

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Celery - Distributed Task Queue

Contents:

	Getting Started
	Introduction

	Brokers

	First steps with Celery

	Resources

	User Guide
	Overview

	Tasks

	Executing Tasks

	Workers Guide

	Periodic Tasks

	Sets of tasks, Subtasks and Callbacks

	HTTP Callback Tasks (Webhooks)

	Routing Tasks

	Monitoring and Management Guide

	Security

	Optimizing

	Concurrency

	Signals

	Configuration and defaults

	Django

	Cookbook

	Contributing

	Community Resources

	Tutorials

	Frequently Asked Questions

	What’s new in Celery 2.5

	Change history

	API Reference

	Internals

Indices and tables

	Index

	Module Index

	Search Page

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Getting Started

	Release:	2.5

	Date:	February 04, 2014

	Introduction
	Synopsis

	Overview

	Example

	Features

	Documentation

	Installation

	Brokers
	Using RabbitMQ

	Using Redis

	Using SQLAlchemy

	Using the Django Database

	Using MongoDB

	Using CouchDB

	Using Beanstalk

	First steps with Celery
	Choosing your Broker

	Creating a simple task

	Configuration

	Running the celery worker server

	Executing the task

	Where to go from here

	Resources
	Getting Help

	Bug tracker

	Wiki

	Contributing

	License

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Getting Started

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Introduction

	Version:	2.5.5

	Web:	http://celeryproject.org/

	Download:	http://pypi.python.org/pypi/celery/

	Source:	http://github.com/celery/celery/

	Keywords:	task queue, job queue, asynchronous, rabbitmq, amqp, redis,
python, webhooks, queue, distributed

–

	Synopsis

	Overview

	Example

	Features

	Documentation

	Installation
	Bundles

	Downloading and installing from source

	Using the development version

Synopsis

Celery is an open source asynchronous task queue/job queue based on
distributed message passing. Focused on real-time operation,
but supports scheduling as well.

The execution units, called tasks, are executed concurrently on one or
more worker nodes using multiprocessing, Eventlet [http://eventlet.net/] or gevent [http://gevent.org/]. Tasks can
execute asynchronously (in the background) or synchronously
(wait until ready).

Celery is used in production systems to process millions of tasks every hour.

Celery is written in Python, but the protocol can be implemented in any
language. It can also operate with other languages using webhooks [http://celery.github.com/celery/userguide/remote-tasks.html].
There’s also RCelery [http://leapfrogdevelopment.github.com/rcelery/] for the Ruby programming language, and a PHP client [https://github.com/gjedeer/celery-php].

The recommended message broker is RabbitMQ [http://www.rabbitmq.com/], but support for
Redis [http://code.google.com/p/redis/], MongoDB [http://mongodb.org/], Beanstalk [http://kr.github.com/beanstalkd/], Amazon SQS [http://aws.amazon.com/sqs/], CouchDB [http://couchdb.apache.org/] and
databases (using SQLAlchemy [http://www.sqlalchemy.org/] or the Django ORM [http://djangoproject.com/]) is also available.

Celery is easy to integrate with web frameworks, some of which even have
integration packages:

	Django [http://djangoproject.com/]
	django-celery [http://pypi.python.org/pypi/django-celery]

	Pyramid [http://docs.pylonsproject.org/en/latest/docs/pyramid.html]
	pyramid_celery [http://pypi.python.org/pypi/pyramid_celery/]

	Pylons [http://pylonshq.com/]
	celery-pylons [http://pypi.python.org/pypi/celery-pylons]

	Flask [http://flask.pocoo.org/]
	flask-celery [http://github.com/celery/flask-celery/]

	web2py [http://web2py.com/]
	web2py-celery [http://code.google.com/p/web2py-celery/]

Overview

This is a high level overview of the architecture.

[image: http://cloud.github.com/downloads/celery/celery/Celery-Overview-v4.jpg]
The broker delivers tasks to the worker nodes.
A worker node is a networked machine running celeryd. This can be one or
more machines depending on the workload.

The result of the task can be stored for later retrieval (called its
“tombstone”).

Example

You probably want to see some code by now, so here’s an example task
adding two numbers:

from celery.task import task

@task
def add(x, y):
 return x + y

You can execute the task in the background, or wait for it to finish:

>>> result = add.delay(4, 4)
>>> result.wait() # wait for and return the result
8

Simple!

Features

	Messaging
	Supported brokers include RabbitMQ [http://www.rabbitmq.com/], Redis [http://code.google.com/p/redis/],
Beanstalk [http://kr.github.com/beanstalkd/], MongoDB [http://mongodb.org/], CouchDB [http://couchdb.apache.org/], and popular
SQL databases.

	Fault-tolerant
	Excellent configurable error recovery when using
RabbitMQ, ensures your tasks are never lost.

	Distributed
	Runs on one or more machines. Supports
broker clustering [http://www.rabbitmq.com/clustering.html] and HA [http://www.rabbitmq.com/pacemaker.html] when used in
combination with RabbitMQ [http://www.rabbitmq.com/]. You can set up new
workers without central configuration (e.g. use
your grandma’s laptop to help if the queue is
temporarily congested).

	Concurrency
	Concurrency is achieved by using multiprocessing,
Eventlet [http://eventlet.net/], gevent or a mix of these.

	Scheduling
	Supports recurring tasks like cron, or specifying
an exact date or countdown for when after the task
should be executed.

	Latency
	Low latency means you are able to execute tasks
while the user is waiting.

	Return Values
	Task return values can be saved to the selected
result store backend. You can wait for the result,
retrieve it later, or ignore it.

	Result Stores
	Database, MongoDB [http://mongodb.org/], Redis [http://code.google.com/p/redis/],
Cassandra, or AMQP [http://www.amqp.org/] (message notification).

	Webhooks
	Your tasks can also be HTTP callbacks, enabling
cross-language communication.

	Rate limiting
	Supports rate limiting by using the token bucket
algorithm, which accounts for bursts of traffic.
Rate limits can be set for each task type, or
globally for all.

	Routing
	Using AMQP’s flexible routing model you can route
tasks to different workers, or select different
message topologies, by configuration or even at
runtime.

	Remote-control
	Worker nodes can be controlled from remote by
using broadcast messaging. A range of built-in
commands exist in addition to the ability to
easily define your own. (AMQP/Redis only)

	Monitoring
	You can capture everything happening with the
workers in real-time by subscribing to events.
A real-time web monitor is in development.

	Serialization
	Supports Pickle, JSON, YAML, or easily defined
custom schemes. One task invocation can have a
different scheme than another.

	Tracebacks
	Errors and tracebacks are stored and can be
investigated after the fact.

	UUID
	Every task has an UUID (Universally Unique
Identifier), which is the task id used to query
task status and return value.

	Retries
	Tasks can be retried if they fail, with
configurable maximum number of retries, and delays
between each retry.

	Task Sets
	A Task set is a task consisting of several
sub-tasks. You can find out how many, or if all
of the sub-tasks has been executed, and even
retrieve the results in order. Progress bars,
anyone?

	Made for Web
	You can query status and results via URLs,
enabling the ability to poll task status using
Ajax.

	Error Emails
	Can be configured to send emails to the
administrators when tasks fails.

Documentation

Documentation for the production version can be found here:

http://docs.celeryproject.org/en/latest

and the documentation for the development version can be found here:

http://celery.github.com/celery/

Installation

You can install Celery either via the Python Package Index (PyPI)
or from source.

To install using pip,:

$ pip install -U Celery

To install using easy_install,:

$ easy_install -U Celery

Bundles

Celery also defines a group of bundles that can be used
to install Celery and the dependencies for a given feature.

The following bundles are available:

	celery-with-redis [http://pypi.python.org/pypi/celery-with-redis/]:

		for using Redis as a broker.

	celery-with-mongodb [http://pypi.python.org/pypi/celery-with-mongdb/]:

		for using MongoDB as a broker.

	django-celery-with-redis [http://pypi.python.org/pypi/django-celery-with-redis/]:

		for Django, and using Redis as a broker.

	django-celery-with-mongodb [http://pypi.python.org/pypi/django-celery-with-mongdb/]:

		for Django, and using MongoDB as a broker.

	bundle-celery [http://pypi.python.org/pypi/bundle-celery/]:

		convenience bundle installing Celery and related packages.

Downloading and installing from source

Download the latest version of Celery from
http://pypi.python.org/pypi/celery/

You can install it by doing the following,:

$ tar xvfz celery-0.0.0.tar.gz
$ cd celery-0.0.0
$ python setup.py build
python setup.py install # as root

Using the development version

You can clone the repository by doing the following:

$ git clone git://github.com/celery/celery.git

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Getting Started

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Brokers

	Release:	2.5

	Date:	February 04, 2014

Celery supports several message transport alternatives.

	Using RabbitMQ

	Using Redis

	Using SQLAlchemy

	Using the Django Database

	Using MongoDB

	Using CouchDB

	Using Beanstalk

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Getting Started

 	Brokers

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Using RabbitMQ

	Installation & Configuration

	Installing the RabbitMQ Server
	Setting up RabbitMQ

	Installing RabbitMQ on OS X
	Configuring the system host name

	Starting/Stopping the RabbitMQ server

Installation & Configuration

RabbitMQ is the default broker so it does not require any additional
dependencies or initial configuration, other than the URL location of
the broker instance you want to use:

>>> BROKER_URL = "amqp://guest:guest@localhost:5672//"

For a description of broker URLs and a full list of the
various broker configuration options available to Celery,
see Broker Settings.

Installing the RabbitMQ Server

See Installing RabbitMQ [http://www.rabbitmq.com/install.html] over at RabbitMQ’s website. For Mac OS X
see Installing RabbitMQ on OS X.

Note

If you’re getting nodedown errors after installing and using
rabbitmqctl then this blog post can help you identify
the source of the problem:

http://somic.org/2009/02/19/on-rabbitmqctl-and-badrpcnodedown/

Setting up RabbitMQ

To use celery we need to create a RabbitMQ user, a virtual host and
allow that user access to that virtual host:

$ rabbitmqctl add_user myuser mypassword

$ rabbitmqctl add_vhost myvhost

$ rabbitmqctl set_permissions -p myvhost myuser ".*" ".*" ".*"

See the RabbitMQ Admin Guide [http://www.rabbitmq.com/admin-guide.html] for more information about access control [http://www.rabbitmq.com/admin-guide.html#access-control].

Installing RabbitMQ on OS X

The easiest way to install RabbitMQ on Snow Leopard is using Homebrew [http://github.com/mxcl/homebrew/]; the new
and shiny package management system for OS X.

In this example we’ll install Homebrew into /lol, but you can
choose whichever destination, even in your home directory if you want, as one of
the strengths of Homebrew is that it’s relocatable.

Homebrew is actually a git [http://git-scm.org] repository, so to install Homebrew, you first need to
install git. Download and install from the disk image at
http://code.google.com/p/git-osx-installer/downloads/list?can=3

When git is installed you can finally clone the repository, storing it at the
/lol location:

$ git clone git://github.com/mxcl/homebrew /lol

Brew comes with a simple utility called brew, used to install, remove and
query packages. To use it you first have to add it to PATH, by
adding the following line to the end of your ~/.profile:

export PATH="/lol/bin:/lol/sbin:$PATH"

Save your profile and reload it:

$ source ~/.profile

Finally, we can install rabbitmq using brew:

$ brew install rabbitmq

Configuring the system host name

If you’re using a DHCP server that is giving you a random host name, you need
to permanently configure the host name. This is because RabbitMQ uses the host name
to communicate with nodes.

Use the scutil command to permanently set your host name:

sudo scutil --set HostName myhost.local

Then add that host name to /etc/hosts so it’s possible to resolve it
back into an IP address:

127.0.0.1 localhost myhost myhost.local

If you start the rabbitmq server, your rabbit node should now be rabbit@myhost,
as verified by rabbitmqctl:

$ sudo rabbitmqctl status
Status of node rabbit@myhost ...
[{running_applications,[{rabbit,"RabbitMQ","1.7.1"},
 {mnesia,"MNESIA CXC 138 12","4.4.12"},
 {os_mon,"CPO CXC 138 46","2.2.4"},
 {sasl,"SASL CXC 138 11","2.1.8"},
 {stdlib,"ERTS CXC 138 10","1.16.4"},
 {kernel,"ERTS CXC 138 10","2.13.4"}]},
{nodes,[rabbit@myhost]},
{running_nodes,[rabbit@myhost]}]
...done.

This is especially important if your DHCP server gives you a host name
starting with an IP address, (e.g. 23.10.112.31.comcast.net), because
then RabbitMQ will try to use rabbit@23, which is an illegal host name.

Starting/Stopping the RabbitMQ server

To start the server:

$ sudo rabbitmq-server

you can also run it in the background by adding the -detached option
(note: only one dash):

$ sudo rabbitmq-server -detached

Never use kill to stop the RabbitMQ server, but rather use the
rabbitmqctl command:

$ sudo rabbitmqctl stop

When the server is running, you can continue reading Setting up RabbitMQ.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Getting Started

 	Brokers

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Using Redis

Installation

For the Redis support you have to install additional dependencies.
You can install both Celery and these dependencies in one go using
ehter the celery-with-redis [http://pypi.python.org/pypi/celery-with-redis], or the django-celery-with-redis bundles:

$ pip install -U celery-with-redis

Configuration

Configuration is easy, set the transport, and configure the location of
your Redis database:

BROKER_URL = "redis://localhost:6379/0"

Where the URL is in the format of:

redis://userid:password@hostname:port/db_number

Results

If you also want to store the state and return values of tasks in Redis,
you should configure these settings:

CELERY_RESULT_BACKEND = "redis"
CELERY_REDIS_HOST = "localhost"
CELERY_REDIS_PORT = 6379
CELERY_REDIS_DB = 0

For a complete list of options supported by the Redis result backend see
Redis backend settings

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Getting Started

 	Brokers

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Using SQLAlchemy

Installation

Configuration

Celery needs to know the location of your database, which should be the usual
SQLAlchemy connection string, but with ‘sqla+’ prepended to it:

BROKER_URL = "sqla+sqlite:///celerydb.sqlite"

This transport uses only the BROKER_URL setting, which have to be
an SQLAlchemy database URI.

Please see SQLAlchemy: Supported Databases [http://www.sqlalchemy.org/docs/core/engines.html#supported-databases] for a table of supported databases.

Here’s a list of examples using a selection of other SQLAlchemy Connection String [http://www.sqlalchemy.org/docs/core/engines.html#database-urls]‘s:

sqlite (filename)
BROKER_URL = "sqla+sqlite:///celerydb.sqlite"

mysql
BROKER_URL = "sqla+mysql://scott:tiger@localhost/foo"

postgresql
BROKER_URL = "sqla+postgresql://scott:tiger@localhost/mydatabase"

oracle
BROKER_URL = "sqla+oracle://scott:tiger@127.0.0.1:1521/sidname"

Results

To store results in the database as well, you should configure the result
backend. See Database backend settings.

Limitations

The SQLAlchemy database transport does not currently support:

	Remote control commands (celeryev, broadcast)

	Events, including the Django Admin monitor.

	Using more than a few workers (can lead to messages being executed
multiple times).

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Getting Started

 	Brokers

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Using the Django Database

Installation

Configuration

The database transport uses the Django DATABASE_* settings for database
configuration values.

	Set your broker transport:

BROKER_URL = "django://"

	Add kombu.transport.django [http://kombu.readthedocs.org/en/latest/reference/kombu.transport.django.html#module-kombu.transport.django] to INSTALLED_APPS:

INSTALLED_APPS = ("kombu.transport.django",)

	Sync your database schema:

$ python manage.py syncdb

Limitations

The Django database transport does not currently support:

	Remote control commands (celeryev, broadcast)

	Events, including the Django Admin monitor.

	Using more than a few workers (can lead to messages being executed
multiple times).

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Getting Started

 	Brokers

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Using MongoDB

Installation

For the MongoDB support you have to install additional dependencies.
You can install both Celery and these dependencies in one go using
either the celery-with-mongodb [http://pypi.python.org/pypi/celery-with-mongodb], or the django-celery-with-mongodb bundles:

$ pip install -U celery-with-mongodb

Configuration

Configuration is easy, set the transport, and configure the location of
your MongoDB database:

BROKER_URL = "mongodb://localhost:27017/database_name"

Where the URL is in the format of:

mongodb://userid:password@hostname:port/database_name

The host name will default to localhost and the port to 27017,
and so they are optional. userid and password are also optional,
but needed if your MongoDB server requires authentication.

Results

If you also want to store the state and return values of tasks in MongoDB,
you should see MongoDB backend settings.

Limitations

The mongodb message transport currently does not support:

	Remote control commands (celeryctl, broadcast)

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Getting Started

 	Brokers

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Using CouchDB

Installation

For the CouchDB support you have to install additional dependencies.
You can install both Celery and these dependencies in one go using
either the celery-with-couchdb [http://pypi.python.org/pypi/celery-with-couchdb], or the django-celery-with-couchdb bundles:

$ pip install -U celery-with-couchdb

Configuration

Configuration is easy, set the transport, and configure the location of
your CouchDB database:

BROKER_URL = "couchdb://localhost:5984/database_name"

Where the URL is in the format of:

couchdb://userid:password@hostname:port/database_name

The host name will default to localhost and the port to 5984,
and so they are optional. userid and password are also optional,
but needed if your CouchDB server requires authentication.

Results

Storing task state and results in CouchDB is currently not supported.

Limitations

The Beanstalk message transport does not currently support:

	Remote control commands (celeryctl, broadcast)

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Getting Started

 	Brokers

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Using Beanstalk

Installation

For the Beanstalk support you have to install additional dependencies.
You can install both Celery and these dependencies in one go using
either the celery-with-beanstalk [http://pypi.python.org/pypi/celery-with-beanstalk], or the django-celery-with-beanstalk
bundles:

$ pip install -U celery-with-beanstalk

Configuration

Configuration is easy, set the transport, and configure the location of
your CouchDB database:

BROKER_URL = "beanstalk://localhost:11300"

Where the URL is in the format of:

beanstalk://hostname:port

The host name will default to localhost and the port to 11300,
and so they are optional.

