time() gevent.joinall(
 gevent.spawn(func, 'https://www.python.org/'),
 gevent.spawn(func, 'https://www.yahoo.com/'),
 gevent.spawn(func, 'https://github.com/') ]) print('异步
cost', time.time() - async_time_start)
输出:
[*] Get https://www.python.org/
48708 bytes received from https://www.python.org/
[*] Get https://www.yahoo.com/
478886 bytes received from https://www.yahoo.com/
[*] Get https://github.com/
55867 bytes received from https://github.com/
同步cost 3.859987258911133
[*] Get https://www.python.org/
[*] Get https://www.yahoo.com/
[*] Get https://github.com/
48708 bytes received from https://www.python.org/
55867 bytes received from https://github.com/
475663 bytes received from https://www.yahoo.com/
异步cost 1.8283183574676514
效果 很明显
通过gevent实现单线程下的多socket并发
server side
import socket import gevent from gevent import socket, monkey monkey.patch_all()
def server(port):
 s.bind(('0.0.0.0', port))
 s.listen(500)
 s = socket.socket()
 while True:
 cli, addr = s.accept()
 gevent.spawn(handle_request, cli) def handle_request(conn):
 print("recv:", data)
 while True:
 data = conn.recv(1024)
  try:
 conn.send(data)
 if not data:
 conn.shutdown(socket.SHUT_WR)
 print(ex)
 conn.close()
  except Exception as ex:
 finally:
if __name__ == '__main__':
 server(8001)
```

并发100个socket连接

论事件驱动与异步IO

通常,我们写服务器处理模型的程序时,有以下几种模型:

- (1) 每收到一个请求, 创建一个新的进程, 来处理该请求;
- (2) 每收到一个请求, 创建一个新的线程, 来处理该请求;
- (3) 每收到一个请求,放入一个事件列表,让主进程通过非阻塞I/O方式来处理请求

上面的几种方式, 各有千秋,

- 第(1)中方法、由于创建新的进程的开销比较大、所以、会导致服务器性能比较差,但实现比较简单。
- 第(2)种方式,由于要涉及到线程的同步,有可能会面临死锁等问题。
- 第(3)种方式,在写应用程序代码时,逻辑比前面两种都复杂。

综合考虑各方面因素,一般普遍认为第(3)种方式是大多数网络服务器采用的方式

看图说话讲事件驱动模型

在UI编程中,常常要对鼠标点击进行相应,首先如何获得鼠标点击呢?

方式一: 创建一个线程, 该线程一直循环检测是否有鼠标点击, 那么这个方式有以下几个缺点:

- 1. CPU资源浪费,可能鼠标点击的频率非常小,但是扫描线程还是会一直循环检测,这会造成很多的CPU资源浪费;如果扫描鼠标点击的接口是阻塞的呢?
- 2. 如果是堵塞的,又会出现下面这样的问题,如果我们不但要扫描鼠标点击,还要扫描键盘是否按下,由于扫描鼠标时被堵塞 了,那么可能永远不会去扫描键盘;
- 3. 如果一个循环需要扫描的设备非常多,这又会引来响应时间的问题;

所以,该方式是非常不好的。

方式二: 就是事件驱动模型

目前大部分的UI编程都是事件驱动模型,如很多UI平台都会提供onClick()事件,这个事件就代表鼠标按下事件。事件驱动模型 大体思路如下:

- 1. 有一个事件(消息)队列;
- 2. 鼠标按下时,往这个队列中增加一个点击事件(消息);
- 3. 有个循环,不断从队列取出事件,根据不同的事件,调用不同的函数,如onClick()、onKeyDown()等;
- 4. 事件(消息)一般都各自保存各自的处理函数指针,这样,每个消息都有独立的处理函数;

事件驱动编程是一种编程范式,这里程序的执行流由外部事件来决定。它的特点是包含一个事件循环,当外部事件发生时使用回调机制来触发相应的处理。另外两种常见的编程范式是(单线程)同步以及多线程编程。

让我们用例子来比较和对比一下单线程、多线程以及事件驱动编程模型。下图展示了随着时间的推移,这三种模式下程序所做的工作。这个程序有3个任务需要完成,每个任务都在等待I/O操作时阻塞自身。阻塞在I/O操作上所花费的时间已经用灰色框标示出来了。

在单线程同步模型中,任务按照顺序执行。如果某个任务因为I/O而阻塞,其他所有的任务都必须等待,直到它完成之后它们才能依次执行。这种明确的执行顺序和串行化处理的行为是很容易推断得出的。如果任务之间并没有互相依赖的关系,但仍然需要互相等待的话这就使得程序不必要的降低了运行速度。

在多线程版本中,这3个任务分别在独立的线程中执行。这些线程由操作系统来管理,在多处理器系统上可以并行处理,或者在单处理器系统上交错执行。这使得当某个线程阻塞在某个资源的同时其他线程得以继续执行。与完成类似功能的同步程序相比,这种方式更有效率,但程序员必须写代码来保护共享资源,防止其被多个线程同时访问。多线程程序更加难以推断,因为这类程序不得不通过线程同步机制如锁、可重入函数、线程局部存储或者其他机制来处理线程安全问题,如果实现不当就会导致出现微妙且令人痛不欲生的bug。

在事件驱动版本的程序中,3个任务交错执行,但仍然在一个单独的线程控制中。当处理I/O或者其他昂贵的操作时,注册一个回调到事件循环中,然后当I/O操作完成时继续执行。回调描述了该如何处理某个事件。事件循环轮询所有的事件,当事件到来时将它们分配给等待处理事件的回调函数。这种方式让程序尽可能的得以执行而不需要用到额外的线程。事件驱动型程序比多线程程序更容易推断出行为,因为程序员不需要关心线程安全问题。

当我们面对如下的环境时,事件驱动模型通常是一个好的选择:

- 1. 程序中有许多任务, 而且...
