

Twisted

Silnik Twojego Internetu

Jan Urbański
wulczer@wulczer.org

Ducksboard

PyWaw #25, Warszawa, 10 czerwca 2013

1 Co to jest Twisted?

- Strona techniczna
- Filozofia

2 Model działania

- Pętla zdarzeń
- Deferreds

Zarys

- 1 Co to jest Twisted?
 - Strona techniczna
 - Filozofia
- 2 Model działania

Programowanie asynchroniczne

- ▶ większość programów jest **ograniczona przez I/O**
- ▶ Twisted stara się zmaksymalizować przepustowość przez wykonywanie operacji asynchronicznie
 - ▶ w czasie, gdy aplikacja czeka na zakończenie zapytania w bazie danych...
 - ▶ ... wysyła już zrenderowany szablon innemu klientowi
 - ▶ ... w czasie, gdy klient odczytuje dane z sieci...
 - ▶ ... parsuje nagłówki od następnego klienta
- ▶ metoda holywoodzka: **nie dzwoń, my zadzwonimy**

Krótki opis

- ▶ biblioteka do pisania **programów sieciowych**
 - ▶ zarówno klientów, jak i serwerów
- ▶ **asynchroniczny** model działania
- ▶ wsparcie dla wielu **protokołów**
 - ▶ HTTP, FTP, SMTP
 - ▶ DNS, NNTP, SSH
 - ▶ ... i bardziej egzotyczne
- ▶ dużo pomocniczych bibliotek: parsowanie linii poleceń, obsługa wątków itp.

Przykładowe zastosowania

- ▶ serwer pocztowy, który parsuje pocztę i przesyła ją przez HTTP do innego systemu
- ▶ serwer przyjmujący połączenia WebSockets i wysyłający klientom dane z kolejki AMQP + interfejs administracyjny przez SSH
- ▶ serwer FTP, który publikuje na Twitterze i na kanale jabberowym każdy nowy upload
- ▶ program wyświetlający na tablicy LED najnowsze pytania ze StackOverflow z tagiem Python

Zarys

- 1 Co to jest Twisted?
 - Strona techniczna
 - Filozofia
- 2 Model działania

Filozofia w kilku słowach

- ▶ niespotykany nacisk na jakość kodu
- ▶ jedna z najinteligentniejszych społeczności wolnego oprogramowania
- ▶ dużo interfejsów i dokumentacji, wyłącznie przemyślane decyzje
- ▶ niepowstrzymany, nawet jeśli powolny, marsz ku ideałowi
- ▶ celem jest zniszczenie amerykańskiej waluty promieniami TCP IP

Historia

- ▶ Twisted powstaje w połowie 2000 roku
 - ▶ Python 2.0 został wydany w październiku 2000 roku
 - ▶ PEP8 powstaje w sierpniu 2001 roku
 - ▶ moduł logging został zaimportowany do Pythona w listopadzie 2002 roku
- ▶ część projektu Ultima Online 2
- ▶ początkowo w Javie, kod został szybko przepisany w Pythonie

Proces

- ▶ UDQS (Ultimate Quality Development System)
 - ▶ każda zmiana w kodzie ma odpowiadający ticket
 - ▶ każda zmiana musi być przez kogoś **sprawdzona**
 - ▶ wszystkie zmiany dokonywane są w gałęziach
- ▶ nowy kod wymaga **100%** pokrycia testami
- ▶ **pełna dokumentacja** wszystkich publicznych funkcji i zmiennych
- ▶ niekompatybilne zmiany są **zabronione**

Zarys

1 Co to jest Twisted?

2 Model działania

- Pętla zdarzeń

- Deferreds

Reaktor

- ▶ reaguje na wydarzenia i wywołuje kod użytkownika
 - ▶ dane czekające na odczytanie z gniazda sieciowego
 - ▶ kliknięcia myszki, dane z klawiatury
 - ▶ dane na porcie szeregowym
 - ▶ upływ czasu
- ▶ łatwy do zastąpienia dzięki dobrze zdefiniowanym interfejsom
- ▶ różne reaktory używają różnych mechanizmów systemowych
 - ▶ select
 - ▶ poll, epoll
 - ▶ kqueue
 - ▶ I/O Completion Ports
 - ▶ pętle wydarzeń GTK, Qt

Zarys

1 Co to jest Twisted?

2 Model działania

- Pętla zdarzeń
- Deferreds

Abstracja Deferred

- ▶ Deferred to inaczej Promise albo Future
- ▶ wartość, która nie jest jeszcze gotowa do użycia
 - ▶ wynik zapytania do bazy danych
 - ▶ rezultat operacji wykonanej w innym wątku lub procesie
 - ▶ wykonanie metody na zdalnym obiekcie
- ▶ Deferred mogą wypalić albo zawieść

Callbacks i errbacks

- ▶ do Deferred można dołączyć funkcje `callback` i `errback`
- ▶ `callback` dostaje rezultat operacji, na którą Deferred czekał
- ▶ w razie błędów, sterowanie przechodzi do łańcucha `errbacków`
- ▶ `errback` może obsłużyć błąd, albo rzucić go dalej

Callbacks i errbacks, cd.

Sterowanie w Deferreds

- ▶ jeśli callback zwróci Deferred, wykonanie na niego czeka
- ▶ jeśli callback zawiedzie, sterowanie przekazywane jest do najbliższego errbacku
- ▶ jeśli errback nie zwróci błędu, sterowanie wraca do callbacków
- ▶ wynik Deferred jest wynikiem zwróconym przez ostatni callback

Łączenie Deferreds

- ▶ połączenie HTTP generujeapytanie do bazy danych
- ▶ ... które zwraca identyfikator...
- ▶ ... który jest użyty w zapytaniu do memcache...
- ▶ ... którego odpowiedź zwraca adres email...
- ▶ ... do którego wysyłana jest poczta i zapytanie HTTP się kończy

Łączenie Deferreds, cd

Łańcuch callbacków

```
def handle_request(req):  
 sid = req.cookies.get('session_id')  
 d = db.query('select id from ppl where sid = %s', sid)  
 d.addCallback(email_from_cache)  
 d.addCallback(send_mail)  
 return d.addCallback(build_response, req)
```

Łączenie Deferreds 2, cd

Łańcuch callbacków

```
def email_from_cache(user_id):  
 return memcache.get(user_id).addCallback(  
 lambda res: res['email'])  
  
def send_mail(email):  
 return smtp.send_mail(email, 'so twisted!')  
  
def build_response(res, req):  
 req.finish(200, 'sent' if res else 'not sent')
```

Obsługa błędów

Łańcuch errbacków

```
def handle_request(req):
 sid = req.cookies.get('session_id')
 d = db.query('select id from ppl where sid = %s', sid)
 d.addCallback(email_from_cache)
 d.addErrback(not_in_cache)
 d.addCallback(send_mail)
 d.addCallback(build_response, req)
 return d.addErrback(request_failed, req)
```

Obsługa błędów

Łańcuch errbacków

```
def not_in_cache(f):  
 f.trap(NoResultFound)  
 return 'default@example.org'  
  
def request_failed(f, req):  
 req.finish(500, f.getErrorMessage())
```

Dzięki! Pytania?