Results

Using Beanstalk to store task state and results is currently not supported.

Limitations

The Beanstalk message transport does not currently support:

	Remote control commands (celeryctl, broadcast)

	Authentication

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Getting Started

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

First steps with Celery

	Choosing your Broker

	Creating a simple task

	Configuration

	Running the celery worker server

	Executing the task
	Keeping Results

	Where to go from here

Choosing your Broker

Before you can use Celery you need to choose, install and run a broker.
The broker is the service responsible for receiving and delivering task
messages.

There are several choices available, including:

	Using RabbitMQ

RabbitMQ [http://www.rabbitmq.com/] is feature-complete, safe and durable. If not losing tasks
is important to you, then this is your best option.

	Using Redis

Redis [http://redis.io/] is also feature-complete, but power failures or abrupt termination
may result in data loss.

	Using SQLAlchemy

	Using the Django Database

Using a database as a message queue is not recommended, but can be sufficient
for very small installations. Celery can use the SQLAlchemy and Django ORM.

	and more.

In addition to the above, there are several other transport implementations
to choose from, including Using CouchDB, Using Beanstalk,
Using MongoDB, and SQS. There is a Transport Comparison [http://kombu.rtfd.org/transport-comparison]
in the Kombu documentation.

Creating a simple task

In this tutorial we are creating a simple task that adds two
numbers. Tasks are defined in normal Python modules.

By convention we will call our module tasks.py, and it looks
like this:

	file:	tasks.py

from celery.task import task

@task
def add(x, y):
 return x + y

Behind the scenes the @task decorator actually creates a class that
inherits from Task. The best practice is to
only create custom task classes when you want to change generic behavior,
and use the decorator to define tasks.

See also

The full documentation on how to create tasks and task classes is in the
Tasks part of the user guide.

Configuration

Celery is configured by using a configuration module. By default
this module is called celeryconfig.py.

The configuration module must either be in the current directory
or on the Python path, so that it can be imported.

You can also set a custom name for the configuration module by using
the CELERY_CONFIG_MODULE environment variable.

Let’s create our celeryconfig.py.

	Configure how we communicate with the broker (RabbitMQ in this example):

BROKER_URL = "amqp://guest:guest@localhost:5672//"

	Define the backend used to store task metadata and return values:

CELERY_RESULT_BACKEND = "amqp"

The AMQP backend is non-persistent by default, and you can only
fetch the result of a task once (as it’s sent as a message).

For list of backends available and related options see
Task result backend settings.

	Finally we list the modules the worker should import. This includes
the modules containing your tasks.

We only have a single task module, tasks.py, which we added earlier:

CELERY_IMPORTS = ("tasks",)

That’s it.

There are more options available, like how many processes you want to
use to process work in parallel (the CELERY_CONCURRENCY setting),
and we could use a persistent result store backend, but for now, this should
do. For all of the options available, see Configuration and defaults.

Note

You can also specify modules to import using the -I option to
celeryd:

$ celeryd -l info -I tasks,handlers

This can be a single, or a comma separated list of task modules to import
when celeryd starts.

Running the celery worker server

To test we will run the worker server in the foreground, so we can
see what’s going on in the terminal:

$ celeryd --loglevel=INFO

In production you will probably want to run the worker in the
background as a daemon. To do this you need to use the tools provided
by your platform, or something like supervisord [http://supervisord.org] (see Running celeryd as a daemon
for more information).

For a complete listing of the command line options available, do:

$ celeryd --help

Executing the task

Whenever we want to execute our task, we use the
delay() method of the task class.

This is a handy shortcut to the apply_async()
method which gives greater control of the task execution (see
Executing Tasks).

>>> from tasks import add
>>> add.delay(4, 4)
<AsyncResult: 889143a6-39a2-4e52-837b-d80d33efb22d>

At this point, the task has been sent to the message broker. The message
broker will hold on to the task until a worker server has consumed and
executed it.

Right now we have to check the worker log files to know what happened
with the task. Applying a task returns an
AsyncResult, if you have configured a result store
the AsyncResult enables you to check the state of
the task, wait for the task to finish, get its return value
or exception/traceback if the task failed, and more.

Keeping Results

If you want to keep track of the tasks state, Celery needs to store or send
the states somewhere. There are several
built-in backends to choose from: SQLAlchemy/Django ORM, Memcached, Redis,
AMQP, MongoDB, Tokyo Tyrant and Redis – or you can define your own.

For this example we will use the amqp result backend, which sends states
as messages. The backend is configured via the CELERY_RESULT_BACKEND
option, in addition individual result backends may have additional settings
you can configure:

CELERY_RESULT_BACKEND = "amqp"

#: We want the results to expire in 5 minutes, note that this requires
#: RabbitMQ version 2.1.1 or higher, so please comment out if you have
#: an earlier version.
CELERY_TASK_RESULT_EXPIRES = 300

To read more about result backends please see Result Backends.

Now with the result backend configured, let’s execute the task again.
This time we’ll hold on to the AsyncResult:

>>> result = add.delay(4, 4)

Here’s some examples of what you can do when you have results:

>>> result.ready() # returns True if the task has finished processing.
False

>>> result.result # task is not ready, so no return value yet.
None

>>> result.get() # Waits until the task is done and returns the retval.
8

>>> result.result # direct access to result, doesn't re-raise errors.
8

>>> result.successful() # returns True if the task didn't end in failure.
True

If the task raises an exception, the return value of result.successful()
will be False, and result.result will contain the exception instance
raised by the task.

Where to go from here

After this you should read the User Guide. Specifically
Tasks and Executing Tasks.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Getting Started

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Resources

	Getting Help
	Mailing list

	IRC

	Bug tracker

	Wiki

	Contributing

	License

Getting Help

Mailing list

For discussions about the usage, development, and future of celery,
please join the celery-users [http://groups.google.com/group/celery-users/] mailing list.

IRC

Come chat with us on IRC. The #celery channel is located at the Freenode [http://freenode.net]
network.

Bug tracker

If you have any suggestions, bug reports or annoyances please report them
to our issue tracker at http://github.com/celery/celery/issues/

Wiki

http://wiki.github.com/celery/celery/

Contributing

Development of celery happens at Github: http://github.com/celery/celery

You are highly encouraged to participate in the development
of celery. If you don’t like Github (for some reason) you’re welcome
to send regular patches.

Be sure to also read the Contributing to Celery [http://celery.github.com/celery/contributing.html] section in the
documentation.

License

This software is licensed under the New BSD License. See the LICENSE
file in the top distribution directory for the full license text.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

User Guide

	Release:	2.5

	Date:	February 04, 2014

	Overview
	Tasks

	Workers

	Monitoring

	Routing

	Ecosystem

	Tasks
	Basics

	Context

	Logging

	Retrying a task if something fails

	Task options

	Task names

	Decorating tasks

	Task States

	Creating custom task classes

	How it works

	Tips and Best Practices

	Performance and Strategies

	Example

	Executing Tasks
	Basics

	ETA and countdown

	Expiration

	Serializers

	Connections and connection timeouts.

	Routing options

	AMQP options

	Workers Guide
	Starting the worker

	Stopping the worker

	Restarting the worker

	Concurrency

	Persistent revokes

	Time limits

	Max tasks per child setting

	Autoreloading

	Remote control

	Inspecting workers

	Periodic Tasks
	Introduction

	Entries

	Crontab schedules

	Timezones

	Starting celerybeat

	Sets of tasks, Subtasks and Callbacks
	Subtasks

	Task Sets

	Chords

	HTTP Callback Tasks (Webhooks)
	Basics

	Django webhook example

	Ruby on Rails webhook example

	Executing webhook tasks

	Routing Tasks
	Basics

	AMQP Primer

	Routing Tasks

	Monitoring and Management Guide
	Introduction

	Workers

	RabbitMQ

	Redis

	Munin

	Events

	Security
	Introduction

	Areas of Concern

	Serializers

	Message Signing

	Intrusion Detection

	Optimizing
	Introduction

	Ensuring Operations

	General Settings

	Worker Settings

	Concurrency
	Concurrency with Eventlet

	Signals
	Basics

	Signals

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Overview

	Tasks

	Workers

	Monitoring

	Routing

	Ecosystem
	Kombu

	cyme

	celerymon

[image: ../_images/celery-broker-worker-nodes.jpg]
Figure 1: Worker and broker nodes.

To use Celery you need at least two main components; a message broker and
a worker.

The message broker enables clients and workers to communicate through
messaging. There are several broker implementations available, the most
popular being RabbitMQ.

The worker processes messages, and consists of one or more physical (or virtual)
nodes.

Tasks

The action to take whenever a message of a certain type is received is called
a “task”.

	Go to Tasks.

	Go to Executing Tasks.

	Go to Sets of tasks, Subtasks and Callbacks

	Go to Periodic Tasks.

	Go to HTTP Callback Tasks (Webhooks).

Workers

Go to Workers Guide.

Monitoring

Go to Monitoring and Management Guide.

Routing

[image: ../_images/celery-worker-bindings.jpg]
Figure 2: Worker bindings.

Go to Routing Tasks.

Celery takes advantage of AMQPs flexible routing model. Tasks can be routed
to specific servers, or a cluster of servers by binding workers to different
queues. A single worker node can be bound to one or more queues.
Multiple messaging scenarios are supported: round robin, point-to-point,
broadcast (one-to-many), and more.

Celery aims to hide the complexity of AMQP through features like
Automatic routing, while still preserving the ability to go
low level if that should be necessary.

Ecosystem

Kombu

cyme

celerymon

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Tasks

	Basics

	Context
	Example Usage

	Logging

	Retrying a task if something fails
	Using a custom retry delay

	Task options
	General

	Message and routing options

	Task names
	Automatic naming and relative imports

	Decorating tasks

	Task States
	Result Backends
	AMQP Result Backend

	Database Result Backend

	Built-in States
	PENDING

	STARTED

	SUCCESS

	FAILURE

	RETRY

	REVOKED

	Custom states

	Creating pickleable exceptions

	Creating custom task classes
	Instantiation

	Abstract classes

	Handlers
	on_retry

	How it works

	Tips and Best Practices
	Ignore results you don’t want

	Disable rate limits if they’re not used

	Avoid launching synchronous subtasks

	Performance and Strategies
	Granularity

	Data locality

	State

	Database transactions

	Example
	blog/models.py

	blog/views.py

	blog/tasks.py

This guide gives an overview of how tasks are defined. For a complete
listing of task attributes and methods, please see the
API reference.

Basics

A task is a class that encapsulates a function and its execution options.
Given a function create_user`, that takes two arguments: username and
password, you can create a task like this:

from django.contrib.auth import User

from celery.task import task

@task
def create_user(username, password):
 User.objects.create(username=username, password=password)

Task options are added as arguments to task:

@task(serializer="json")
def create_user(username, password):
 User.objects.create(username=username, password=password)

Context

task.request contains information and state related
the currently executing task, and must always contain the following
attributes:

	id:	The unique id of the executing task.

	taskset:	The unique id of the taskset this task is a member of (if any).

	args:	Positional arguments.

	kwargs:	Keyword arguments.

	retries:	How many times the current task has been retried.
An integer starting at 0.

	is_eager:	Set to True if the task is executed locally in
the client, and not by a worker.

	logfile:	The file the worker logs to. See Logging.

	loglevel:	The current log level used.

	hostname:	Hostname of the worker instance executing the task.

	delivery_info:	
	Additional message delivery information. This is a mapping

	containing the exchange and routing key used to deliver this
task. Used by e.g. retry()
to resend the task to the same destination queue.

NOTE As some messaging backends don’t have advanced routing
capabilities, you can’t trust the availability of keys in this mapping.

Example Usage

from celery.task import task

@task
def add(x, y):
 print("Executing task id %r, args: %r kwargs: %r" % (
 add.request.id, add.request.args, add.request.kwargs))

Logging

You can use the workers logger to add diagnostic output to
the worker log:

@task
def add(x, y):
 logger = add.get_logger()
 logger.info("Adding %s + %s" % (x, y))
 return x + y

There are several logging levels available, and the workers loglevel
setting decides whether or not they will be written to the log file.

Of course, you can also simply use print as anything written to standard
out/-err will be written to the log file as well.

Retrying a task if something fails

Simply use retry() to re-send the task.
It will do the right thing, and respect the
max_retries attribute:

@task
def send_twitter_status(oauth, tweet):
 try:
 twitter = Twitter(oauth)
 twitter.update_status(tweet)
 except (Twitter.FailWhaleError, Twitter.LoginError), exc:
 send_twitter_status.retry(exc=exc)

Here we used the exc argument to pass the current exception to
retry(). At each step of the retry this exception
is available as the tombstone (result) of the task. When
max_retries has been exceeded this is the
exception raised. However, if an exc argument is not provided the
RetryTaskError exception is raised instead.

Note

The retry() call will raise an exception so any code after the retry
will not be reached. This is the celery.exceptions.RetryTaskError
exception, it is not handled as an error but rather as a semi-predicate
to signify to the worker that the task is to be retried.

This is normal operation and always happens unless the
throw argument to retry is set to False.

Using a custom retry delay

When a task is to be retried, it will wait for a given amount of time
before doing so. The default delay is in the
default_retry_delay
attribute on the task. By default this is set to 3 minutes. Note that the
unit for setting the delay is in seconds (int or float).

You can also provide the countdown argument to
retry() to override this default.

@task(default_retry_delay=30 * 60) # retry in 30 minutes.
def add(x, y):
 try:
 ...
 except Exception, exc:
 add.retry(exc=exc, countdown=60) # override the default and
 # retry in 1 minute

Task options

General

	
Task.name

	The name the task is registered as.

You can set this name manually, or just use the default which is
automatically generated using the module and class name. See
Task names.

	
Task.abstract

	Abstract classes are not registered, but are used as the
base class for new task types.

	
Task.max_retries

	The maximum number of attempted retries before giving up.
If this exceeds the MaxRetriesExceeded
an exception will be raised. NOTE: You have to retry()
manually, it’s not something that happens automatically.

	
Task.default_retry_delay

	Default time in seconds before a retry of the task
should be executed. Can be either int or float.
Default is a 3 minute delay.

	
Task.rate_limit

	Set the rate limit for this task type, i.e. how many times in
a given period of time is the task allowed to run.

If this is None no rate limit is in effect.
If it is an integer, it is interpreted as “tasks per second”.

The rate limits can be specified in seconds, minutes or hours
by appending “/s”, “/m” or “/h” to the value.
Example: “100/m” (hundred tasks a minute). Default is the
CELERY_DEFAULT_RATE_LIMIT setting, which if not specified means
rate limiting for tasks is disabled by default.

	
Task.time_limit

	The hard time limit for this task. If not set then the workers default
will be used.

	
Task.soft_time_limit

	The soft time limit for this task. If not set then the workers default
will be used.

	
Task.ignore_result

	Don’t store task state. Note that this means you can’t use
AsyncResult to check if the task is ready,
or get its return value.

	
Task.store_errors_even_if_ignored

	If True, errors will be stored even if the task is configured
to ignore results.

	
Task.send_error_emails

	Send an email whenever a task of this type fails.
Defaults to the CELERY_SEND_TASK_ERROR_EMAILS setting.
See Error E-Mails for more information.

	
Task.error_whitelist

	If the sending of error emails is enabled for this task, then
this is a white list of exceptions to actually send emails about.

	
Task.serializer

	A string identifying the default serialization
method to use. Defaults to the CELERY_TASK_SERIALIZER
setting. Can be pickle json, yaml, or any custom
serialization methods that have been registered with
kombu.serialization.registry.

Please see Serializers for more information.

	
Task.backend

	The result store backend to use for this task. Defaults to the
CELERY_RESULT_BACKEND setting.

	
Task.acks_late

	If set to True messages for this task will be acknowledged
after the task has been executed, not just before, which is
the default behavior.

Note that this means the task may be executed twice if the worker
crashes in the middle of execution, which may be acceptable for some
applications.

The global default can be overridden by the CELERY_ACKS_LATE
setting.

	
Task.track_started

	If True the task will report its status as “started”
when the task is executed by a worker.
The default value is False as the normal behaviour is to not
report that level of granularity. Tasks are either pending, finished,
or waiting to be retried. Having a “started” status can be useful for
when there are long running tasks and there is a need to report which
task is currently running.

The host name and process id of the worker executing the task
will be available in the state metadata (e.g. result.info[“pid”])

The global default can be overridden by the
CELERY_TRACK_STARTED setting.

See also

The API reference for BaseTask.

Message and routing options

	
Task.queue

	Use the routing settings from a queue defined in CELERY_QUEUES.
If defined the exchange and routing_key options will be
ignored.

	
Task.exchange

	Override the global default exchange for this task.

	
Task.routing_key

	Override the global default routing_key for this task.

	
Task.mandatory

	If set, the task message has mandatory routing. By default the task
is silently dropped by the broker if it can’t be routed to a queue.
However – If the task is mandatory, an exception will be raised
instead.

Not supported by amqplib.

	
Task.immediate

	Request immediate delivery. If the task cannot be routed to a
task worker immediately, an exception will be raised. This is
instead of the default behavior, where the broker will accept and
queue the task, but with no guarantee that the task will ever
be executed.

Not supported by amqplib.

	
Task.priority

	The message priority. A number from 0 to 9, where 0 is the
highest priority.

Not supported by RabbitMQ.

See also

Routing options for more information about message options,
and Routing Tasks.

Task names

The task type is identified by the task name.

If not provided a name will be automatically generated using the module
and class name.

