

Python: Threads e Socket

Prof. Dr. Dilermando Piva Jr.

Python Aula 04

Threading

... Criando suas Threads...

Threading

Thread - Básico

- **threading** - módulo responsável por criar e controlar threads
- Comunicação facilitada entre nós de um mesmo processo
- Não precisa troca de contexto
- Compartilham o tempo de CPU igual ao de um processo
- Dependendo da tarefa, comportam-se muito melhor que processos.
- Processamento em paralelo é uma das áreas mais pesquisadas como saída para o limite tecnológico.

Thread - Básico

- Para implementar uma *thread* utilizando o *threading module*, basta estender a classe *Thread*
- Sobrescrever o método `__init__` com os parâmetros adicionais da *thread*
- Sobrescrever o método *run* implementando a lógica que a *thread* deverá executar ao iniciar

```
thread1.py x
1  import threading, time
2
3  class MyThread(threading.Thread):
4 def __init__(self, times, delay):
5 threading.Thread.__init__(self)
6 self.counter = times
7 self.delay = delay
8
9 def run(self):
10 while self.counter:
11 print("{} - Iterating: {}".format(self.getName(), self.counter))
12 time.sleep(self.delay)
13 self.counter -= 1
```


Criando objetos thread

- Usa-se o módulo **threading** o qual contém o objeto Thread
- Pode-se estender o objeto **Thread** e implementar o método **run**

```
import threading

var = 1

class MinhaThread ( threading.Thread ):
 def run ( self ):
 global var
 print 'Thread %d' % var
 var += 1

for x in xrange ( 20 ):
 MinhaThread().start()
```


Criando objetos thread

- Para definir a execução de um método em thread pode-se usar o conceito de uso pythônico.
- Usa-se diretamente o construtor indicando um target.
- Basta usar o decorator.

```
def minha_func(...):  
 codigo  
thr = Thread(target=minha_func, args=args, kwargs=kwargs)  
thr.start()
```

Mas o que é decorator ??

- **Decorator** é um artifício desenvolvido para surtir algumas dificuldades com relação ao controle de chamada de funções.
- Podem receber parâmetros.

```
def deco(func):  
 ...  
 return ...  
  
def func(...):  
 return ...  
  
soma = test_decorator(soma)
```

```
def deco(func):  
 ...  
 return ...  
  
@deco  
def func(...):  
 return ...
```

Decorator - exemplo

```
def test_decorator(func):  
 def nova_soma(*args):  
 return reduce(func, args)  
 return nova_soma  
  
@test_decorator  
def soma(a, b): return a + b  
  
print soma(10, 20, 40)
```

<http://wiki.python.org/moin/PythonDecoratorLibrary>

Decorator

- Criação de métodos estáticos
- `staticmethod`

```
>>> class ObjTest:
... @staticmethod
... def s_test():
... print "funciona!!!"
...
>>> ObjTest.s_test()
"funciona!!!"
>>>
```

Thread Pythonica

- Método que roda em background
- Basta usar o Decorator

```
def threaded(func):  
 def proxy(*args,**kwargs):  
 thr = Thread(target=func, args=args, kwargs=kwargs)  
 thr.start()  
 return thr  
 return proxy  
  
@threaded  
def minha_funcao():  
 codigo
```


Controlando Threads

- Eventos são utilizados para controlar e sincronizar Threads.
- Existem outras estruturas que facilitam o uso de threads como Lock, RLock e Semáforos (Ver documentação !)

```
class NovaThread(Thread):  
 def __init__(self):  
 Thread.__init__(self)  
 self.__stop_thread_event = Event()  
 def stop(self):  
 self.__stop_thread_event.set()  
 def run(self):  
 i = 0  
 while not self.__stop_thread_event.isSet():  
 print "%d executing" % i  
 i+=1  
 time.sleep(0.1)
```


Finalizando objetos thread

(#)

- Não existe nenhum comando que finalize diretamente uma thread.
- Basta terminar o método run do objeto Thread
- No caso de execução de alguma função em thread, a execução é finalizada quando a função termina.
- Para finalizar eficientemente e elegantemente uma thread, usamos objetos Event que respondem rapidamente à thread o que está ocorrendo

Finalizando objetos thread

```
class NovaThread(Thread):
 def __init__(self):
 Thread.__init__(self)
 self.__stop_thread_event = Event()
 def stop(self):
 self.__stop_thread_event.set()
 def run(self):
 i = 0
 while not self.__stop_thread_event.isSet():
 print "%d executing" % i
 i+=1
 time.sleep(0.1)
```


