

AIOHTTP

INTRODUCTION

ANDREW SVETLOV

`andrew.svetlov@gmail.com`

BIO

- Use Python for more than 16 years
- Python Core Developer since 2012
- *asyncio* committer
- *aiohttp* maintainer
- Author of a dozen libraries under *aio-lib*s umbrella

WHY?

- 1,000 OS native threads
- 1,000,000 lightweight tasks

AIOHTTP -- ASYNCIO-BASED WEB

- Client API
- Server
- Persistent connections
- Websockets

3 YEARS LONG HISTORY

- Extracted from asyncio (former tulip)
- 22 releases so far
- 3100+ commits
- ~150 contributors
- 98% code coverage

CLIENT API

REQUESTS

```
import requests

r = requests.get('https://api.github.com/user',
 auth=('user', 'pass'))
print(r.status_code)
print(r.text)
```

AIOHTTP

NO WAY!!!

BARE FUNCTIONS ARE DEPRECATED

REQUESTS WITH SESSION

```
session = requests.Session()

r = session.get(url)
print(r.status_code)
print(r.headers['content-type'])
print(r.text)
```

**THINK ABOUT KEEP-ALIVES
AND COOKIES**

AIOHTTP WITH SESSION

```
async def coro():  
 async with aiohttp.ClientSession() as session:  
 async with session.get(url) as r:  
 print(r.status)  
 print(r.headers['content-type'])  
 print(await r.text())
```

RULE OF THUMB FOR COROUTINES

1. Coroutine is an **async def** function
 2. Call a coroutine with **await**
 3. If a function contains **awaits** -- make it coroutine
-

```
async def func():  
 await asyncio.sleep(1)
```

```
async def other():  
 await func()
```

MULTIPLE CUNCURRENT TASKS

```
async def fetch(session, url):  
 async with session.get(url) as r:  
 assert r.status == 200  
 return await r.text()
```

```
tasks = [loop.create_task(fetch(session, url)  
 for url in ['http://google.com', 'http://python.org'])]  
res = await asyncio.gather(*tasks)
```

Sync

Threaded

Async

TIMEOUTS

```
async def coro(session):  
 with aiohttp.Timeout(1.5):  
 async with session.get(url) as r:  
 ...
```

WEBSOCKETS

```
async with client.ws_connect(  
 'http://websocket-server.org/endpoint') as ws:  
  
 async for msg in ws:  
 if msg.data == 'close':  
 await ws.close()  
 break  
 else:  
 ws.send_str("Answer on " + msg.data)
```

SERVER

DJANGO

```
from django.conf.urls import url
from django.http import HttpResponse

def index(request):
 return HttpResponse("Hello, world")

urlpatterns = [
 url(r'^$', index),
]
```

AIOHTTP

```
from aiohttp import web

async def index(request):
 return web.Response(text="Hello, world")

app = web.Application(loop=loop)
app.router.add_route('GET', '/', index)
web.run_app(app)
```

TORNADO

```
import tornado.ioloop
import tornado.web

class MainHandler(tornado.web.RequestHandler):
 def get(self):
 self.write("Hello, world")

app = tornado.web.Application([
 (r"/", MainHandler)])

app.listen(8888)
tornado.ioloop.IOLoop.current().start()
```

SERVERSIDE WEBSOCKETS

```
async def handler(request):
 ws = web.WebSocketResponse()
 await ws.prepare(request)

 async for msg in ws:
 if msg.data == 'close':
 await ws.close()
 break
 else:
 ws.send_str(msg.data + '/answer')

 return ws
```

TIPS AND TRICKS

DEVELOPMENT CYCLE

- Use single process for dev environment
- Make test run easy
- Deploy separately in different processes/containers/nodes

SAY NO TO CELERY

```
async def long_running_operation():  
 ...  
  
loop.create_task(long_running_operation())
```

DEBUG MODE: PROBLEM

```
async def f():  
 fut = asyncio.Future()  
 fut.set_exception(RuntimeError())  
 del fut
```

...

```
ERROR:asyncio:Future exception was never retrieved  
future: Future finished exception=RuntimeError()  
RuntimeError
```