For example:

>>> @task(name="sum-of-two-numbers")
>>> def add(x, y):
... return x + y

>>> add.name
'sum-of-two-numbers'

The best practice is to use the module name as a prefix to classify the
tasks using namespaces. This way the name won’t collide with the name from
another module:

>>> @task(name="tasks.add")
>>> def add(x, y):
... return x + y

>>> add.name
'tasks.add'

Which is exactly the name that is automatically generated for this
task if the module name is “tasks.py”:

>>> @task()
>>> def add(x, y):
... return x + y

>>> add.name
'tasks.add'

Automatic naming and relative imports

Relative imports and automatic name generation does not go well together,
so if you’re using relative imports you should set the name explicitly.

For example if the client imports the module “myapp.tasks” as ”.tasks”, and
the worker imports the module as “myapp.tasks”, the generated names won’t match
and an NotRegistered error will be raised by the worker.

This is also the case if using Django and using project.myapp:

INSTALLED_APPS = ("project.myapp",)

The worker will have the tasks registered as “project.myapp.tasks.*”,
while this is what happens in the client if the module is imported as
“myapp.tasks”:

>>> from myapp.tasks import add
>>> add.name
'myapp.tasks.add'

For this reason you should never use “project.app”, but rather
add the project directory to the Python path:

import os
import sys
sys.path.append(os.getcwd())

INSTALLED_APPS = ("myapp",)

This makes more sense from the reusable app perspective anyway.

Decorating tasks

When using other decorators you must make sure that the task
decorator is applied last:

@task
@decorator2
@decorator1
def add(x, y):
 return x + y

Which means the @task decorator must be the top statement.

Task States

Celery can keep track of the tasks current state. The state also contains the
result of a successful task, or the exception and traceback information of a
failed task.

There are several result backends to choose from, and they all have
different strengths and weaknesses (see Result Backends).

During its lifetime a task will transition through several possible states,
and each state may have arbitrary metadata attached to it. When a task
moves into a new state the previous state is
forgotten about, but some transitions can be deducted, (e.g. a task now
in the FAILED state, is implied to have been in the
STARTED state at some point).

There are also sets of states, like the set of
FAILURE_STATES, and the set of READY_STATES.

The client uses the membership of these sets to decide whether
the exception should be re-raised (PROPAGATE_STATES), or whether
the state can be cached (it can if the task is ready).

You can also define Custom states.

Result Backends

Celery needs to store or send the states somewhere. There are several
built-in backends to choose from: SQLAlchemy/Django ORM, Memcached, Redis,
AMQP, MongoDB, Tokyo Tyrant and Redis – or you can define your own.

No backend works well for every use case.
You should read about the strengths and weaknesses of each backend, and choose
the most appropriate for your needs.

See also

Task result backend settings

AMQP Result Backend

The AMQP result backend is special as it does not actually store the states,
but rather sends them as messages. This is an important difference as it
means that a result can only be retrieved once; If you have two processes
waiting for the same result, one of the processes will never receive the
result!

Even with that limitation, it is an excellent choice if you need to receive
state changes in real-time. Using messaging means the client does not have to
poll for new states.

There are several other pitfalls you should be aware of when using the AMQP
backend:

	Every new task creates a new queue on the server, with thousands of tasks
the broker may be overloaded with queues and this will affect performance in
negative ways. If you’re using RabbitMQ then each queue will be a separate
Erlang process, so if you’re planning to keep many results simultaneously you
may have to increase the Erlang process limit, and the maximum number of file
descriptors your OS allows.

	Old results will be cleaned automatically, based on the
CELERY_TASK_RESULT_EXPIRES setting. By default this is set to
expire after 1 day: if you have a very busy cluster you should lower
this value.

For a list of options supported by the AMQP result backend, please see
AMQP backend settings.

Database Result Backend

Keeping state in the database can be convenient for many, especially for
web applications with a database already in place, but it also comes with
limitations.

	Polling the database for new states is expensive, and so you should
increase the polling intervals of operations such as result.wait(), and
tasksetresult.join()

	Some databases use a default transaction isolation level that
is not suitable for polling tables for changes.

In MySQL the default transaction isolation level is REPEATABLE-READ, which
means the transaction will not see changes by other transactions until the
transaction is committed. It is recommended that you change to the
READ-COMMITTED isolation level.

Built-in States

PENDING

Task is waiting for execution or unknown.
Any task id that is not known is implied to be in the pending state.

STARTED

Task has been started.
Not reported by default, to enable please see Task.track_started.

	metadata:	pid and hostname of the worker process executing
the task.

SUCCESS

Task has been successfully executed.

	metadata:	result contains the return value of the task.

	propagates:	Yes

	ready:	Yes

FAILURE

Task execution resulted in failure.

	metadata:	result contains the exception occurred, and traceback
contains the backtrace of the stack at the point when the
exception was raised.

	propagates:	Yes

RETRY

Task is being retried.

	metadata:	result contains the exception that caused the retry,
and traceback contains the backtrace of the stack at the point
when the exceptions was raised.

	propagates:	No

REVOKED

Task has been revoked.

	propagates:	Yes

Custom states

You can easily define your own states, all you need is a unique name.
The name of the state is usually an uppercase string. As an example
you could have a look at abortable tasks
which defines its own custom ABORTED state.

Use Task.update_state to
update a task’s state:

@task
def upload_files(filenames):
 for i, file in enumerate(filenames):
 upload_files.update_state(state="PROGRESS",
 meta={"current": i, "total": len(filenames)})

Here we created the state “PROGRESS”, which tells any application
aware of this state that the task is currently in progress, and also where
it is in the process by having current and total counts as part of the
state metadata. This can then be used to create e.g. progress bars.

Creating pickleable exceptions

A little known Python fact is that exceptions must behave a certain
way to support being pickled.

Tasks that raise exceptions that are not pickleable will not work
properly when Pickle is used as the serializer.

To make sure that your exceptions are pickleable the exception
MUST provide the original arguments it was instantiated
with in its .args attribute. The simplest way
to ensure this is to have the exception call Exception.__init__.

Let’s look at some examples that work, and one that doesn’t:

OK:
class HttpError(Exception):
 pass

BAD:
class HttpError(Exception):

 def __init__(self, status_code):
 self.status_code = status_code

OK:
class HttpError(Exception):

 def __init__(self, status_code):
 self.status_code = status_code
 Exception.__init__(self, status_code) # <-- REQUIRED

So the rule is:
For any exception that supports custom arguments *args,
Exception.__init__(self, *args) must be used.

There is no special support for keyword arguments, so if you
want to preserve keyword arguments when the exception is unpickled
you have to pass them as regular args:

class HttpError(Exception):

 def __init__(self, status_code, headers=None, body=None):
 self.status_code = status_code
 self.headers = headers
 self.body = body

 super(HttpError, self).__init__(status_code, headers, body)

Creating custom task classes

All tasks inherit from the celery.task.Task class.
The task’s body is its run() method.

The following code,

@task
def add(x, y):
 return x + y

will do roughly this behind the scenes:

@task
class AddTask(Task):

 def run(self, x, y):
 return x + y
add = registry.tasks[AddTask.name]

Instantiation

A task is not instantiated for every request, but is registered
in the task registry as a global instance.

This means that the __init__ constructor will only be called
once per process, and that the task class is semantically closer to an
Actor.

If you have a task,

class NaiveAuthenticateServer(Task):

 def __init__(self):
 self.users = {"george": "password"}

 def run(self, username, password):
 try:
 return self.users[username] == password
 except KeyError:
 return False

And you route every request to the same process, then it
will keep state between requests.

This can also be useful to keep cached resources:

class DatabaseTask(Task):
 _db = None

 @property
 def db(self):
 if self._db = None:
 self._db = Database.connect()
 return self._db

Abstract classes

Abstract classes are not registered, but are used as the
base class for new task types.

class DebugTask(Task):
 abstract = True

 def after_return(self, *args, **kwargs):
 print("Task returned: %r" % (self.request,))

@task(base=DebugTask)
def add(x, y):
 return x + y

Handlers

	
execute(self, request, pool, loglevel, logfile, **kw):

	

	Parameters:	
	request – A TaskRequest.

	pool – The task pool.

	loglevel – Current loglevel.

	logfile – Name of the currently used logfile.

	consumer – The Consumer.

	
after_return(self, status, retval, task_id, args, kwargs, einfo)

	Handler called after the task returns.

	Parameters:	
	status – Current task state.

	retval – Task return value/exception.

	task_id – Unique id of the task.

	args – Original arguments for the task that failed.

	kwargs – Original keyword arguments for the task
that failed.

	einfo – ExceptionInfo
instance, containing the traceback (if any).

The return value of this handler is ignored.

	
on_failure(self, exc, task_id, args, kwargs, einfo)

	This is run by the worker when the task fails.

	Parameters:	
	exc – The exception raised by the task.

	task_id – Unique id of the failed task.

	args – Original arguments for the task that failed.

	kwargs – Original keyword arguments for the task
that failed.

	einfo – ExceptionInfo
instance, containing the traceback.

The return value of this handler is ignored.

	
on_retry(self, exc, task_id, args, kwargs, einfo)

	This is run by the worker when the task is to be retried.

	Parameters:	
	exc – The exception sent to retry().

	task_id – Unique id of the retried task.

	args – Original arguments for the retried task.

	kwargs – Original keyword arguments for the retried task.

	einfo – ExceptionInfo
instance, containing the traceback.

The return value of this handler is ignored.

	
on_success(self, retval, task_id, args, kwargs)

	Run by the worker if the task executes successfully.

	Parameters:	
	retval – The return value of the task.

	task_id – Unique id of the executed task.

	args – Original arguments for the executed task.

	kwargs – Original keyword arguments for the executed task.

The return value of this handler is ignored.

on_retry

How it works

Here comes the technical details, this part isn’t something you need to know,
but you may be interested.

All defined tasks are listed in a registry. The registry contains
a list of task names and their task classes. You can investigate this registry
yourself:

>>> from celery import registry
>>> from celery import task
>>> registry.tasks
{'celery.delete_expired_task_meta':
 <PeriodicTask: celery.delete_expired_task_meta (periodic)>,
 'celery.task.http.HttpDispatchTask':
 <Task: celery.task.http.HttpDispatchTask (regular)>,
 'celery.execute_remote':
 <Task: celery.execute_remote (regular)>,
 'celery.map_async':
 <Task: celery.map_async (regular)>,
 'celery.ping':
 <Task: celery.ping (regular)>}

This is the list of tasks built-in to celery. Note that we had to import
celery.task first for these to show up. This is because the tasks will
only be registered when the module they are defined in is imported.

The default loader imports any modules listed in the
CELERY_IMPORTS setting.

The entity responsible for registering your task in the registry is a
meta class, TaskType. This is the default
meta class for BaseTask.

If you want to register your task manually you can mark the
task as abstract:

class MyTask(Task):
 abstract = True

This way the task won’t be registered, but any task inheriting from
it will be.

When tasks are sent, we don’t send any actual function code, just the name
of the task to execute. When the worker then receives the message it can look
up the name in its task registry to find the execution code.

This means that your workers should always be updated with the same software
as the client. This is a drawback, but the alternative is a technical
challenge that has yet to be solved.

Tips and Best Practices

Ignore results you don’t want

If you don’t care about the results of a task, be sure to set the
ignore_result option, as storing results
wastes time and resources.

@task(ignore_result=True)
def mytask(...)
 something()

Results can even be disabled globally using the CELERY_IGNORE_RESULT
setting.

Disable rate limits if they’re not used

Disabling rate limits altogether is recommended if you don’t have
any tasks using them. This is because the rate limit subsystem introduces
quite a lot of complexity.

Set the CELERY_DISABLE_RATE_LIMITS setting to globally disable
rate limits:

CELERY_DISABLE_RATE_LIMITS = True

Avoid launching synchronous subtasks

Having a task wait for the result of another task is really inefficient,
and may even cause a deadlock if the worker pool is exhausted.

Make your design asynchronous instead, for example by using callbacks.

Bad:

@task
def update_page_info(url):
 page = fetch_page.delay(url).get()
 info = parse_page.delay(url, page).get()
 store_page_info.delay(url, info)

@task
def fetch_page(url):
 return myhttplib.get(url)

@task
def parse_page(url, page):
 return myparser.parse_document(page)

@task
def store_page_info(url, info):
 return PageInfo.objects.create(url, info)

Good:

@task(ignore_result=True)
def update_page_info(url):
 # fetch_page -> parse_page -> store_page
 fetch_page.delay(url, callback=subtask(parse_page,
 callback=subtask(store_page_info)))

@task(ignore_result=True)
def fetch_page(url, callback=None):
 page = myhttplib.get(url)
 if callback:
 # The callback may have been serialized with JSON,
 # so best practice is to convert the subtask dict back
 # into a subtask object.
 subtask(callback).delay(url, page)

@task(ignore_result=True)
def parse_page(url, page, callback=None):
 info = myparser.parse_document(page)
 if callback:
 subtask(callback).delay(url, info)

@task(ignore_result=True)
def store_page_info(url, info):
 PageInfo.objects.create(url, info)

We use subtask here to safely pass
around the callback task. subtask is a
subclass of dict used to wrap the arguments and execution options
for a single task invocation.

See also

Subtasks for more information about subtasks.

Performance and Strategies

Granularity

The task granularity is the amount of computation needed by each subtask.
In general it is better to split the problem up into many small tasks, than
have a few long running tasks.

With smaller tasks you can process more tasks in parallel and the tasks
won’t run long enough to block the worker from processing other waiting tasks.

However, executing a task does have overhead. A message needs to be sent, data
may not be local, etc. So if the tasks are too fine-grained the additional
overhead may not be worth it in the end.

See also

The book Art of Concurrency [http://oreilly.com/catalog/9780596521547] has a whole section dedicated to the topic
of task granularity.

Data locality

The worker processing the task should be as close to the data as
possible. The best would be to have a copy in memory, the worst would be a
full transfer from another continent.

If the data is far away, you could try to run another worker at location, or
if that’s not possible - cache often used data, or preload data you know
is going to be used.

The easiest way to share data between workers is to use a distributed cache
system, like memcached [http://memcached.org/].

See also

The paper Distributed Computing Economics [http://research.microsoft.com/pubs/70001/tr-2003-24.pdf] by Jim Gray is an excellent
introduction to the topic of data locality.

State

Since celery is a distributed system, you can’t know in which process, or
on what machine the task will be executed. You can’t even know if the task will
run in a timely manner.

The ancient async sayings tells us that “asserting the world is the
responsibility of the task”. What this means is that the world view may
have changed since the task was requested, so the task is responsible for
making sure the world is how it should be; If you have a task
that re-indexes a search engine, and the search engine should only be
re-indexed at maximum every 5 minutes, then it must be the tasks
responsibility to assert that, not the callers.

Another gotcha is Django model objects. They shouldn’t be passed on as
arguments to tasks. It’s almost always better to re-fetch the object from
the database when the task is running instead, as using old data may lead
to race conditions.

Imagine the following scenario where you have an article and a task
that automatically expands some abbreviations in it:

class Article(models.Model):
 title = models.CharField()
 body = models.TextField()

@task
def expand_abbreviations(article):
 article.body.replace("MyCorp", "My Corporation")
 article.save()

First, an author creates an article and saves it, then the author
clicks on a button that initiates the abbreviation task.

>>> article = Article.objects.get(id=102)
>>> expand_abbreviations.delay(model_object)

Now, the queue is very busy, so the task won’t be run for another 2 minutes.
In the meantime another author makes changes to the article, so
when the task is finally run, the body of the article is reverted to the old
version because the task had the old body in its argument.

Fixing the race condition is easy, just use the article id instead, and
re-fetch the article in the task body:

@task
def expand_abbreviations(article_id):
 article = Article.objects.get(id=article_id)
 article.body.replace("MyCorp", "My Corporation")
 article.save()

>>> expand_abbreviations(article_id)

There might even be performance benefits to this approach, as sending large
messages may be expensive.

Database transactions

Let’s have a look at another example:

from django.db import transaction

@transaction.commit_on_success
def create_article(request):
 article = Article.objects.create(....)
 expand_abbreviations.delay(article.pk)

This is a Django view creating an article object in the database,
then passing the primary key to a task. It uses the commit_on_success
decorator, which will commit the transaction when the view returns, or
roll back if the view raises an exception.

There is a race condition if the task starts executing
before the transaction has been committed; The database object does not exist
yet!

The solution is to always commit transactions before sending tasks
depending on state from the current transaction:

@transaction.commit_manually
def create_article(request):
 try:
 article = Article.objects.create(...)
 except:
 transaction.rollback()
 raise
 else:
 transaction.commit()
 expand_abbreviations.delay(article.pk)

Example

Let’s take a real wold example; A blog where comments posted needs to be
filtered for spam. When the comment is created, the spam filter runs in the
background, so the user doesn’t have to wait for it to finish.

We have a Django blog application allowing comments
on blog posts. We’ll describe parts of the models/views and tasks for this
application.

blog/models.py

The comment model looks like this:

from django.db import models
from django.utils.translation import ugettext_lazy as _

class Comment(models.Model):
 name = models.CharField(_("name"), max_length=64)
 email_address = models.EmailField(_("email address"))
 homepage = models.URLField(_("home page"),
 blank=True, verify_exists=False)
 comment = models.TextField(_("comment"))
 pub_date = models.DateTimeField(_("Published date"),
 editable=False, auto_add_now=True)
 is_spam = models.BooleanField(_("spam?"),
 default=False, editable=False)

 class Meta:
 verbose_name = _("comment")
 verbose_name_plural = _("comments")

In the view where the comment is posted, we first write the comment
to the database, then we launch the spam filter task in the background.

blog/views.py

from django import forms
from django.http import HttpResponseRedirect
from django.template.context import RequestContext
from django.shortcuts import get_object_or_404, render_to_response

from blog import tasks
from blog.models import Comment

class CommentForm(forms.ModelForm):

 class Meta:
 model = Comment

def add_comment(request, slug, template_name="comments/create.html"):
 post = get_object_or_404(Entry, slug=slug)
 remote_addr = request.META.get("REMOTE_ADDR")

 if request.method == "post":
 form = CommentForm(request.POST, request.FILES)
 if form.is_valid():
 comment = form.save()
 # Check spam asynchronously.
 tasks.spam_filter.delay(comment_id=comment.id,
 remote_addr=remote_addr)
 return HttpResponseRedirect(post.get_absolute_url())
 else:
 form = CommentForm()

 context = RequestContext(request, {"form": form})
 return render_to_response(template_name, context_instance=context)

To filter spam in comments we use Akismet [http://akismet.com/faq/], the service
used to filter spam in comments posted to the free weblog platform
Wordpress. Akismet [http://akismet.com/faq/] is free for personal use, but for commercial use you
need to pay. You have to sign up to their service to get an API key.