- 2. 任务之间高度独立(因此它们不需要互相通信,或者等待彼此)而且...
- 3. 在等待事件到来时,某些任务会阻塞。

当应用程序需要在任务间共享可变的数据时,这也是一个不错的选择,因为这里不需要采用同步处理。 网络应用程序通常都有上述这些特点,这使得它们能够很好的契合事件驱动编程模型。

Select\Poll\Epoll异步IO

参考alex老师 讲解的 Select\Poll\Epoll 发展 和 Select详解 http://www.cnblogs.com/alex3714/p/4372426.html

select 多并发socket 例子

select socket server select socket client

selectors模块多并发演示

使用selectors 模块(协程)实现500并发上传下载, 在本机win10上测试超过500就出现以下情况,主要是windows上selectors 使 用的是select, 显示使用的fd太多,有限制

ValueError: too many file descriptors in select()

```
selectors 服务端
# * coding:utf-8 * # Author: Jaye He import selectors import socket import os
class SelectorsServer(object): def init (self, address):
 self.address = address
 self.server.setblocking(False)
 self.server = socket.socket()
 self.fd = {} # 储存每个conn的对应文件句柄和文
 self.sel = selectors.DefaultSelector()
件大小
 """开启Server,然后交给self.accept监听连接请求(接受数据注
 def server start(self):
册EVENT READ事件)"""
 self.server.bind(self.address)
 self.server.listen(1000)
 self.sel.register(self.server, selectors.EVENT_READ, self.accept)
  def accept(self, server):
 """建立连接,然后交给self.read接受从客户端来的数据(接受数据注
册EVENT READ事件)""" conn, addr = server.accept() conn.setblocking(False)
 # print('accepted form', conn, addr)
 self.sel.register(conn, selectors.EVENT_READ, self.read) def read(self, conn):
 """接受从客户端来的数据,然后判断需要的操作"""
 data = conn.recv(1024)
 if data:
 #接收到'get', 就打开文件'歌词.txt',把文件句柄传入self.fd
 if data == b'get':
 # 然后注册EVENT_WRITE事件交给self.get_write发数据给客户端
 f = open('歌词.txt', 'rb')
 file_size = os.path.getsize('歌词.txt')
 conn.send(str(file_size).encode())
 self.fd.update({conn: {'fd': f, 'file_size': file_size}})
 self.sel.unregister(conn)
 self.sel.register(conn, selectors.EVENT_WRITE, self.get_write)
 #接收到'put', 就注册EVENT_READ事件交给self.put_read
 elif data == b'put':
处理
 self.sel.unregister(conn)
 self.sel.register(conn, selectors.EVENT_READ, self.put_read)
 else:
 #接
受到空数据就从事件列表中注销conn的事件,同时关闭conn
 print('\033[1;33mclosing %s\033[0m' % conn)
 self.sel.unregister(conn)
 conn.close() def put_read(self, conn): """接受并处理客户端发来的数据"""
 data = conn.recv(1024)
 if data: # 有数据,打印数据大小和对应conn
 print(len(data), conn) else: # 没有就注销conn,并关闭conn
```

print('\033[1;33mclosing %s\033[0m' % conn) self.sel.unregister(conn)

conn.close() def get_write(self, conn): """给客户端发送数据"""

```
f = self.fd[conn]['fd']
 file size = self.fd[conn]['file size'] conn.send(f.readline())
 progress = f.tell()
 if progress == file size:
 # 文件发送完毕,然后继续注册
EVENT READ事件,交给self.read处理
 self.sel.unregister(conn)
 self.sel.register(conn, selectors.EVENT READ, self.read)
 def monitor(self):
 """监听EVENT事件列表,有活动的事件就交给相应方法处理"""
 while True:
 events list = self.sel.select()
 for key, mask in events list:
 callback = key.data
 callback(key.fileobj) def main():
  fs = SelectorsServer(('0.0.0.0', 9000))
 fs.server_start()
 fs.monitor()
if __name__ == '__main__':
 main()
selectors 500并发客户端
# * coding:utf-8 * # Author: Jaye He import socket import threading def sock conn():
  pid = threading.current thread()
 client = socket.socket()
  client.connect(('localhost', 9000))
 client.send(b'get')
 # 从服务器下载数据
  file size = int(client.recv(1024).decode())
 qet size = 0
 while True:
 get data = client.recv(1024)
 get size += len(get data)
 print('get', '%sbytes' % len(get data), pid)
 if get size == file size:
 break
  print('\033[1;33mGet Completed %s\033[0m' % pid)
 # 向服务器上传数据
  client.send(b'put')
 f = open('歌词.txt', 'rb')
 while True:
 data = f.readline()
 if len(data) != 0:
 client.send(data)
 print('put', '%sbytes' % len(data), pid)
 print('\033[1;33mPut Completed %s\033[0m' % pid)
 else:
 break
 client.close() threading_list = [] for i in range(500):
  f.close()
  t = threading.Thread(target=sock_conn)
 threading_list.append(t)
 t.start()
 t.join()
for t in threading_list:
```

selectors 详细请参考官方文档