Threads - Filas (Queue)

- **FIFO** - First In First Out!
- Queue é uma classe de listas sincronizadas para comunicar threads.
- Quando cheia, lança a exceção Full e quando vazia lança a exceção Empty
- Métodos importantes:
- **Put** - injeta dados na fila
- **Get** - retira dados da fila

Threads - Filas (Queue)

(#)


```
@threaded
def func():
 while 1:
 item = q.get()
 operacao(item)
 q.task_done()

q = Queue()
for i in range(5):
 func()

for item in source():
 q.put(item)
q.join() # Bloqueia a fifo até que tudo seja processado
# Não é possível escrever na fifo neste momento!
```


Socket

Comunicando Programas...

Socket

- Conexão virtual entre processos
- Um dos mais populares meios de comunicação de processos em rede
- Segue a idéia da arquitetura cliente-servidor
- Módulo **socket**
- Permite o uso de vários protocolos, os mais usados são:
 - TCP (Transmission Control Protocol)
 - UDP (User Datagram Protocol)

Socket Básico

- **Cliente**
- Se conecta a um servidor que aguarda conexões
- **Servidor**
- Libera conexões para serem usadas (bind)
- Aceita ou rejeita conexões

```
tcp_socket = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
```

```
udp_socket = socket.socket(socket.AF_INET, socket.SOCK_DGRAM)
```

Socket Servidor

- Cria o socket
- **TCP**
 - Precisa explicitamente aceitar conexões, o cliente tem que se conectar com o servidor
- **UDP**
 - O Cliente não precisa se conectar ao servidor
- Dá um bind no socket

```
udp_server_sock.bind((host, port))
```

```
tcp_server_socket.bind((host, port))
```

- Espera conexões

```
tcp_server_socket.listen(<número de possíveis conexões>)
```

Socket Servidor

- Aceita conexões

```
(clientsocket, address) = tcp_server_socket.accept()
```

- Servidor UDP

```
import socket
HOST, PORT = 172.0.0.1, 20000

udp_server_sock = socket(AF_INET, SOCK_DGRAM)
udp_server_sock.bind(addr)

while 1:
 data, addr = udp_server_sock.recvfrom(buf)
 if not data: break
 print "\nReceived message '", data, "'"
udp_server_sock.close()
```

Socket Servidor

- Servidor TCP

```
import socket
HOST, PORT = 172.0.0.1, 20000

tcp_server_socket = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
tcp_server_socket.bind((HOST, PORT))
tcp_server_socket.listen(1)
conn, addr = tcp_server_socket.accept()
print 'Connected by', addr
while 1:
 data = conn.recv(1024)
 if not data: break
 print "\nReceived message '", data,'"
conn.close()
```

Socket Cliente

- Cria o socket
- No TCP tem que se conectar ao servidor

```
tcp_server_socket.connect((host, port))
```

- Cliente UDP

```
import socket
HOST, PORT = 172.0.0.1, 20000
udp_client_socket = socket.socket(socket.AF_INET, socket.SOCK_DGRAM)
# Send messages
while (1):
 data = "TEST"
 if not data: break
 else:
 if(udp_client_socket.sendto(data, (HOST, PORT))):
 print "Sending message"
udp_client_socket.close()
```

Socket Cliente

- Cliente TCP

```
import socket
HOST, PORT = 172.0.0.1, 20000

tcp_client_socket = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
tcp_client_socket.connect((HOST, PORT))
tcp_client_socket.send('Hello, world')
data = tcp_client_socket.recv(1024)
tcp_client_socket.close()
print 'Received', repr(data)
```


Socket

- Podemos deparar com o problema de alocação de porta durante o desenvolvimento de módulo que usem certas portas
- **NEM TODAS PORTAS ESTÃO LIVRES PARA USO!!**
 - Pode-se usar livremente portas acima de 1024
- Para podermos usar a mesma porta durante o tempo todo sem problemas, usar a seguinte configuração:

```
sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
```

Logging

- Python facilita o uso de logs.
- Existe o módulo chamado **logging** pronto para o uso!

```
import logging

logging.basicConfig(level=logging.DEBUG,
 format='%(asctime)s \\\n %(levelname)s %(message)s',
 filename='/tmp/myapp.log',
 filemode='w')

logging.debug('Isto eh uma msg de debug')
logging.info('Isto eh uma informacao')
logging.warning('Isto eh um aviso!')
```