PYTHONASYNCIODEBUG=1

```
$ PYTHONASYNCIODEBUG=x python myapp.py
```

```
ERROR:asyncio:Future exception was never retrieved
future: Future finished exception=RuntimeError() created at filename
source_traceback: Object created at (most recent call last):
```

```
...
File "filename.py", line 10, in f
fut = asyncio.Future()
RuntimeError
```

EXPLICIT LOOP

```
async def fetch_all(urls, *, loop):  
 async with aiohttp.ClientSession(loop=loop):  
 ...  
  
loop = asyncio.get_event_loop()  
asyncio.set_event_loop(None) # !!!  
await fetch_all(urls, loop=loop)
```

UTILIZE KEEP-ALIVES

```
async def fetch_all(urls, *, loop):  
 tasks = []  
 async with aiohttp.ClientSession(loop=loop):  
 for url in urls:  
 tasks.append(loop.create_task(fetch(url), loop=loop))  
 await asyncio.wait(tasks, loop=loop)
```

TESTING

```
class Test(unittest.TestCase):  
  
 def setUp(self):  
 self.loop = asyncio.new_event_loop()  
 asyncio.set_event_loop(None)  
  
 def tearDown(self):  
 self.loop.close()  
  
 def test_func(self):  
 async def go():  
 self.assertEqual(1, await func(loop=self.loop))  
  
 self.loop.run_until_complete(go())
```

TESTING WITH PYTEST-AIOHTTP

```
def create_app(loop, path, handler):
 app = web.Application(loop=loop)
 app.router.add_route('GET', path, handler)
 return app

async def test_hello(test_client):
 async def hello(request):
 return web.Response(body=b'Hello, world')
 client = await test_client(create_app, '/', handler)

 resp = await client.get('/')
 assert resp.status == 200
 text = await resp.text()
 assert 'Hello, world' in text
```

NO GLOBAL OBJECTS!!!

```
from motor.motor_asyncio import AsyncIOMotorClient
DBNAME = 'testdb'
db = AsyncIOMotorClient()[DBNAME]

async def register(request):
 post_data = await request.post()
 login, password = post_data['login'], post_data['password']
 matches = await db.users.find({'login': login}).count()
 ...
```

APPLICATION AS A STORAGE

```
async def register(request):  
 post_data = await request.post()  
 login, password = post_data['login'], post_data['password']  
 matches = await request.app['db'].users.find({'login': login}).c  
 ...
```

DB INIT AND SHUTDOWN

```
def make_app(loop=None):  
 app = web.Application(loop=loop)  
 mongo = AsyncIOMotorClient(io_loop=loop)  
 db = mongo['testdb']  
 app['db'] = db  
  
 async def cleanup(app):  
 mongo.close()  
  
 app.on_cleanup.append(cleanup)  
 ...  
 return app
```

MIDDLEWARES

REQUEST LIFECYCLE AND MIDDLEWARES

SERVER-SIDE SESSIONS

```
from aiohttp_session import get_session

async def handler(request):
 session = await get_session(request)
 session['key'] = 'value'
 return web.Response()
```

DEBUG TOOLBAR

Aiohttp Debugtoolb x Aiohttp Debug Tool x

127.0.0.1:9000/_debugtoolbar/140191984957944#

Aiohttp DebugToolbar History Global Settings

Requests

- GET /ajax 200
- GET /exc 500
- GET /redirect 303
- GET /static/jquery-1.7.... 200
- GET /static/main.js 200
- GET /static/require-1.0.... 200
- GET / 200

HTTP Headers Performance 0.24ms Request Vars **Traceback** Logging 1

Traceback

builtins.NotImplementedError

NotImplementedError

Traceback (most recent call last)

```
File "/home/nick/sources/python/aiohttp_debugtoolbar/aiohttp_debugtoolbar/utils.py", line 168, in __call__  
 _y = next(_i)  
File "/home/nick/sources/python/aiohttp_debugtoolbar/aiohttp_debugtoolbar/panels/performance.py", line 57, in resource_timer_handler  
 result = yield from handler(request)  
File "/usr/lib/python3.4/asyncio/coroutines.py", line 141, in coro  
 res = func(*args, **kw)  
File "/home/nick/sources/python/aiohttp_debugtoolbar/demo/demo.py", line 53, in exc  
 raise NotImplementedError
```

Warning: this feature should not be enabled on production systems.

QUESTIONS?

ANDREW SVETLOV

andrew.svetlov@gmail.com

@andrew_svetlov