To make API calls to Akismet [http://akismet.com/faq/] we use the akismet.py [http://www.voidspace.org.uk/downloads/akismet.py] library written by
Michael Foord [http://www.voidspace.org.uk/].

blog/tasks.py

from akismet import Akismet
from celery.task import task

from django.core.exceptions import ImproperlyConfigured
from django.contrib.sites.models import Site

from blog.models import Comment

@task
def spam_filter(comment_id, remote_addr=None):
 logger = spam_filter.get_logger()
 logger.info("Running spam filter for comment %s" % comment_id)

 comment = Comment.objects.get(pk=comment_id)
 current_domain = Site.objects.get_current().domain
 akismet = Akismet(settings.AKISMET_KEY, "http://%s" % domain)
 if not akismet.verify_key():
 raise ImproperlyConfigured("Invalid AKISMET_KEY")

 is_spam = akismet.comment_check(user_ip=remote_addr,
 comment_content=comment.comment,
 comment_author=comment.name,
 comment_author_email=comment.email_address)
 if is_spam:
 comment.is_spam = True
 comment.save()

 return is_spam

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Executing Tasks

	Basics

	ETA and countdown

	Expiration

	Serializers

	Connections and connection timeouts.

	Routing options

	AMQP options

Basics

Executing a task is done with apply_async(),
and the shortcut: delay().

delay is simple and convenient, as it looks like calling a regular
function:

Task.delay(arg1, arg2, kwarg1="x", kwarg2="y")

The same using apply_async is written like this:

Task.apply_async(args=[arg1, arg2], kwargs={"kwarg1": "x", "kwarg2": "y"})

While delay is convenient, it doesn’t give you as much control as using
apply_async. With apply_async you can override the execution options
available as attributes on the Task class (see Task options).
In addition you can set countdown/eta, task expiry, provide a custom broker
connection and more.

Let’s go over these in more detail. All the examples uses a simple task
called add, returning the sum of two positional arguments:

@task
def add(x, y):
 return x + y

Note

You can also execute a task by name using
send_task(), if you don’t have access to the
task class:

>>> from celery.execute import send_task
>>> result = send_task("tasks.add", [2, 2])
>>> result.get()
4

ETA and countdown

The ETA (estimated time of arrival) lets you set a specific date and time that
is the earliest time at which your task will be executed. countdown is
a shortcut to set eta by seconds into the future.

>>> result = add.apply_async(args=[10, 10], countdown=3)
>>> result.get() # this takes at least 3 seconds to return
20

The task is guaranteed to be executed at some time after the
specified date and time, but not necessarily at that exact time.
Possible reasons for broken deadlines may include many items waiting
in the queue, or heavy network latency. To make sure your tasks
are executed in a timely manner you should monitor queue lengths. Use
Munin, or similar tools, to receive alerts, so appropriate action can be
taken to ease the workload. See Munin.

While countdown is an integer, eta must be a datetime [http://docs.python.org/dev/library/datetime.html#datetime.datetime]
object, specifying an exact date and time (including millisecond precision,
and timezone information):

>>> from datetime import datetime, timedelta

>>> tomorrow = datetime.now() + timedelta(days=1)
>>> add.apply_async(args=[10, 10], eta=tomorrow)

Expiration

The expires argument defines an optional expiry time,
either as seconds after task publish, or a specific date and time using
datetime [http://docs.python.org/dev/library/datetime.html#datetime.datetime]:

>>> # Task expires after one minute from now.
>>> add.apply_async(args=[10, 10], expires=60)

>>> # Also supports datetime
>>> from datetime import datetime, timedelta
>>> add.apply_async(args=[10, 10], kwargs,
... expires=datetime.now() + timedelta(days=1)

When a worker receives an expired task it will mark
the task as REVOKED (TaskRevokedError).

Serializers

Data transferred between clients and workers needs to be serialized.
The default serializer is pickle [http://docs.python.org/dev/library/pickle.html#module-pickle], but you can
change this globally or for each individual task.
There is built-in support for pickle [http://docs.python.org/dev/library/pickle.html#module-pickle], JSON, YAML
and msgpack, and you can also add your own custom serializers by registering
them into the Kombu serializer registry (see Kombu: Serialization of Data [http://packages.python.org/kombu/introduction.html#serialization-of-data]).

Each option has its advantages and disadvantages.

	json – JSON is supported in many programming languages, is now

	a standard part of Python (since 2.6), and is fairly fast to decode
using the modern Python libraries such as cjson or simplejson.

The primary disadvantage to JSON is that it limits you to the following
data types: strings, Unicode, floats, boolean, dictionaries, and lists.
Decimals and dates are notably missing.

Also, binary data will be transferred using Base64 encoding, which will
cause the transferred data to be around 34% larger than an encoding which
supports native binary types.

However, if your data fits inside the above constraints and you need
cross-language support, the default setting of JSON is probably your
best choice.

See http://json.org for more information.

	pickle – If you have no desire to support any language other than

	Python, then using the pickle encoding will gain you the support of
all built-in Python data types (except class instances), smaller
messages when sending binary files, and a slight speedup over JSON
processing.

See http://docs.python.org/library/pickle.html for more information.

	yaml – YAML has many of the same characteristics as json,

	except that it natively supports more data types (including dates,
recursive references, etc.)

However, the Python libraries for YAML are a good bit slower than the
libraries for JSON.

If you need a more expressive set of data types and need to maintain
cross-language compatibility, then YAML may be a better fit than the above.

See http://yaml.org/ for more information.

	msgpack – msgpack is a binary serialization format that is closer to JSON

	in features. It is very young however, and support should be considered
experimental at this point.

See http://msgpack.org/ for more information.

The encoding used is available as a message header, so the worker knows how to
deserialize any task. If you use a custom serializer, this serializer must
be available for the worker.

The client uses the following order to decide which serializer
to use when sending a task:

	The serializer argument to apply_async

	The tasks serializer attribute

	The default CELERY_TASK_SERIALIZER setting.

	Using the serializer argument to apply_async:

>>> add.apply_async(args=[10, 10], serializer="json")

Connections and connection timeouts.

Automatic Pool Support

Since version 2.3 there is support for automatic connection pools,
so you don’t have to manually handle connections and publishers
to reuse connections.

The connection pool is enabled by default since version 2.5.

See the BROKER_POOL_LIMIT setting for more information.

You can handle the connection manually by creating a
publisher:

numbers = [(2, 2), (4, 4), (8, 8), (16, 16)]

results = []
publisher = add.get_publisher()
try:
 for args in numbers:
 res = add.apply_async(args=args, publisher=publisher)
 results.append(res)
finally:
 publisher.close()
 publisher.connection.close()

print([res.get() for res in results])

Note

This particular example is better expressed as a task set.
See Task Sets. Tasksets already reuses connections.

The connection timeout is the number of seconds to wait before giving up
on establishing the connection. You can set this by using the
connect_timeout argument to apply_async:

add.apply_async([10, 10], connect_timeout=3)

Or if you handle the connection manually:

publisher = add.get_publisher(connect_timeout=3)

Routing options

Celery uses the AMQP routing mechanisms to route tasks to different workers.

Messages (tasks) are sent to exchanges, a queue binds to an exchange with a
routing key. Let’s look at an example:

Let’s pretend we have an application with lot of different tasks: some
process video, others process images, and some gather collective intelligence
about its users. Some of these tasks are more important, so we want to make
sure the high priority tasks get sent to dedicated nodes.

For the sake of this example we have a single exchange called tasks.
There are different types of exchanges, each type interpreting the routing
key in different ways, implementing different messaging scenarios.

The most common types used with Celery are direct and topic.

	direct

Matches the routing key exactly.

	topic

In the topic exchange the routing key is made up of words separated by
dots (.). Words can be matched by the wild cards * and #,
where * matches one exact word, and # matches one or many words.

For example, *.stock.# matches the routing keys usd.stock and
euro.stock.db but not stock.nasdaq.

We create three queues, video, image and lowpri that binds to
the tasks exchange. For the queues we use the following binding keys:

video: video.#
image: image.#
lowpri: misc.#

Now we can send our tasks to different worker machines, by making the workers
listen to different queues:

>>> add.apply_async(args=[filename],
... routing_key="video.compress")

>>> add.apply_async(args=[filename, 360],
... routing_key="image.rotate")

>>> add.apply_async(args=[filename, selection],
... routing_key="image.crop")
>>> add.apply_async(routing_key="misc.recommend")

Later, if the crop task is consuming a lot of resources,
we can bind new workers to handle just the “image.crop” task,
by creating a new queue that binds to “image.crop”.

See also

To find out more about routing, please see Routing Tasks.

AMQP options

	mandatory

This sets the delivery to be mandatory. An exception will be raised
if there are no running workers able to take on the task.

Not supported by amqplib.

	immediate

Request immediate delivery. Will raise an exception
if the task cannot be routed to a worker immediately.

Not supported by amqplib.

	priority

A number between 0 and 9, where 0 is the highest priority.

Note

RabbitMQ does not yet support AMQP priorities.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Workers Guide

	Starting the worker

	Stopping the worker

	Restarting the worker

	Concurrency

	Persistent revokes

	Time limits
	Changing time limits at runtime

	Max tasks per child setting

	Autoreloading

	Remote control
	The broadcast() function.

	Rate limits

	Revoking tasks

	Remote shutdown

	Ping

	Enable/disable events

	Adding/Reloading modules
	Example

	Writing your own remote control commands

	Inspecting workers
	Dump of registered tasks

	Dump of currently executing tasks

	Dump of scheduled (ETA) tasks

	Dump of reserved tasks

Starting the worker

You can start celeryd to run in the foreground by executing the command:

$ celeryd --loglevel=INFO

You probably want to use a daemonization tool to start
celeryd in the background. See Running celeryd as a daemon for help
using celeryd with popular daemonization tools.

For a full list of available command line options see
celeryd, or simply do:

$ celeryd --help

You can also start multiple workers on the same machine. If you do so
be sure to give a unique name to each individual worker by specifying a
host name with the --hostname|-n argument:

$ celeryd --loglevel=INFO --concurrency=10 -n worker1.example.com
$ celeryd --loglevel=INFO --concurrency=10 -n worker2.example.com
$ celeryd --loglevel=INFO --concurrency=10 -n worker3.example.com

Stopping the worker

Shutdown should be accomplished using the TERM signal.

When shutdown is initiated the worker will finish all currently executing
tasks before it actually terminates, so if these tasks are important you should
wait for it to finish before doing anything drastic (like sending the KILL
signal).

If the worker won’t shutdown after considerate time, for example because
of tasks stuck in an infinite-loop, you can use the KILL signal to
force terminate the worker, but be aware that currently executing tasks will
be lost (unless the tasks have the acks_late
option set).

Also as processes can’t override the KILL signal, the worker will
not be able to reap its children, so make sure to do so manually. This
command usually does the trick:

$ ps auxww | grep celeryd | awk '{print $2}' | xargs kill -9

Restarting the worker

Other than stopping then starting the worker to restart, you can also
restart the worker using the HUP signal:

$ kill -HUP $pid

The worker will then replace itself with a new instance using the same
arguments as it was started with.

Concurrency

By default multiprocessing is used to perform concurrent execution of tasks,
but you can also use Eventlet. The number
of worker processes/threads can be changed using the --concurrency
argument and defaults to the number of CPUs available on the machine.

Number of processes (multiprocessing)

More worker processes are usually better, but there’s a cut-off point where
adding more processes affects performance in negative ways.
There is even some evidence to support that having multiple celeryd’s running,
may perform better than having a single worker. For example 3 celeryd’s with
10 worker processes each. You need to experiment to find the numbers that
works best for you, as this varies based on application, work load, task
run times and other factors.

Persistent revokes

Revoking tasks works by sending a broadcast message to all the workers,
the workers then keep a list of revoked tasks in memory.

If you want tasks to remain revoked after worker restart you need to
specify a file for these to be stored in, either by using the –statedb
argument to celeryd or the CELERYD_STATE_DB
setting. See CELERYD_STATE_DB for more information.

Time limits

New in version 2.0.

A single task can potentially run forever, if you have lots of tasks
waiting for some event that will never happen you will block the worker
from processing new tasks indefinitely. The best way to defend against
this scenario happening is enabling time limits.

The time limit (–time-limit) is the maximum number of seconds a task
may run before the process executing it is terminated and replaced by a
new process. You can also enable a soft time limit (–soft-time-limit),
this raises an exception the task can catch to clean up before the hard
time limit kills it:

from celery.task import task
from celery.exceptions import SoftTimeLimitExceeded

@task()
def mytask():
 try:
 do_work()
 except SoftTimeLimitExceeded:
 clean_up_in_a_hurry()

Time limits can also be set using the CELERYD_TASK_TIME_LIMIT /
CELERYD_SOFT_TASK_TIME_LIMIT settings.

Note

Time limits do not currently work on Windows and other
platforms that do not support the SIGUSR1 signal.

Changing time limits at runtime

New in version 2.3.

You can change the soft and hard time limits for a task by using the
time_limit remote control command.

Example changing the time limit for the tasks.crawl_the_web task
to have a soft time limit of one minute, and a hard time limit of
two minutes:

>>> from celery.task import control
>>> control.time_limit("tasks.crawl_the_web",
 soft=60, hard=120, reply=True)
[{'worker1.example.com': {'ok': 'time limits set successfully'}}]

Only tasks that starts executing after the time limit change will be affected.

Max tasks per child setting

New in version 2.0.

With this option you can configure the maximum number of tasks
a worker can execute before it’s replaced by a new process.

This is useful if you have memory leaks you have no control over
for example from closed source C extensions.

The option can be set using the –maxtasksperchild argument
to celeryd or using the CELERYD_MAX_TASKS_PER_CHILD setting.

Autoreloading

New in version 2.5.

Starting celeryd with the --autoreload option will
enable the worker to watch for file system changes to all imported task
modules imported (and also any non-task modules added to the
CELERY_IMPORTS setting or the -I|--include option).

This is an experimental feature intended for use in development only,
using auto-reload in production is discouraged as the behavior of reloading
a module in Python is undefined, and may cause hard to diagnose bugs and
crashes. Celery uses the same approach as the auto-reloader found in e.g.
the Django runserver command.

When auto-reload is enabled the worker starts an additional thread
that watches for changes in the file system. New modules are imported,
and already imported modules are reloaded whenever a change is detected,
and if the processes pool is used the child processes will finish the work
they are doing and exit, so that they can be replaced by fresh processes
effectively reloading the code.

File system notification backends are pluggable, and it comes with three
implementations:

	inotify (Linux)

Used if the pyinotify library is installed.
If you are running on Linux this is the recommended implementation,
to install the pyinotify library you have to run the following
command:

$ pip install pyinotify

	kqueue (OS X/BSD)

	stat

The fallback implementation simply polls the files using stat and is very
expensive.

You can force an implementation by setting the CELERYD_FSNOTIFY
environment variable:

$ env CELERYD_FSNOTIFY=stat celeryd -l info --autoreload

Remote control

New in version 2.0.

Workers have the ability to be remote controlled using a high-priority
broadcast message queue. The commands can be directed to all, or a specific
list of workers.

Commands can also have replies. The client can then wait for and collect
those replies. Since there’s no central authority to know how many
workers are available in the cluster, there is also no way to estimate
how many workers may send a reply, so the client has a configurable
timeout — the deadline in seconds for replies to arrive in. This timeout
defaults to one second. If the worker doesn’t reply within the deadline
it doesn’t necessarily mean the worker didn’t reply, or worse is dead, but
may simply be caused by network latency or the worker being slow at processing
commands, so adjust the timeout accordingly.

In addition to timeouts, the client can specify the maximum number
of replies to wait for. If a destination is specified, this limit is set
to the number of destination hosts.

See also

The celeryctl program is used to execute remote control
commands from the command line. It supports all of the commands
listed below. See celeryctl: Management Utility for more information.

The broadcast() function.

This is the client function used to send commands to the workers.
Some remote control commands also have higher-level interfaces using
broadcast() in the background, like
rate_limit() and ping().

Sending the rate_limit command and keyword arguments:

>>> from celery.task.control import broadcast
>>> broadcast("rate_limit", arguments={"task_name": "myapp.mytask",
... "rate_limit": "200/m"})

This will send the command asynchronously, without waiting for a reply.
To request a reply you have to use the reply argument:

>>> broadcast("rate_limit", {"task_name": "myapp.mytask",
... "rate_limit": "200/m"}, reply=True)
[{'worker1.example.com': 'New rate limit set successfully'},
 {'worker2.example.com': 'New rate limit set successfully'},
 {'worker3.example.com': 'New rate limit set successfully'}]

Using the destination argument you can specify a list of workers
to receive the command:

>>> broadcast
>>> broadcast("rate_limit", {"task_name": "myapp.mytask",
... "rate_limit": "200/m"}, reply=True,
... destination=["worker1.example.com"])
[{'worker1.example.com': 'New rate limit set successfully'}]

Of course, using the higher-level interface to set rate limits is much
more convenient, but there are commands that can only be requested
using broadcast().

