


Distributed Computing with Python


[Distributed Computing with Python_ 下载链接1](#)

著者:Francesco Pierfederici

出版者:Packt Publishing

出版时间:2016-5-5

装帧:Paperback

isbn:9781785889691

Key Features

You'll learn to write data processing programs in Python that are highly available, reliable, and fault tolerant
Make use of Amazon Web Services along with Python to

establish a powerful remote computation system
Train Python to handle data-intensive and resource hungry applications

Book Description

CPU-intensive data processing tasks have become crucial considering the complexity of the various big data applications that are used today. Reducing the CPU utilization per process is very important to improve the overall speed of applications.

This book will teach you how to perform parallel execution of computations by distributing them across multiple processors in a single machine, thus improving the overall performance of a big data processing task. We will cover synchronous and asynchronous models, shared memory and file systems, communication between various processes, synchronization, and more.

What You Will Learn

Get an introduction to parallel and distributed computing
See synchronous and asynchronous programming
Explore parallelism in Python
Distributed application with Celery
Python in the Cloud
Python on an HPC cluster
Test and debug distributed applications

About the Author

Francesco Pierfederici is a software engineer who loves Python. He has been working in the fields of astronomy, biology, and numerical weather forecasting for the last 20 years.

He has built large distributed systems that make use of tens of thousands of cores at a time and run on some of the fastest supercomputers in the world. He has also written a lot of applications of dubious usefulness but that are great fun. Mostly, he just likes to build things.

Table of Contents

An Introduction to Parallel and Distributed Computing
Asynchronous Programming
Parallelism in Python
Distributed Applications – with Celery
Python in the Cloud
Python on an HPC Cluster
Testing and Debugging Distributed Applications
The Road Ahead

作者介绍:

目录:

[Distributed Computing with Python_下载链接1](#)

标签

Python

分布式

Celery

计算机

英文版

CS

评论

展示了一个最简单的分布式系统的模子。没有分布式、并行开发经验的可以看下。搞过hadoop和spark的浏览即可。

看前4章吧，再加上第7章

[Distributed Computing with Python_下载链接1](#)

书评

[<https://www.jianshu.com/c/1bf7cf31175f>]

=====

Key Features You'll learn to write data processing programs in Python that are highly

available, reliable, and fault tolerant Make use of Amazon Web Services along with Python to establish a powerful remote computation system Train Python to handle data-inten...

[Distributed Computing with Python_ 下载链接1](#)