

THE DEVELOPER'S
CONFERENCE

Criando uma Aplicação CLI com AsyncIO

Élysson Mendes Rezende
Desenvolvedor/Arquiteto de Software

Agenda

THE
DEVELOPER'S
CONFERENCE

- Arquitetura Sincrona X AsyncIO
- Como fazer um CLI utilizando AsyncIO
- Upload de imagens para o Google Photos
- Conclusão

Hello World

THE
DEVELOPER'S
CONFERENCE

Élysson MR

Desenvolvedor Python/NodeJS/GO atuando com micro serviços na LuizaLabs, curioso por natureza e padawan em Arquitetura de Software.

github.com/elyssonmr

[linkedin.com/in/elyssonmr](https://www.linkedin.com/in/elyssonmr)

Arquitetura Sincrona x AsyncIO

THE
DEVELOPER'S
CONFERENCE

Tradicional

- O IO é bloqueante;
- Necessário muitos recursos para escalar;
- Simples de codificar;
- Fácil de encontrar bibliotecas;

AsyncIO

- O IO não é bloqueante;
- Não é necessário muitos recursos para escalar;
- Complicado de codificar;
- Não existem muitas bibliotecas Async (por enquanto);

Arquitetura Sincrona x AsyncIO

THE
DEVELOPER'S
CONFERENCE

```
import requests

def how_is_the_weather(city="Florianopolis"):
 ... api_key = "API_KEY"
 ... api_url = ("http://api.openweathermap.org/data/2.5/"
 ... |...|...|... f"weather?q={city}&units=metric&APPID={api_key}")

 ... response = requests.get(api_url)

 ... wheather = response.json()


 ... return wheather.get("main", {}).get("temp", "0.0")

if __name__ == "__main__":
 ... wheather = how_is_the_weather("São Paulo")
 ... print(f"Temperatura: {wheather} °C")
```

Arquitetura Sincrona x AsyncIO

THE
DEVELOPER'S
CONFERENCE

Fonte: <https://realpython.com/python-concurrency/>

Arquitetura Sincrona x AsyncIO

THE
DEVELOPER'S
CONFERENCE

```
import asyncio

from aiohttp import ClientSession

async def how_is_the_weather(client, city="Florianopolis"):
 ... api_key = "API_KEY"
 ... api_url = ("http://api.openweathermap.org/data/2.5/"
 ... |...|...|...|... f"weather?q={city}&units=metric&APPID={api_key}")
 ... async with client.get(api_url) as r:
 ... |...|...|...|... weather = await r.json()
 ... |...|...|...|... return weather.get("main", {}).get("temp", "0.0")

async def main(loop):
 ... cities = ["Florianópolis", "São Paulo", "New York"]
 ... requests = []

 ... async with ClientSession() as session:
 ... |...|...|...|... for city in cities:
 ... |...|...|...|...|... requests.append(how_is_the_weather(session, city))
 ... |...|...|...|...|... temps = await asyncio.gather(*requests)


 ... |...|...|...|...|... for city, temp in zip(cities, temps):
 ... |...|...|...|...|...|... print(f"Temperatura em {city} é de {temp} °C")

if __name__ == "__main__":
 ... loop = asyncio.get_event_loop()
 ... loop.run_until_complete(main(loop))
```

Arquitetura Sincrona x AsyncIO

THE
DEVELOPER'S
CONFERENCE

Fonte: <https://realpython.com/python-concurrency/>

Arquitetura Sincrona x AsyncIO

THE
DEVELOPER'S
CONFERENCE

- Keyword **async** e **await**;

```
import asyncio

async def do_something_slow():
 ...await asyncio.sleep(3)

if __name__ == "__main__":
 ...loop = asyncio.get_event_loop()
 ...loop.run_until_complete(do_something_slow())
 ...print("Done")
```

Arquitetura Sincrona x AsyncIO

- Quando o Python inicializar o loop, ele vai adicionar a primeira task da **queue (T1)** na **Call Stack** para executar;

Adaptado de:

<https://www.youtube.com/watch?v=8aGhZQkoFbQ>

Arquitetura Sincrona x AsyncIO

- Quando o Python inicializar o **loop**, ele vai adicionar a primeira task da **queue** (**T1**) na **Call Stack** para executar;
- Então o **loop** vai task **T1** até encontrar um IO (ou awaitable);

Adaptado de:

<https://www.youtube.com/watch?v=8aGhZQkoFbQ>

Arquitetura Sincrona x AsyncIO

- Quando o Python inicializar o loop, ele vai adicionar a primeira task da **queue (T1)** na **Call Stack** para executar;
- Então o **loop** vai task **T1** até encontrar um IO (ou awaitable);
- Enquanto a **T1** estiver aguardando o IO, o **loop** vai pegar a próxima Task (**T2**) para adicioná-la na **Call Stack**;

Adaptado de:

<https://www.youtube.com/watch?v=8aGhZQkoFbQ>

Arquitetura Sincrona x AsyncIO

THE
DEVELOPER'S
CONFERENCE

- Quando o Python inicializar o loop, ele vai adicionar a primeira task da **queue** (**T1**) na **Call Stack** para executar;
- Então o **loop** vai task **T1** até encontrar um IO (ou awaitable);
- Enquanto a **T1** estiver aguardando o IO, o **loop** vai pegar a próxima Task (**T2**) para adicioná-la na **Call Stack**;
- Durante a execução do **T2** pelo loop, a **T1** finalizou o IO dela retornando para a **queue**;

Adaptado de:

<https://www.youtube.com/watch?v=8aGhZQkoFbQ>

Arquitetura Sincrona x AsyncIO

- Quando o Python inicializar o loop, ele vai adicionar a primeira task da **queue** (**T1**) na **Call Stack** para executar;
- Então o **loop** vai task **T1** até encontrar um IO (ou awaitable);
- Enquanto a **T1** estiver aguardando o IO, o **loop** vai pegar a próxima Task (**T2**) para adicioná-la na **Call Stack**;
- Durante a execução do **T2** pelo loop, a **T1** finalizou o IO dela retornando para a **queue**;
- Quando a **T2** finalizar, a **T1** irá voltar para o **Call Stack** inicializando novamente o processo do **loop**;

Adaptado de:

<https://www.youtube.com/watch?v=8aGhZQkoFbQ>

Como fazer um CLI utilizando AsyncIO

THE
DEVELOPER'S
CONFERENCE

```
from argparse import ArgumentParser

def setup_args():
 arg_parser = ArgumentParser(description="CLI Example")
 arg_parser.add_argument(
 "folder", metavar="folder_name", help="Photos Folder")
 arg_parser.add_argument(
 "album", metavar="album_name", help="Album name to be saved")

 return arg_parser.parse_args()

async def main(args):
 pass

if __name__ == "__main__":
 args = setup_args()
 loop = asyncio.get_event_loop()
 loop.run_until_complete(main())
```

Upload de images para o Google Photos

THE
DEVELOPER'S
CONFERENCE

Conclusão

- Com o AsyncIO conseguimos escalar melhor a nossa aplicação, fazendo IO em “paralelo”;
- É muito importante saber utilizar o loop para que possamos pegar o máximo valor dele;
- Sempre devemos projetar o sistema para não travar o loop;
- AsyncIO não é bala de prata;

Referência

- <https://realpython.com/async-io-python/>
- <https://realpython.com/python-concurrency/>
- <https://docs.python.org/3/library/asyncio.htm>
!
- <https://www.youtube.com/watch?v=8aGhZQkoFbQ>

THE
DEVELOPER'S
CONFERENCE

Obrigado

Github

LinkedIn

THE DEVELOPER'S CONFERENCE