Rate limits

Example changing the rate limit for the myapp.mytask task to accept
200 tasks a minute on all servers:

>>> from celery.task.control import rate_limit
>>> rate_limit("myapp.mytask", "200/m")

Example changing the rate limit on a single host by specifying the
destination host name:

>>> rate_limit("myapp.mytask", "200/m",
... destination=["worker1.example.com"])

Warning

This won’t affect workers with the
CELERY_DISABLE_RATE_LIMITS setting on. To re-enable rate limits
then you have to restart the worker.

Revoking tasks

All worker nodes keeps a memory of revoked task ids, either in-memory or
persistent on disk (see Persistent revokes).

When a worker receives a revoke request it will skip executing
the task, but it won’t terminate an already executing task unless
the terminate option is set.

If terminate is set the worker child process processing the task
will be terminated. The default signal sent is TERM, but you can
specify this using the signal argument. Signal can be the uppercase name
of any signal defined in the signal [http://docs.python.org/dev/library/signal.html#module-signal] module in the Python Standard
Library.

Terminating a task also revokes it.

Example

>>> from celery.task.control import revoke
>>> revoke("d9078da5-9915-40a0-bfa1-392c7bde42ed")

>>> revoke("d9078da5-9915-40a0-bfa1-392c7bde42ed",
... terminate=True)

>>> revoke("d9078da5-9915-40a0-bfa1-392c7bde42ed",
... terminate=True, signal="SIGKILL")

Remote shutdown

This command will gracefully shut down the worker remotely:

>>> broadcast("shutdown") # shutdown all workers
>>> broadcast("shutdown, destination="worker1.example.com")

Ping

This command requests a ping from alive workers.
The workers reply with the string ‘pong’, and that’s just about it.
It will use the default one second timeout for replies unless you specify
a custom timeout:

>>> from celery.task.control import ping
>>> ping(timeout=0.5)
[{'worker1.example.com': 'pong'},
 {'worker2.example.com': 'pong'},
 {'worker3.example.com': 'pong'}]

ping() also supports the destination argument,
so you can specify which workers to ping:

>>> ping(['worker2.example.com', 'worker3.example.com'])
[{'worker2.example.com': 'pong'},
 {'worker3.example.com': 'pong'}]

Enable/disable events

You can enable/disable events by using the enable_events,
disable_events commands. This is useful to temporarily monitor
a worker using celeryev/celerymon.

>>> broadcast("enable_events")
>>> broadcast("disable_events")

Adding/Reloading modules

New in version 2.5.

The remote control command pool_restart sends restart requests to
the workers child processes. It is particularly useful for forcing
the worker to import new modules, or for reloading already imported
modules. This command does not interrupt executing tasks.

Example

Running the following command will result in the foo and bar modules
being imported by the worker processes:

>>> from celery.task.control import broadcast
>>> broadcast("pool_restart", arguments={"modules": ["foo", "bar"]})

Use the reload argument to reload modules it has already imported:

>>> broadcast("pool_restart", arguments={"modules": ["foo"],
 "reload": True})

If you don’t specify any modules then all known tasks modules will
be imported/reloaded:

>>> broadcast("pool_restart", arguments={"reload": True})

The modules argument is a list of modules to modify. reload
specifies whether to reload modules if they have previously been imported.
By default reload is disabled. The pool_restart command uses the
Python reload() function to reload modules, or you can provide
your own custom reloader by passing the reloader argument.

Note

Module reloading comes with caveats that are documented in reload().
Please read this documentation and make sure your modules are suitable
for reloading.

See also

	http://pyunit.sourceforge.net/notes/reloading.html

	http://www.indelible.org/ink/python-reloading/

	http://docs.python.org/library/functions.html#reload

Writing your own remote control commands

Remote control commands are registered in the control panel and
they take a single argument: the current
ControlDispatch instance.
From there you have access to the active
Consumer if needed.

Here’s an example control command that restarts the broker connection:

from celery.worker.control import Panel

@Panel.register
def reset_connection(panel):
 panel.logger.critical("Connection reset by remote control.")
 panel.consumer.reset_connection()
 return {"ok": "connection reset"}

These can be added to task modules, or you can keep them in their own module
then import them using the CELERY_IMPORTS setting:

CELERY_IMPORTS = ("myapp.worker.control",)

Inspecting workers

celery.task.control.inspect lets you inspect running workers. It
uses remote control commands under the hood.

>>> from celery.task.control import inspect

Inspect all nodes.
>>> i = inspect()

Specify multiple nodes to inspect.
>>> i = inspect(["worker1.example.com", "worker2.example.com"])

Specify a single node to inspect.
>>> i = inspect("worker1.example.com")

Dump of registered tasks

You can get a list of tasks registered in the worker using the
registered():

>>> i.registered()
[{'worker1.example.com': ['celery.delete_expired_task_meta',
 'celery.execute_remote',
 'celery.map_async',
 'celery.ping',
 'celery.task.http.HttpDispatchTask',
 'tasks.add',
 'tasks.sleeptask']}]

Dump of currently executing tasks

You can get a list of active tasks using
active():

>>> i.active()
[{'worker1.example.com':
 [{"name": "tasks.sleeptask",
 "id": "32666e9b-809c-41fa-8e93-5ae0c80afbbf",
 "args": "(8,)",
 "kwargs": "{}"}]}]

Dump of scheduled (ETA) tasks

You can get a list of tasks waiting to be scheduled by using
scheduled():

>>> i.scheduled()
[{'worker1.example.com':
 [{"eta": "2010-06-07 09:07:52", "priority": 0,
 "request": {
 "name": "tasks.sleeptask",
 "id": "1a7980ea-8b19-413e-91d2-0b74f3844c4d",
 "args": "[1]",
 "kwargs": "{}"}},
 {"eta": "2010-06-07 09:07:53", "priority": 0,
 "request": {
 "name": "tasks.sleeptask",
 "id": "49661b9a-aa22-4120-94b7-9ee8031d219d",
 "args": "[2]",
 "kwargs": "{}"}}]}]

Note that these are tasks with an eta/countdown argument, not periodic tasks.

Dump of reserved tasks

Reserved tasks are tasks that has been received, but is still waiting to be
executed.

You can get a list of these using
reserved():

>>> i.reserved()
[{'worker1.example.com':
 [{"name": "tasks.sleeptask",
 "id": "32666e9b-809c-41fa-8e93-5ae0c80afbbf",
 "args": "(8,)",
 "kwargs": "{}"}]}]

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Periodic Tasks

	Introduction

	Entries
	Available Fields

	Crontab schedules

	Timezones

	Starting celerybeat
	Using custom scheduler classes

Introduction

celerybeat is a scheduler. It kicks off tasks at regular intervals,
which are then executed by the worker nodes available in the cluster.

By default the entries are taken from the CELERYBEAT_SCHEDULE setting,
but custom stores can also be used, like storing the entries
in an SQL database.

You have to ensure only a single scheduler is running for a schedule
at a time, otherwise you would end up with duplicate tasks. Using
a centralized approach means the schedule does not have to be synchronized,
and the service can operate without using locks.

Entries

To schedule a task periodically you have to add an entry to the
CELERYBEAT_SCHEDULE setting.

Example: Run the tasks.add task every 30 seconds.

from datetime import timedelta

CELERYBEAT_SCHEDULE = {
 "runs-every-30-seconds": {
 "task": "tasks.add",
 "schedule": timedelta(seconds=30),
 "args": (16, 16)
 },
}

Using a timedelta [http://docs.python.org/dev/library/datetime.html#datetime.timedelta] for the schedule means the task will
be executed 30 seconds after celerybeat starts, and then every 30 seconds
after the last run. A crontab like schedule also exists, see the section
on Crontab schedules.

Available Fields

	task

The name of the task to execute.

	schedule

The frequency of execution.

This can be the number of seconds as an integer, a
timedelta [http://docs.python.org/dev/library/datetime.html#datetime.timedelta], or a crontab.
You can also define your own custom schedule types, by extending the
interface of schedule.

	args

Positional arguments (list [http://docs.python.org/dev/library/stdtypes.html#list] or tuple [http://docs.python.org/dev/library/stdtypes.html#tuple]).

	kwargs

Keyword arguments (dict [http://docs.python.org/dev/library/stdtypes.html#dict]).

	options

Execution options (dict [http://docs.python.org/dev/library/stdtypes.html#dict]).

This can be any argument supported by
apply_async(),
e.g. exchange, routing_key, expires, and so on.

	relative

By default timedelta [http://docs.python.org/dev/library/datetime.html#datetime.timedelta] schedules are scheduled
“by the clock”. This means the frequency is rounded to the nearest
second, minute, hour or day depending on the period of the timedelta.

If relative is true the frequency is not rounded and will be
relative to the time when celerybeat was started.

Crontab schedules

If you want more control over when the task is executed, for
example, a particular time of day or day of the week, you can use
the crontab schedule type:

from celery.schedules import crontab

CELERYBEAT_SCHEDULE = {
 # Executes every Monday morning at 7:30 A.M
 "every-monday-morning": {
 "task": "tasks.add",
 "schedule": crontab(hour=7, minute=30, day_of_week=1),
 "args": (16, 16),
 },
}

The syntax of these crontab expressions are very flexible. Some examples:

	Example
	Meaning

	crontab()
	Execute every minute.

	crontab(minute=0, hour=0)
	Execute daily at midnight.

	crontab(minute=0, hour="*/3")
	Execute every three hours:
3am, 6am, 9am, noon, 3pm, 6pm, 9pm.

	
	crontab(minute=0,

	hour=[0,3,6,9,12,15,18,21])

	Same as previous.

	crontab(minute="*/15")
	Execute every 15 minutes.

	crontab(day_of_week="sunday")
	Execute every minute (!) at Sundays.

	
	crontab(minute="*",

	hour="*",
day_of_week="sun")

	Same as previous.

	
	crontab(minute="*/10",

	hour="3,17,22",
day_of_week="thu,fri")

	Execute every ten minutes, but only
between 3-4 am, 5-6 pm and 10-11 pm on
Thursdays or Fridays.

	crontab(minute=0, hour="*/2,*/3")
	Execute every even hour, and every hour
divisible by three. This means:
at every hour except: 1am,
5am, 7am, 11am, 1pm, 5pm, 7pm,
11pm

	crontab(minute=0, hour="*/5")
	Execute hour divisible by 5. This means
that it is triggered at 3pm, not 5pm
(since 3pm equals the 24-hour clock
value of “15”, which is divisible by 5).

	crontab(minute=0, hour="*/3,8-17")
	Execute every hour divisible by 3, and
every hour during office hours (8am-5pm).

Timezones

By default the current local timezone is used, but you can also set a specific
timezone by enabling the CELERY_ENABLE_UTC setting and configuring
the CELERY_TIMEZONE setting:

CELERY_ENABLE_UTC = True
CELERY_TIMEZONE = "Europe/London"

Django Users

For Django users the timezone specified in the TIME_ZONE setting
will be used, but not if the :setting:`CELERY_ENABLE_UTC` setting is
enabled.

Celery is also compatible with the new USE_TZ setting introduced
in Django 1.4.

Note

The pytz [http://pypi.python.org/pypi/pytz/] library is recommended when setting a default timezone.
If pytz is not installed it will fallback to the mod:dateutil
library, which depends on a system timezone file being available for
the timezone selected.

Timezone definitions change frequently, so for the best results
an up to date pytz installation should be used.

Starting celerybeat

To start the celerybeat service:

$ celerybeat

You can also start celerybeat with celeryd by using the -B option,
this is convenient if you only intend to use one worker node:

$ celeryd -B

Celerybeat needs to store the last run times of the tasks in a local database
file (named celerybeat-schedule by default), so it needs access to
write in the current directory, or alternatively you can specify a custom
location for this file:

$ celerybeat -s /home/celery/var/run/celerybeat-schedule

Note

To daemonize celerybeat see Running celeryd as a daemon.

Using custom scheduler classes

Custom scheduler classes can be specified on the command line (the -S
argument). The default scheduler is celery.beat.PersistentScheduler,
which is simply keeping track of the last run times in a local database file
(a shelve [http://docs.python.org/dev/library/shelve.html#module-shelve]).

django-celery also ships with a scheduler that stores the schedule in the
Django database:

$ celerybeat -S djcelery.schedulers.DatabaseScheduler

Using django-celery‘s scheduler you can add, modify and remove periodic
tasks from the Django Admin.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Sets of tasks, Subtasks and Callbacks

	Subtasks
	Callbacks

	Task Sets
	Results

	Chords
	Important Notes

Subtasks

New in version 2.0.

The subtask type is used to wrap the arguments and
execution options for a single task invocation:

subtask(task_name_or_cls, args, kwargs, options)

For convenience every task also has a shortcut to create subtasks:

task.subtask(args, kwargs, options)

subtask is actually a dict [http://docs.python.org/dev/library/stdtypes.html#dict] subclass,
which means it can be serialized with JSON or other encodings that doesn’t
support complex Python objects.

Also it can be regarded as a type, as the following usage works:

>>> s = subtask("tasks.add", args=(2, 2), kwargs={})

>>> subtask(dict(s)) # coerce dict into subtask

This makes it excellent as a means to pass callbacks around to tasks.

Callbacks

Let’s improve our add task so it can accept a callback that
takes the result as an argument:

from celery.task import task
from celery.task.sets import subtask

@task
def add(x, y, callback=None):
 result = x + y
 if callback is not None:
 subtask(callback).delay(result)
 return result

subtask also knows how it should be applied,
asynchronously by delay(), and
eagerly by apply().

The best thing is that any arguments you add to subtask.delay,
will be prepended to the arguments specified by the subtask itself!

If you have the subtask:

>>> add.subtask(args=(10,))

subtask.delay(result) becomes:

>>> add.apply_async(args=(result, 10))

...

Now let’s execute our new add task with a callback:

>>> add.delay(2, 2, callback=add.subtask((8,)))

As expected this will first launch one task calculating [image: 2 + 2], then
another task calculating [image: 4 + 8].

Task Sets

The TaskSet enables easy invocation of several
tasks at once, and is then able to join the results in the same order as the
tasks were invoked.

A task set takes a list of subtask‘s:

>>> from celery.task.sets import TaskSet
>>> from tasks import add

>>> job = TaskSet(tasks=[
... add.subtask((4, 4)),
... add.subtask((8, 8)),
... add.subtask((16, 16)),
... add.subtask((32, 32)),
...])

>>> result = job.apply_async()

>>> result.ready() # have all subtasks completed?
True
>>> result.successful() # were all subtasks successful?
True
>>> result.join()
[4, 8, 16, 32, 64]

Results

When a TaskSet is applied it returns a
TaskSetResult object.

TaskSetResult takes a list of
AsyncResult instances and operates on them as if it was a
single task.

It supports the following operations:

	successful()

Returns True if all of the subtasks finished
successfully (e.g. did not raise an exception).

	failed()

Returns True if any of the subtasks failed.

	waiting()

Returns True if any of the subtasks
is not ready yet.

	ready()

Return True if all of the subtasks
are ready.

	completed_count()

Returns the number of completed subtasks.

	revoke()

Revokes all of the subtasks.

	iterate()

Iterates over the return values of the subtasks
as they finish, one by one.

	join()

Gather the results for all of the subtasks
and return a list with them ordered by the order of which they
were called.

Chords

New in version 2.3.

A chord is a task that only executes after all of the tasks in a taskset has
finished executing.

Let’s calculate the sum of the expression
[image: 1 + 1 + 2 + 2 + 3 + 3 ... n + n] up to a hundred digits.

First we need two tasks, add() and tsum() (sum() [http://docs.python.org/dev/library/functions.html#sum] is
already a standard function):

from celery.task import task

@task
def add(x, y):
 return x + y

@task
def tsum(numbers):
 return sum(numbers)

Now we can use a chord to calculate each addition step in parallel, and then
get the sum of the resulting numbers:

>>> from celery.task import chord
>>> from tasks import add, tsum

>>> chord(add.subtask((i, i))
... for i in xrange(100))(tsum.subtask()).get()
9900

This is obviously a very contrived example, the overhead of messaging and
synchronization makes this a lot slower than its Python counterpart:

sum(i + i for i in xrange(100))

The synchronization step is costly, so you should avoid using chords as much
as possible. Still, the chord is a powerful primitive to have in your toolbox
as synchronization is a required step for many parallel algorithms.

Let’s break the chord expression down:

>>> callback = tsum.subtask()
>>> header = [add.subtask((i, i)) for i in xrange(100)]
>>> result = chord(header)(callback)
>>> result.get()
9900

Remember, the callback can only be executed after all of the tasks in the
header has returned. Each step in the header is executed as a task, in
parallel, possibly on different nodes. The callback is then applied with
the return value of each task in the header. The task id returned by
chord() is the id of the callback, so you can wait for it to complete
and get the final return value (but remember to never have a task wait
for other tasks)

Important Notes

By default the synchronization step is implemented by having a recurring task
poll the completion of the taskset every second, applying the subtask when
ready.

Example implementation:

def unlock_chord(taskset, callback, interval=1, max_retries=None):
 if taskset.ready():
 return subtask(callback).delay(taskset.join())
 unlock_chord.retry(countdown=interval, max_retries=max_retries)

This is used by all result backends except Redis and Memcached, which increment a
counter after each task in the header, then applying the callback when the
counter exceeds the number of tasks in the set. Note: chords do not properly
work with Redis before version 2.2; you will need to upgrade to at least 2.2 to
use them.

The Redis and Memcached approach is a much better solution, but not easily
implemented in other backends (suggestions welcome!).

Note

If you are using chords with the Redis result backend and also overriding
the Task.after_return() method, you need to make sure to call the
super method or else the chord callback will not be applied.

def after_return(self, *args, **kwargs):
 do_something()
 super(MyTask, self).after_return(*args, **kwargs)

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

HTTP Callback Tasks (Webhooks)

	Basics
	Enabling the HTTP task

	Django webhook example

	Ruby on Rails webhook example

	Executing webhook tasks

Basics

If you need to call into another language, framework or similar, you can
do so by using HTTP callback tasks.

The HTTP callback tasks uses GET/POST data to pass arguments and returns
result as a JSON response. The scheme to call a task is:

GET http://example.com/mytask/?arg1=a&arg2=b&arg3=c

or using POST:

POST http://example.com/mytask

Note

POST data needs to be form encoded.

Whether to use GET or POST is up to you and your requirements.

The web page should then return a response in the following format
if the execution was successful:

{"status": "success", "retval":}

or if there was an error:

{"status": "failure": "reason": "Invalid moon alignment."}

Enabling the HTTP task

To enable the HTTP dispatch task you have to add celery.task.http
to CELERY_IMPORTS, or start celeryd with -I
celery.task.http.

Django webhook example

With this information you could define a simple task in Django:

from django.http import HttpResponse
from anyjson import serialize

def multiply(request):
 x = int(request.GET["x"])
 y = int(request.GET["y"])
 result = x * y
 response = {"status": "success", "retval": result}
 return HttpResponse(serialize(response), mimetype="application/json")

Ruby on Rails webhook example

or in Ruby on Rails:

def multiply
 @x = params[:x].to_i
 @y = params[:y].to_i

 @status = {:status => "success", :retval => @x * @y}

 render :json => @status
end

You can easily port this scheme to any language/framework;
new examples and libraries are very welcome.

Executing webhook tasks

To execute the task you use the URL class:

>>> from celery.task.http import URL
>>> res = URL("http://example.com/multiply").get_async(x=10, y=10)

URL is a shortcut to the HttpDispatchTask. You can subclass this to extend the
functionality.

>>> from celery.task.http import HttpDispatchTask
>>> res = HttpDispatchTask.delay(url="http://example.com/multiply", method="GET", x=10, y=10)
>>> res.get()
100

The output of celeryd (or the log file if enabled) should show the
task being executed:

[INFO/MainProcess] Task celery.task.http.HttpDispatchTask
 [f2cc8efc-2a14-40cd-85ad-f1c77c94beeb] processed: 100

Since applying tasks can be done via HTTP using the
djcelery.views.apply() [http://django-celery.readthedocs.org/en/latest/reference/djcelery.views.html#djcelery.views.apply] view, executing tasks from other languages is easy.
For an example service exposing tasks via HTTP you should have a look at
examples/celery_http_gateway in the Celery distribution:
http://github.com/celery/celery/tree/master/examples/celery_http_gateway/

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Routing Tasks

Note

Alternate routing concepts like topic and fanout may not be
available for all transports, please consult the transport comparison table [http://kombu.readthedocs.org/en/latest/introduction.html#transport-comparison].

	Basics
	Automatic routing
	Changing the name of the default queue

	How the queues are defined

	Manual routing

	AMQP Primer
	Messages

	Producers, consumers and brokers

	Exchanges, queues and routing keys.

	Exchange types
	Direct exchanges

	Topic exchanges

	Related API commands

	Hands-on with the API

	Routing Tasks
	Defining queues

	Specifying task destination

	Routers

Basics

Automatic routing

The simplest way to do routing is to use the
CELERY_CREATE_MISSING_QUEUES setting (on by default).

With this setting on, a named queue that is not already defined in
CELERY_QUEUES will be created automatically. This makes it easy to
perform simple routing tasks.

Say you have two servers, x, and y that handles regular tasks,
and one server z, that only handles feed related tasks. You can use this
configuration:

CELERY_ROUTES = {"feed.tasks.import_feed": {"queue": "feeds"}}

With this route enabled import feed tasks will be routed to the
“feeds” queue, while all other tasks will be routed to the default queue
(named “celery” for historical reasons).

Now you can start server z to only process the feeds queue like this:

(z)$ celeryd -Q feeds

You can specify as many queues as you want, so you can make this server
process the default queue as well:

(z)$ celeryd -Q feeds,celery

Changing the name of the default queue

You can change the name of the default queue by using the following
configuration:

CELERY_QUEUES = {"default": {"exchange": "default",
 "binding_key": "default"}}
CELERY_DEFAULT_QUEUE = "default"

How the queues are defined

The point with this feature is to hide the complex AMQP protocol for users
with only basic needs. However – you may still be interested in how these queues
are declared.

A queue named “video” will be created with the following settings:

{"exchange": "video",
 "exchange_type": "direct",
 "routing_key": "video"}

The non-AMQP backends like ghettoq does not support exchanges, so they
require the exchange to have the same name as the queue. Using this design
ensures it will work for them as well.

Manual routing

Say you have two servers, x, and y that handles regular tasks,
and one server z, that only handles feed related tasks, you can use this
configuration:

CELERY_DEFAULT_QUEUE = "default"
CELERY_QUEUES = {
 "default": {
 "binding_key": "task.#",
 },
 "feed_tasks": {
 "binding_key": "feed.#",
 },
}
CELERY_DEFAULT_EXCHANGE = "tasks"
CELERY_DEFAULT_EXCHANGE_TYPE = "topic"
CELERY_DEFAULT_ROUTING_KEY = "task.default"

CELERY_QUEUES is a map of queue names and their
exchange/type/binding_key, if you don’t set exchange or exchange type, they
will be taken from the CELERY_DEFAULT_EXCHANGE and
CELERY_DEFAULT_EXCHANGE_TYPE settings.

To route a task to the feed_tasks queue, you can add an entry in the
CELERY_ROUTES setting:

CELERY_ROUTES = {
 "feeds.tasks.import_feed": {
 "queue": "feed_tasks",
 "routing_key": "feed.import",
 },
}

You can also override this using the routing_key argument to
Task.apply_async(), or send_task():

>>> from feeds.tasks import import_feed
>>> import_feed.apply_async(args=["http://cnn.com/rss"],
... queue="feed_tasks",
... routing_key="feed.import")

To make server z consume from the feed queue exclusively you can
start it with the -Q option:

(z)$ celeryd -Q feed_tasks --hostname=z.example.com

Servers x and y must be configured to consume from the default queue:

(x)$ celeryd -Q default --hostname=x.example.com
(y)$ celeryd -Q default --hostname=y.example.com

If you want, you can even have your feed processing worker handle regular
tasks as well, maybe in times when there’s a lot of work to do:

(z)$ celeryd -Q feed_tasks,default --hostname=z.example.com

If you have another queue but on another exchange you want to add,
just specify a custom exchange and exchange type:

CELERY_QUEUES = {
 "feed_tasks": {
 "binding_key": "feed.#",
 },
 "regular_tasks": {
 "binding_key": "task.#",
 },
 "image_tasks": {
 "binding_key": "image.compress",
 "exchange": "mediatasks",
 "exchange_type": "direct",
 },
 }

If you’re confused about these terms, you should read up on AMQP.

See also

In addition to the AMQP Primer below, there’s
Rabbits and Warrens [http://blogs.digitar.com/jjww/2009/01/rabbits-and-warrens/], an excellent blog post describing queues and
exchanges. There’s also AMQP in 10 minutes*: Flexible Routing Model [http://bit.ly/95XFO1],
and Standard Exchange Types [http://bit.ly/EEWca]. For users of RabbitMQ the RabbitMQ FAQ [http://www.rabbitmq.com/faq.html]
could be useful as a source of information.

AMQP Primer

Messages

A message consists of headers and a body. Celery uses headers to store
the content type of the message and its content encoding. The
content type is usually the serialization format used to serialize the
message. The body contains the name of the task to execute, the
task id (UUID), the arguments to execute it with and some additional
metadata – like the number of retries or an ETA.

This is an example task message represented as a Python dictionary:

{"task": "myapp.tasks.add",
 "id": "54086c5e-6193-4575-8308-dbab76798756",
 "args": [4, 4],
 "kwargs": {}}

Producers, consumers and brokers

The client sending messages is typically called a publisher, or
a producer, while the entity receiving messages is called
a consumer.

The broker is the message server, routing messages from producers
to consumers.

You are likely to see these terms used a lot in AMQP related material.

Exchanges, queues and routing keys.

	Messages are sent to exchanges.

	An exchange routes messages to one or more queues. Several exchange types
exists, providing different ways to do routing, or implementing
different messaging scenarios.

	The message waits in the queue until someone consumes it.

	The message is deleted from the queue when it has been acknowledged.

The steps required to send and receive messages are:

	Create an exchange

	Create a queue

	Bind the queue to the exchange.

Celery automatically creates the entities necessary for the queues in
CELERY_QUEUES to work (except if the queue’s auto_declare
setting is set to False).

Here’s an example queue configuration with three queues;
One for video, one for images and one default queue for everything else:

CELERY_QUEUES = {
 "default": {
 "exchange": "default",
 "binding_key": "default"},
 "videos": {
 "exchange": "media",
 "binding_key": "media.video",
 },
 "images": {
 "exchange": "media",
 "binding_key": "media.image",
 }
}
CELERY_DEFAULT_QUEUE = "default"
CELERY_DEFAULT_EXCHANGE_TYPE = "direct"
CELERY_DEFAULT_ROUTING_KEY = "default"

Note

In Celery the routing_key is the key used to send the message,
while binding_key is the key the queue is bound with. In the AMQP API
they are both referred to as the routing key.

Exchange types

The exchange type defines how the messages are routed through the exchange.
The exchange types defined in the standard are direct, topic,
fanout and headers. Also non-standard exchange types are available
as plug-ins to RabbitMQ, like the last-value-cache plug-in [http://github.com/squaremo/rabbitmq-lvc-plugin] by Michael
Bridgen.

Direct exchanges

Direct exchanges match by exact routing keys, so a queue bound by
the routing key video only receives messages with that routing key.

Topic exchanges

Topic exchanges matches routing keys using dot-separated words, and the
wildcard characters: * (matches a single word), and # (matches
zero or more words).

With routing keys like usa.news, usa.weather, norway.news and
norway.weather, bindings could be *.news (all news), usa.# (all
items in the USA) or usa.weather (all USA weather items).

Related API commands

	
exchange.declare(exchange_name, type, passive,

	
durable, auto_delete, internal)

	Declares an exchange by name.

	Parameters:	
	passive – Passive means the exchange won’t be created, but you
can use this to check if the exchange already exists.

	durable – Durable exchanges are persistent. That is - they survive
a broker restart.

	auto_delete – This means the queue will be deleted by the broker
when there are no more queues using it.

	
queue.declare(queue_name, passive, durable, exclusive, auto_delete)

	Declares a queue by name.

Exclusive queues can only be consumed from by the current connection.
Exclusive also implies auto_delete.

	
queue.bind(queue_name, exchange_name, routing_key)

	Binds a queue to an exchange with a routing key.
Unbound queues will not receive messages, so this is necessary.

	
queue.delete(name, if_unused=False, if_empty=False)

	Deletes a queue and its binding.

	
exchange.delete(name, if_unused=False)

	Deletes an exchange.

Note

Declaring does not necessarily mean “create”. When you declare you
assert that the entity exists and that it’s operable. There is no
rule as to whom should initially create the exchange/queue/binding,
whether consumer or producer. Usually the first one to need it will
be the one to create it.

Hands-on with the API

Celery comes with a tool called camqadm (short for Celery AMQ Admin).
It’s used for command-line access to the AMQP API, enabling access to
administration tasks like creating/deleting queues and exchanges, purging
queues or sending messages.

You can write commands directly in the arguments to camqadm,
or just start with no arguments to start it in shell-mode:

$ camqadm
-> connecting to amqp://guest@localhost:5672/.
-> connected.
1>

Here 1> is the prompt. The number 1, is the number of commands you
have executed so far. Type help for a list of commands available.
It also supports auto-completion, so you can start typing a command and then
hit the tab key to show a list of possible matches.

Let’s create a queue we can send messages to:

1> exchange.declare testexchange direct
ok.
2> queue.declare testqueue
ok. queue:testqueue messages:0 consumers:0.
3> queue.bind testqueue testexchange testkey
ok.

This created the direct exchange testexchange, and a queue
named testqueue. The queue is bound to the exchange using
the routing key testkey.

From now on all messages sent to the exchange testexchange with routing
key testkey will be moved to this queue. We can send a message by
using the basic.publish command:

4> basic.publish "This is a message!" testexchange testkey
ok.

Now that the message is sent we can retrieve it again. We use the
basic.get` command here, which polls for new messages on the queue.

Pop a message off the queue:

5> basic.get testqueue
{'body': 'This is a message!',
 'delivery_info': {'delivery_tag': 1,
 'exchange': u'testexchange',
 'message_count': 0,
 'redelivered': False,
 'routing_key': u'testkey'},
 'properties': {}}

AMQP uses acknowledgment to signify that a message has been received
and processed successfully. If the message has not been acknowledged
and consumer channel is closed, the message will be delivered to
another consumer.

Note the delivery tag listed in the structure above; Within a connection
channel, every received message has a unique delivery tag,
This tag is used to acknowledge the message. Also note that
delivery tags are not unique across connections, so in another client
the delivery tag 1 might point to a different message than in this channel.

You can acknowledge the message we received using basic.ack:

6> basic.ack 1
ok.

To clean up after our test session we should delete the entities we created:

7> queue.delete testqueue
ok. 0 messages deleted.
8> exchange.delete testexchange
ok.

Routing Tasks

Defining queues

In Celery available queues are defined by the CELERY_QUEUES setting.

Here’s an example queue configuration with three queues;
One for video, one for images and one default queue for everything else:

CELERY_QUEUES = {
 "default": {
 "exchange": "default",
 "binding_key": "default"},
 "videos": {
 "exchange": "media",
 "exchange_type": "topic",
 "binding_key": "media.video",
 },
 "images": {
 "exchange": "media",
 "exchange_type": "topic",
 "binding_key": "media.image",
 }
}
CELERY_DEFAULT_QUEUE = "default"
CELERY_DEFAULT_EXCHANGE = "default"
CELERY_DEFAULT_EXCHANGE_TYPE = "direct"
CELERY_DEFAULT_ROUTING_KEY = "default"

Here, the CELERY_DEFAULT_QUEUE will be used to route tasks that
doesn’t have an explicit route.

The default exchange, exchange type and routing key will be used as the
default routing values for tasks, and as the default values for entries
in CELERY_QUEUES.

Specifying task destination

The destination for a task is decided by the following (in order):

	The Routers defined in CELERY_ROUTES.

	The routing arguments to Task.apply_async().

	Routing related attributes defined on the Task
itself.

It is considered best practice to not hard-code these settings, but rather
leave that as configuration options by using Routers;
This is the most flexible approach, but sensible defaults can still be set
as task attributes.

Routers

A router is a class that decides the routing options for a task.

All you need to define a new router is to create a class with a
route_for_task method:

class MyRouter(object):

 def route_for_task(self, task, args=None, kwargs=None):
 if task == "myapp.tasks.compress_video":
 return {"exchange": "video",
 "exchange_type": "topic",
 "routing_key": "video.compress"}
 return None

If you return the queue key, it will expand with the defined settings of
that queue in CELERY_QUEUES:

{"queue": "video", "routing_key": "video.compress"}

becomes -->

 {"queue": "video",
 "exchange": "video",
 "exchange_type": "topic",
 "routing_key": "video.compress"}

You install router classes by adding them to the CELERY_ROUTES
setting:

CELERY_ROUTES = (MyRouter(),)

Router classes can also be added by name:

CELERY_ROUTES = ("myapp.routers.MyRouter",)

For simple task name -> route mappings like the router example above,
you can simply drop a dict into CELERY_ROUTES to get the
same behavior:

CELERY_ROUTES = ({"myapp.tasks.compress_video": {
 "queue": "video",
 "routing_key": "video.compress"
 }},)

The routers will then be traversed in order, it will stop at the first router
returning a true value, and use that as the final route for the task.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Monitoring and Management Guide

	Introduction

	Workers
	celeryctl: Management Utility
	Commands

	Specifying destination nodes

	Django Admin Monitor
	Starting the monitor

	Shutter frequency

	Using outside of Django

	celeryev: Curses Monitor

	celerymon: Web monitor

	RabbitMQ
	Inspecting queues

	Redis
	Inspecting queues

	Munin

	Events
	Snapshots
	Custom Camera

	Event Reference
	Task Events

	Worker Events

Introduction

There are several tools available to monitor and inspect Celery clusters.

This document describes some of these, as as well as
features related to monitoring, like events and broadcast commands.

Workers

celeryctl: Management Utility

New in version 2.1.

celeryctl is a command line utility to inspect
and manage worker nodes (and to some degree tasks).

To list all the commands available do:

$ celeryctl help

or to get help for a specific command do:

$ celeryctl <command> --help

Commands

	shell: Drop into a Python shell.

The locals will include the celery variable, which is the current app.
Also all known tasks will be automatically added to locals (unless the
--without-tasks flag is set).

Uses Ipython, bpython, or regular python in that order if installed.
You can force an implementation using --force-ipython|-I,
--force-bpython|-B, or --force-python|-P.

	
	status: List active nodes in this cluster

	$ celeryctl status

	
	result: Show the result of a task

	$ celeryctl result -t tasks.add 4e196aa4-0141-4601-8138-7aa33db0f577

Note that you can omit the name of the task as long as the
task doesn’t use a custom result backend.

	
	purge: Purge messages from all configured task queues.

	$ celeryctl purge

Warning

There is no undo for this operation, and messages will
be permanently deleted!

	
	inspect active: List active tasks

	$ celeryctl inspect active

These are all the tasks that are currently being executed.

	
	inspect scheduled: List scheduled ETA tasks

	$ celeryctl inspect scheduled

These are tasks reserved by the worker because they have the
eta or countdown argument set.

	
	inspect reserved: List reserved tasks

	$ celeryctl inspect reserved

This will list all tasks that have been prefetched by the worker,
and is currently waiting to be executed (does not include tasks
with an eta).

	
	inspect revoked: List history of revoked tasks

	$ celeryctl inspect revoked

	
	inspect registered: List registered tasks

	$ celeryctl inspect registered

	
	inspect stats: Show worker statistics

	$ celeryctl inspect stats

	
	inspect enable_events: Enable events

	$ celeryctl inspect enable_events

	
	inspect disable_events: Disable events

	$ celeryctl inspect disable_events

	migrate: Migrate tasks from one broker to another (EXPERIMENTAL).

$ celeryctl migrate redis://localhost amqp://localhost

This command will migrate all the tasks on one broker to another.
As this command is new and experimental you should be sure to have
a backup of the data before proceeding.

Note

All inspect commands supports a --timeout argument,
This is the number of seconds to wait for responses.
You may have to increase this timeout if you’re not getting a response
due to latency.

Specifying destination nodes

By default the inspect commands operates on all workers.
You can specify a single, or a list of workers by using the
–destination argument:

$ celeryctl inspect -d w1,w2 reserved

Django Admin Monitor

New in version 2.1.

When you add django-celery [http://pypi.python.org/pypi/django-celery] to your Django project you will
automatically get a monitor section as part of the Django admin interface.

This can also be used if you’re not using Celery with a Django project.

Screenshot

[image: ../_images/djangoceleryadmin2.jpg]

Starting the monitor

The Celery section will already be present in your admin interface,
but you won’t see any data appearing until you start the snapshot camera.

The camera takes snapshots of the events your workers sends at regular
intervals, storing them in your database (See Snapshots).

To start the camera run:

$ python manage.py celerycam

If you haven’t already enabled the sending of events you need to do so:

$ python manage.py celeryctl inspect enable_events

	Tip:	You can enable events when the worker starts using the -E argument
to celeryd.

Now that the camera has been started, and events have been enabled
you should be able to see your workers and the tasks in the admin interface
(it may take some time for workers to show up).

The admin interface shows tasks, worker nodes, and even
lets you perform some actions, like revoking and rate limiting tasks,
or shutting down worker nodes.

Shutter frequency

By default the camera takes a snapshot every second, if this is too frequent
or you want to have higher precision, then you can change this using the
--frequency argument. This is a float describing how often, in seconds,
it should wake up to check if there are any new events:

$ python manage.py celerycam --frequency=3.0

The camera also supports rate limiting using the --maxrate argument.
While the frequency controls how often the camera thread wakes up,
the rate limit controls how often it will actually take a snapshot.

The rate limits can be specified in seconds, minutes or hours
by appending /s, /m or /h to the value.
Example: --maxrate=100/m, means “hundred writes a minute”.

The rate limit is off by default, which means it will take a snapshot
for every --frequency seconds.

The events also expire after some time, so the database doesn’t fill up.
Successful tasks are deleted after 1 day, failed tasks after 3 days,
and tasks in other states after 5 days.

Using outside of Django

django-celery also installs the djcelerymon program. This
can be used by non-Django users, and runs both a web server and a snapshot
camera in the same process.

Installing

Using pip:

$ pip install -U django-celery

or using easy_install:

$ easy_install -U django-celery

Running

djcelerymon reads configuration from your Celery configuration
module, and sets up the Django environment using the same settings:

$ djcelerymon

Database tables will be created the first time the monitor is run.
By default an sqlite3 database file named
djcelerymon.db is used, so make sure this file is writeable by the
user running the monitor.

If you want to store the events in a different database, e.g. MySQL,
then you can configure the DATABASE* settings directly in your Celery
config module. See http://docs.djangoproject.com/en/dev/ref/settings/#databases
for more information about the database options available.

You will also be asked to create a superuser (and you need to create one
to be able to log into the admin later):

Creating table auth_permission
Creating table auth_group_permissions
[...]

You just installed Django's auth system, which means you don't
have any superusers defined. Would you like to create
one now? (yes/no): yes
Username (Leave blank to use 'username'): username
Email address: me@example.com
Password: ******
Password (again): ******
Superuser created successfully.

[...]
Django version 1.2.1, using settings 'celeryconfig'
Development server is running at http://127.0.0.1:8000/
Quit the server with CONTROL-C.

Now that the service is started you can visit the monitor
at http://127.0.0.1:8000, and log in using the user you created.

For a list of the command line options supported by djcelerymon,
please see djcelerymon --help.

celeryev: Curses Monitor

New in version 2.0.

celeryev is a simple curses monitor displaying
task and worker history. You can inspect the result and traceback of tasks,
and it also supports some management commands like rate limiting and shutting
down workers.

[image: ../_images/celeryevshotsm1.jpg]

celeryev is also used to start snapshot cameras (see
Snapshots:

$ celeryev --camera=<camera-class> --frequency=1.0

and it includes a tool to dump events to stdout:

$ celeryev --dump

For a complete list of options use --help:

$ celeryev --help

celerymon: Web monitor

celerymon [http://github.com/celery/celerymon/] is the ongoing work to create a web monitor.
It’s far from complete yet, and does currently only support
a JSON API. Help is desperately needed for this project, so if you,
or someone you know would like to contribute templates, design, code
or help this project in any way, please get in touch!

	Tip:	The Django admin monitor can be used even though you’re not using
Celery with a Django project. See Using outside of Django.

RabbitMQ

To manage a Celery cluster it is important to know how
RabbitMQ can be monitored.

RabbitMQ ships with the rabbitmqctl(1) [http://www.rabbitmq.com/man/rabbitmqctl.1.man.html] command,
with this you can list queues, exchanges, bindings,
queue lengths, the memory usage of each queue, as well
as manage users, virtual hosts and their permissions.

Note

The default virtual host ("/") is used in these
examples, if you use a custom virtual host you have to add
the -p argument to the command, e.g:
rabbitmqctl list_queues -p my_vhost

Inspecting queues

Finding the number of tasks in a queue:

$ rabbitmqctl list_queues name messages messages_ready \
 messages_unacknowledged

Here messages_ready is the number of messages ready
for delivery (sent but not received), messages_unacknowledged
is the number of messages that has been received by a worker but
not acknowledged yet (meaning it is in progress, or has been reserved).
messages is the sum of ready and unacknowledged messages.

Finding the number of workers currently consuming from a queue:

$ rabbitmqctl list_queues name consumers

Finding the amount of memory allocated to a queue:

$ rabbitmqctl list_queues name memory

	Tip:	Adding the -q option to rabbitmqctl(1) [http://www.rabbitmq.com/man/rabbitmqctl.1.man.html] makes the output
easier to parse.

Redis

If you’re using Redis as the broker, you can monitor the Celery cluster using
the redis-cli(1) command to list lengths of queues.

Inspecting queues

Finding the number of tasks in a queue:

$ redis-cli -h HOST -p PORT -n DATABASE_NUMBER llen QUEUE_NAME

The default queue is named celery. To get all available queues, invoke:

$ redis-cli -h HOST -p PORT -n DATABASE_NUMBER keys *

Note

If a list has no elements in Redis, it doesn’t exist. Hence it won’t show up
in the keys command output. llen for that list returns 0 in that case.

On the other hand, if you’re also using Redis for other purposes, the output
of the keys command will include unrelated values stored in the database.
The recommended way around this is to use a dedicated DATABASE_NUMBER for
Celery.

Munin

This is a list of known Munin plug-ins that can be useful when
maintaining a Celery cluster.

	rabbitmq-munin: Munin plug-ins for RabbitMQ.

http://github.com/ask/rabbitmq-munin

	celery_tasks: Monitors the number of times each task type has
been executed (requires celerymon).

http://exchange.munin-monitoring.org/plugins/celery_tasks-2/details

	celery_task_states: Monitors the number of tasks in each state
(requires celerymon).

http://exchange.munin-monitoring.org/plugins/celery_tasks/details

Events

The worker has the ability to send a message whenever some event
happens. These events are then captured by tools like celerymon
and celeryev to monitor the cluster.

Snapshots

New in version 2.1.

Even a single worker can produce a huge amount of events, so storing
the history of all events on disk may be very expensive.

A sequence of events describes the cluster state in that time period,
by taking periodic snapshots of this state we can keep all history, but
still only periodically write it to disk.

To take snapshots you need a Camera class, with this you can define
what should happen every time the state is captured; You can
write it to a database, send it by email or something else entirely.

celeryev is then used to take snapshots with the camera,
for example if you want to capture state every 2 seconds using the
camera myapp.Camera you run celeryev with the following
arguments:

$ celeryev -c myapp.Camera --frequency=2.0

Custom Camera

Here is an example camera, dumping the snapshot to screen:

from pprint import pformat

from celery.events.snapshot import Polaroid

class DumpCam(Polaroid):

 def on_shutter(self, state):
 if not state.event_count:
 # No new events since last snapshot.
 return
 print("Workers: %s" % (pformat(state.workers, indent=4),))
 print("Tasks: %s" % (pformat(state.tasks, indent=4),))
 print("Total: %s events, %s tasks" % (
 state.event_count, state.task_count))

See the API reference for celery.events.state to read more
about state objects.

Now you can use this cam with celeryev by specifying
it with the -c option:

$ celeryev -c myapp.DumpCam --frequency=2.0

Or you can use it programmatically like this:

from celery.events import EventReceiver
from celery.messaging import establish_connection
from celery.events.state import State
from myapp import DumpCam

def main():
 state = State()
 with establish_connection() as connection:
 recv = EventReceiver(connection, handlers={"*": state.event})
 with DumpCam(state, freq=1.0):
 recv.capture(limit=None, timeout=None)

if __name__ == "__main__":
 main()

Event Reference

This list contains the events sent by the worker, and their arguments.

Task Events

	task-sent(uuid, name, args, kwargs, retries, eta, expires)

Sent when a task message is published and
the CELERY_SEND_TASK_SENT_EVENT setting is enabled.

	task-received(uuid, name, args, kwargs, retries, eta, hostname,
timestamp)

Sent when the worker receives a task.

	task-started(uuid, hostname, timestamp, pid)

Sent just before the worker executes the task.

	task-succeeded(uuid, result, runtime, hostname, timestamp)

Sent if the task executed successfully.

Runtime is the time it took to execute the task using the pool.
(Starting from the task is sent to the worker pool, and ending when the
pool result handler callback is called).

	task-failed(uuid, exception, traceback, hostname, timestamp)

Sent if the execution of the task failed.

	task-revoked(uuid)

Sent if the task has been revoked (Note that this is likely
to be sent by more than one worker).

	task-retried(uuid, exception, traceback, hostname, timestamp)

Sent if the task failed, but will be retried in the future.

Worker Events

	worker-online(hostname, timestamp, sw_ident, sw_ver, sw_sys)

The worker has connected to the broker and is online.

	sw_ident: Name of worker software (e.g. celeryd).

	sw_ver: Software version (e.g. 2.2.0).

	sw_sys: Operating System (e.g. Linux, Windows, Darwin).

	worker-heartbeat(hostname, timestamp, sw_ident, sw_ver, sw_sys)

Sent every minute, if the worker has not sent a heartbeat in 2 minutes,
it is considered to be offline.

	worker-offline(hostname, timestamp, sw_ident, sw_ver, sw_sys)

The worker has disconnected from the broker.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Security

	Introduction

	Areas of Concern
	Broker

	Client

	Worker

	Serializers

	Message Signing

	Intrusion Detection
	Logs

	Tripwire

Introduction

While Celery is written with security in mind, it should be treated as an
unsafe component.

Depending on your Security Policy [http://en.wikipedia.org/wiki/Security_policy], there are
various steps you can take to make your Celery installation more secure.

Areas of Concern

Broker

It is imperative that the broker is guarded from unwanted access, especially
if it is publically accesible.
By default, workers trust that the data they get from the broker has not
been tampered with. See Message Signing for information on how to make
the broker connection more trusthworthy.

The first line of defence should be to put a firewall in front of the broker,
allowing only white-listed machines to access it.

Keep in mind that both firewall misconfiguration, and temproraily disabling
the firewall, is common in the real world. Solid security policy includes
monitoring of firewall equipment to detect if they have been disabled, be it
accidentally or on purpose.

In other words, one should not blindly trust the firewall either.

If your broker supports fine-grained access control, like RabbitMQ,
this is something you should look at enabling. See for example
http://www.rabbitmq.com/access-control.html.

Client

In Celery, “client” refers to anything that sends messages to the
broker, e.g. web-servers that apply tasks.

Having the broker properly secured doesn’t matter if arbitrary messages
can be sent through a client.

[Need more text here]

Worker

The default permissions of tasks running inside a worker are the same ones as
the privileges of the worker itself. This applies to resources such as
memory, file-systems and devices.

An exception to this rule is when using the multiprocessing based task pool,
which is currently the default. In this case, the task will have access to
any memory copied as a result of the fork() call (does not apply
under MS Windows), and access to memory contents written
by parent tasks in the same worker child process.

Limiting access to memory contents can be done by launching every task
in a subprocess (fork() + execve()).

Limiting file-system and device access can be accomplished by using
chroot [http://en.wikipedia.org/wiki/Chroot], jail [http://en.wikipedia.org/wiki/FreeBSD_jail], sandboxing [http://en.wikipedia.org/wiki/Sandbox_(computer_security)], virtual machines or other
mechanisms as enabled by the platform or additional software.

Note also that any task executed in the worker will have the
same network access as the machine on which it’s running. If the worker
is located on an internal network it’s recommended to add firewall rules for
outbound traffic.

Serializers

The default pickle serializer is convenient because it supports
arbitrary Python objects, whereas other serializers only
work with a restricted set of types.

But for the same reasons the pickle serializer is inherently insecure[*]_,
and should be avoided whenever clients are untrusted or
unauthenticated.

	[*]	http://nadiana.com/python-pickle-insecure

Celery comes with a special auth serializer that validates
communication between Celery clients and workers, making sure
that messages originates from trusted sources.
Using Public-key cryptography the auth serializer can verify the
authenticity of senders, to enable this read Message Signing
for more information.

Message Signing

Celery can use the pyOpenSSL [http://pypi.python.org/pypi/pyOpenSSL] library to sign message using
Public-key cryptography, where
messages sent by clients are signed using a private key
and then later verified by the worker using a public certificate.

Optimally certificates should be signed by an official
Certificate Authority [http://en.wikipedia.org/wiki/Certificate_authority], but they can also be self-signed.

To enable this you should configure the CELERY_TASK_SERIALIZER
setting to use the auth serializer.
Also required is configuring the
paths used to locate private keys and certificates on the file-system:
the CELERY_SECURITY_KEY,
CELERY_SECURITY_CERTIFICATE and CELERY_SECURITY_CERT_STORE
settings respectively.
With these configured it is also necessary to call the
celery.security.setup_security() function. Note that this will also
disable all insucure serializers so that the worker won’t accept
messages with untrusted content types.

This is an example configuration using the auth serializer,
with the private key and certificate files located in :/etc/ssl.

CELERY_SECURITY_KEY = "/etc/ssl/private/worker.key"
CELERY_SECURITY_CERTIFICATE = "/etc/ssl/certs/worker.pem"
CELERY_SECURITY_CERT_STORE = "/etc/ssl/certs/*.pem"
from celery.security import setup_security
setup_security()

Note

While relative paths are not disallowed, using absolute paths
is recommended for these files.

Also note that the auth serializer won’t encrypt the contents of
a message, so if needed this will have to be enabled separately.

Intrusion Detection

The most important part when defending your systems against
intruders is being able to detect if the system has been compromised.

Logs

Logs are usually the first place to look for evidence
of security breaches, but they are useless if they can be tampered with.

A good solution is to set up centralized logging with a dedicated logging
server. Acess to it should be restricted.
In addition to having all of the logs in a single place, if configured
correctly, it can make it harder for intruders to tamper with your logs.

This should be fairly easy to setup using syslog (see also syslog-ng [http://en.wikipedia.org/wiki/Syslog-ng] and
rsyslog [http://www.rsyslog.com/].). Celery uses the logging [http://docs.python.org/dev/library/logging.html#module-logging] library, and already has
support for using syslog.

A tip for the paranoid is to send logs using UDP and cut the
transmit part of the logging servers network cable :-)

Tripwire

Tripwire [http://tripwire.com/] is a (now commercial) data integrity tool, with several
open source implementations, used to keep
cryptographic hashes of files in the file-system, so that administrators
can be alerted when they change. This way when the damage is done and your
system has been compromised you can tell exactly what files intruders
have changed (password files, logs, backdoors, rootkits and so on).
Often this is the only way you will be able to detect an intrusion.

Some open source implementations include:

	OSSEC [http://www.ossec.net/]

	Samhain [http://la-samhna.de/samhain/index.html]

	Open Source Tripwire [http://sourceforge.net/projects/tripwire/]

	AIDE [http://aide.sourceforge.net/]

Also, the ZFS [http://en.wikipedia.org/wiki/ZFS] file-system comes with built-in integrity checks
that can be used.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Optimizing

Introduction

The default configuration makes a lot of compromises. It’s not optimal for
any single case, but works well enough for most situations.

There are optimizations that can be applied based on specific use cases.

Optimizations can apply to different properties of the running environment,
be it the time tasks take to execute, the amount of memory used, or
responsiveness at times of high load.

Ensuring Operations

In the book Programming Pearls [http://www.cs.bell-labs.com/cm/cs/pearls/], Jon Bentley presents the concept of
back-of-the-envelope calculations by asking the question;

❝ How much water flows out of the Mississippi River in a day? ❞

The point of this exercise[*] is to show that there is a limit
to how much data a system can process in a timely manner.
Back of the envelope calculations can be used as a means to plan for this
ahead of time.

In Celery; If a task takes 10 minutes to complete,
and there are 10 new tasks coming in every minute, the queue will never
be empty. This is why it’s very important
that you monitor queue lengths!

A way to do this is by using Munin.
You should set up alerts, that will notify you as soon as any queue has
reached an unacceptable size. This way you can take appropriate action
like adding new worker nodes, or revoking unnecessary tasks.

	[*]	The chapter is available to read for free here:
The back of the envelope [http://books.google.com/books?id=kse_7qbWbjsC&pg=PA67]. The book is a classic text. Highly
recommended.

General Settings

Broker Connection Pools

The broker connection pool is enabled by default since version 2.5.

You can tweak the BROKER_POOL_LIMIT setting to minimize
contention, and the value should be based on the number of
active threads/greenthreads using broker connections.

Worker Settings

Prefetch Limits

Prefetch is a term inherited from AMQP that is often misunderstood
by users.

The prefetch limit is a limit for the number of tasks (messages) a worker
can reserve for itself. If it is zero, the worker will keep
consuming messages, not respecting that there may be other
available worker nodes that may be able to process them sooner[#],
or that the messages may not even fit in memory.

The workers’ default prefetch count is the
CELERYD_PREFETCH_MULTIPLIER setting multiplied by the number
of child worker processes[#].

If you have many tasks with a long duration you want
the multiplier value to be 1, which means it will only reserve one
task per worker process at a time.

However – If you have many short-running tasks, and throughput/round trip
latency[#] is important to you, this number should be large. The worker is
able to process more tasks per second if the messages have already been
prefetched, and is available in memory. You may have to experiment to find
the best value that works for you. Values like 50 or 150 might make sense in
these circumstances. Say 64, or 128.

If you have a combination of long- and short-running tasks, the best option
is to use two worker nodes that are configured separately, and route
the tasks according to the run-time. (see Routing Tasks).

	[†]	RabbitMQ and other brokers deliver messages round-robin,
so this doesn’t apply to an active system. If there is no prefetch
limit and you restart the cluster, there will be timing delays between
nodes starting. If there are 3 offline nodes and one active node,
all messages will be delivered to the active node.

	[‡]	This is the concurrency setting; CELERYD_CONCURRENCY or the
-c option to celeryd.

Reserve one task at a time

When using early acknowledgement (default), a prefetch multiplier of 1
means the worker will reserve at most one extra task for every active
worker process.

When users ask if it’s possible to disable “prefetching of tasks”, often
what they really want is to have a worker only reserve as many tasks as there
are child processes.

But this is not possible without enabling late acknowledgements
acknowledgements; A task that has been started, will be
retried if the worker crashes mid execution so the task must be idempotent [http://en.wikipedia.org/wiki/Idempotent]
(see also notes at Should I use retry or acks_late?).

You can enable this behavior by using the following configuration options:

CELERY_ACKS_LATE = True
CELERYD_PREFETCH_MULTIPLIER = 1

Rate Limits

The system responsible for enforcing rate limits introduces some overhead,
so if you’re not using rate limits it may be a good idea to
disable them completely. This will disable one thread, and it won’t
spend as many CPU cycles when the queue is inactive.

Set the CELERY_DISABLE_RATE_LIMITS setting to disable
the rate limit subsystem:

CELERY_DISABLE_RATE_LIMITS = True

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Concurrency

	Release:	2.5

	Date:	February 04, 2014

	Concurrency with Eventlet
	Introduction

	Enabling Eventlet

	Examples

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 	Concurrency

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Concurrency with Eventlet

Introduction

The Eventlet [http://eventlet.net] homepage describes it as;
A concurrent networking library for Python that allows you to
change how you run your code, not how you write it.

	It uses epoll(4) [http://linux.die.net/man/4/epoll] or libevent [http://monkey.org/~provos/libevent/] for
highly scalable non-blocking I/O [http://en.wikipedia.org/wiki/Asynchronous_I/O#Select.28.2Fpoll.29_loops].

	Coroutines [http://en.wikipedia.org/wiki/Coroutine] ensure that the developer uses a blocking style of
programming that is similar to threading, but provide the benefits of
non-blocking I/O.

	The event dispatch is implicit, which means you can easily use Eventlet
from the Python interpreter, or as a small part of a larger application.

Celery supports Eventlet as an alternative execution pool implementation.
It is in some cases superior to multiprocessing, but you need to ensure
your tasks do not perform blocking calls, as this will halt all
other operations in the worker until the blocking call returns.

The multiprocessing pool can take use of multiple processes, but how many is
often limited to a few processes per CPU. With Eventlet you can efficiently
spawn hundreds, or thousands of green threads. In an informal test with a
feed hub system the Eventlet pool could fetch and process hundreds of feeds
every second, while the multiprocessing pool spent 14 seconds processing 100
feeds. Note that is one of the applications evented I/O is especially good
at (asynchronous HTTP requests). You may want a mix of both Eventlet and
multiprocessing workers, and route tasks according to compatibility or
what works best.

Enabling Eventlet

You can enable the Eventlet pool by using the -P option to
celeryd:

$ celeryd -P eventlet -c 1000

Examples

See the Eventlet examples [https://github.com/celery/celery/tree/master/examples/eventlet] directory in the Celery distribution for
some examples taking use of Eventlet support.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	User Guide

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Signals

	Basics

	Signals
	Task Signals
	task_sent

	task_prerun

	task_postrun

	task_failure

	Worker Signals
	celeryd_init

	worker_init

	worker_ready

	worker_process_init

	worker_shutdown

	Celerybeat Signals
	beat_init

	beat_embedded_init

	Eventlet Signals
	eventlet_pool_started

	eventlet_pool_preshutdown

	eventlet_pool_postshutdown

	eventlet_pool_apply

	Logging Signals
	setup_logging

	after_setup_logger

	after_setup_task_logger

Signals allows decoupled applications to receive notifications when
certain actions occur elsewhere in the application.

Celery ships with many signals that you application can hook into
to augment behavior of certain actions.

Basics

Several kinds of events trigger signals, you can connect to these signals
to perform actions as they trigger.

Example connecting to the task_sent signal:

from celery.signals import task_sent

@task_sent.connect
def task_sent_handler(sender=None, task_id=None, task=None, args=None,
 kwargs=None, **kwds):
 print("Got signal task_sent for task id %s" % (task_id,))

Some signals also have a sender which you can filter by. For example the
task_sent signal uses the task name as a sender, so you can
connect your handler to be called only when tasks with name “tasks.add”
has been sent by providing the sender argument to
connect:

@task_sent.connect(task_sent_handler, sender="tasks.add")
def task_sent_handler(sender=None, task_id=None, task=None, args=None,
 kwargs=None, **kwds):
 print("Got signal task_sent for task id %s" % (task_id,))

Signals

Task Signals

task_sent

Dispatched when a task has been sent to the broker.
Note that this is executed in the client process, the one sending
the task, not in the worker.

Sender is the name of the task being sent.

Provides arguments:

	
	task_id

	Id of the task to be executed.

	
	task

	The task being executed.

	
	args

	the tasks positional arguments.

	
	kwargs

	The tasks keyword arguments.

	
	eta

	The time to execute the task.

	
	taskset

	Id of the taskset this task is part of (if any).

task_prerun

Dispatched before a task is executed.

Sender is the task class being executed.

Provides arguments:

	
	task_id

	Id of the task to be executed.

	
	task

	The task being executed.

	
	args

	the tasks positional arguments.

	
	kwargs

	The tasks keyword arguments.

task_postrun

Dispatched after a task has been executed.

Sender is the task class executed.

Provides arguments:

	
	task_id

	Id of the task to be executed.

	
	task

	The task being executed.

	
	args

	The tasks positional arguments.

	
	kwargs

	The tasks keyword arguments.

	
	retval

	The return value of the task.

task_failure

Dispatched when a task fails.

Sender is the task class executed.

Provides arguments:

	
	task_id

	Id of the task.

	
	exception

	Exception instance raised.

	
	args

	Positional arguments the task was called with.

	
	kwargs

	Keyword arguments the task was called with.

	
	traceback

	Stack trace object.

	
	einfo

	The celery.datastructures.ExceptionInfo instance.

Worker Signals

celeryd_init

This is the first signal sent when celeryd starts up.
The sender is the host name of the worker, so this signal can be used
to setup worker specific configuration:

from celery.signals import celeryd_init

@celeryd_init.connect(sender="worker12.example.com")
def configure_worker12(conf=None, **kwargs):
 conf.CELERY_DEFAULT_RATE_LIMIT = "10/m"

or to set up configuration for multiple workers you can omit specifying a
sender when you connect:

from celery.signals import celeryd_init

@celeryd_init.connect
def configure_workers(sender=None, conf=None, **kwargs):
 if sender in ("worker1.example.com", "worker2.example.com"):
 conf.CELERY_DEFAULT_RATE_LIMIT = "10/m"
 if sender == "worker3.example.com":
 conf.CELERYD_PREFETCH_MULTIPLIER = 0

Provides arguments:

	
	instance

	This is the celery.apps.worker.Worker instance to be initialized.
Note that only the app and hostname attributes have been
set so far, and the rest of __init__ has not been executed.

	
	conf

	The configuration of the current app.

worker_init

Dispatched before the worker is started.

worker_ready

Dispatched when the worker is ready to accept work.

worker_process_init

Dispatched by each new pool worker process when it starts.

worker_shutdown

Dispatched when the worker is about to shut down.

Celerybeat Signals

beat_init

Dispatched when celerybeat starts (either standalone or embedded).
Sender is the celery.beat.Service instance.

beat_embedded_init

Dispatched in addition to the beat_init signal when celerybeat is
started as an embedded process. Sender is the
celery.beat.Service instance.

Eventlet Signals

eventlet_pool_started

Sent when the eventlet pool has been started.

Sender is the celery.concurrency.eventlet.TaskPool instance.

eventlet_pool_preshutdown

Sent when the worker shutdown, just before the eventlet pool
is requested to wait for remaining workers.

Sender is the celery.concurrency.eventlet.TaskPool instance.

eventlet_pool_postshutdown

Sent when the pool has been joined and the worker is ready to shutdown.

Sender is the celery.concurrency.eventlet.TaskPool instance.

eventlet_pool_apply

Sent whenever a task is applied to the pool.

Sender is the celery.concurrency.eventlet.TaskPool instance.

Provides arguments:

	target

The target function.

	args

Positional arguments.

	kwargs

Keyword arguments.

Logging Signals

setup_logging

Celery won’t configure the loggers if this signal is connected,
so you can use this to completely override the logging configuration
with your own.

If you would like to augment the logging configuration setup by
Celery then you can use the after_setup_logger and
after_setup_task_logger signals.

Provides arguments:

	
	loglevel

	The level of the logging object.

	
	logfile

	The name of the logfile.

	
	format

	The log format string.

	
	colorize

	Specify if log messages are colored or not.

after_setup_logger

Sent after the setup of every global logger (not task loggers).
Used to augment logging configuration.

Provides arguments:

	
	logger

	The logger object.

	
	loglevel

	The level of the logging object.

	
	logfile

	The name of the logfile.

	
	format

	The log format string.

	
	colorize

	Specify if log messages are colored or not.

after_setup_task_logger

Sent after the setup of every single task logger.
Used to augment logging configuration.

Provides arguments:

	
	logger

	The logger object.

	
	loglevel

	The level of the logging object.

	
	logfile

	The name of the logfile.

	
	format

	The log format string.

	
	colorize

	Specify if log messages are colored or not.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Configuration and defaults

This document describes the configuration options available.

If you’re using the default loader, you must create the celeryconfig.py
module and make sure it is available on the Python path.

	Example configuration file

	Configuration Directives
	Time and date settings

	CELERY_TIMEZONE

	Task settings

	Concurrency settings

	Task result backend settings

	Database backend settings

	AMQP backend settings

	Cache backend settings

	Tokyo Tyrant backend settings

	Redis backend settings

	MongoDB backend settings

	Cassandra backend settings

	Message Routing

	Broker Settings

	Task execution settings

	Worker: celeryd

	Error E-Mails

	Events

	Broadcast Commands

	Logging

	Security

	Custom Component Classes (advanced)

	Periodic Task Server: celerybeat

	Monitor Server: celerymon

	Deprecated Settings

Example configuration file

This is an example configuration file to get you started.
It should contain all you need to run a basic Celery set-up.

List of modules to import when celery starts.
CELERY_IMPORTS = ("myapp.tasks",)

Result store settings.
CELERY_RESULT_BACKEND = "database"
CELERY_RESULT_DBURI = "sqlite:///mydatabase.db"

Broker settings.
BROKER_URL = "amqp://guest:guest@localhost:5672//"

Worker settings
If you're doing mostly I/O you can have more processes,
but if mostly spending CPU, try to keep it close to the
number of CPUs on your machine. If not set, the number of CPUs/cores
available will be used.
CELERYD_CONCURRENCY = 10

CELERY_ANNOTATIONS = {"tasks.add": {"rate_limit": "10/s"}}

Configuration Directives

Time and date settings

CELERY_ENABLE_UTC

If enabled dates and times in messages will be converted to use
the UTC timezone.

Note that workers running Celery versions below 2.5 will assume a local
timezone for all messages, so only enable if all workers have been
upgraded.

Disabled by default. UTC will be enabled by default in version 3.0.

CELERY_TIMEZONE

Configure Celery to use a custom time zone.
The timezone value can be any time zone supported by the pytz
library. pytz must be installed for the selected zone
to be used.

If not set then the systems default local time zone is used.

Task settings

CELERY_ANNOTATIONS

This setting can be used to rewrite any task attribute from the
configuration. The setting can be a dict, or a list of annotation
objects that filter for tasks and return a map of attributes
to change.

This will change the rate_limit attribute for the tasks.add
task:

CELERY_ANNOTATIONS = {"tasks.add": {"rate_limit": "10/s"}}

or change the same for all tasks:

CELERY_ANNOTATIONS = {"*": {"rate_limit": "10/s"}}

You can change methods too, for example the on_failure handler:

def my_on_failure(self, exc, task_id, args, kwargs, einfo):
 print("Oh no! Task failed: %r" % (exc,))

CELERY_ANNOTATIONS = {"*": {"on_failure": my_on_failure}}

If you need more flexibility then you can use objects
instead of a dict to choose which tasks to annotate:

class MyAnnotate(object):

 def annotate(self, task):
 if task.name.startswith("tasks."):
 return {"rate_limit": "10/s"}

CELERY_ANNOTATIONS = (MyAnnotate(), {...})

Concurrency settings

CELERYD_CONCURRENCY

The number of concurrent worker processes/threads/green threads, executing
tasks.

Defaults to the number of available CPUs.

CELERYD_PREFETCH_MULTIPLIER

How many messages to prefetch at a time multiplied by the number of
concurrent processes. The default is 4 (four messages for each
process). The default setting is usually a good choice, however – if you
have very long running tasks waiting in the queue and you have to start the
workers, note that the first worker to start will receive four times the
number of messages initially. Thus the tasks may not be fairly distributed
to the workers.

Task result backend settings

CELERY_RESULT_BACKEND

	Deprecated aliases:

		CELERY_BACKEND

The backend used to store task results (tombstones).
Disabled by default.
Can be one of the following:

	
	database

	Use a relational database supported by SQLAlchemy [http://sqlalchemy.org].
See Database backend settings.

	
	cache

	Use memcached [http://memcached.org] to store the results.
See Cache backend settings.

	
	mongodb

	Use MongoDB [http://mongodb.org] to store the results.
See MongoDB backend settings.

	
	redis

	Use Redis [http://code.google.com/p/redis/] to store the results.
See Redis backend settings.

	
	tyrant

	Use Tokyo Tyrant [http://1978th.net/tokyotyrant/] to store the results.
See Tokyo Tyrant backend settings.

	
	amqp

	Send results back as AMQP messages
See AMQP backend settings.

	
	cassandra

	Use Cassandra [http://cassandra.apache.org/] to store the results.
See Cassandra backend settings.

CELERY_RESULT_SERIALIZER

Result serialization format. Default is “pickle”. See
Serializers for information about supported
serialization formats.

Database backend settings

CELERY_RESULT_DBURI

Please see Supported Databases [http://www.sqlalchemy.org/docs/core/engines.html#supported-databases] for a table of supported databases.
To use this backend you need to configure it with an
Connection String [http://www.sqlalchemy.org/docs/core/engines.html#database-urls], some examples include:

sqlite (filename)
CELERY_RESULT_DBURI = "sqlite:///celerydb.sqlite"

mysql
CELERY_RESULT_DBURI = "mysql://scott:tiger@localhost/foo"

postgresql
CELERY_RESULT_DBURI = "postgresql://scott:tiger@localhost/mydatabase"

oracle
CELERY_RESULT_DBURI = "oracle://scott:tiger@127.0.0.1:1521/sidname"

See Connection String [http://www.sqlalchemy.org/docs/core/engines.html#database-urls] for more information about connection
strings.

CELERY_RESULT_ENGINE_OPTIONS

To specify additional SQLAlchemy database engine options you can use
the CELERY_RESULT_ENGINE_OPTIONS setting:

echo enables verbose logging from SQLAlchemy.
CELERY_RESULT_ENGINE_OPTIONS = {"echo": True}

Short lived sessions are disabled by default. If enabled they can drastically reduce
performance, especially on systems processing lots of tasks. This option is useful
on low-traffic workers that experience errors as a result of cached database connections
going stale through inactivity. For example, intermittent errors like
(OperationalError) (2006, ‘MySQL server has gone away’) can be fixed by enabling
short lived sessions. This option only affects the database backend.

Example configuration

CELERY_RESULT_BACKEND = "database"
CELERY_RESULT_DBURI = "mysql://user:password@host/dbname"

AMQP backend settings

Note

The AMQP backend requires RabbitMQ 1.1.0 or higher to automatically
expire results. If you are running an older version of RabbitmQ
you should disable result expiration like this:

CELERY_TASK_RESULT_EXPIRES = None

CELERY_RESULT_EXCHANGE

Name of the exchange to publish results in. Default is “celeryresults”.

CELERY_RESULT_EXCHANGE_TYPE

The exchange type of the result exchange. Default is to use a direct
exchange.

CELERY_RESULT_PERSISTENT

If set to True, result messages will be persistent. This means the
messages will not be lost after a broker restart. The default is for the
results to be transient.

Example configuration

CELERY_RESULT_BACKEND = "amqp"
CELERY_TASK_RESULT_EXPIRES = 18000 # 5 hours.

Cache backend settings

Note

The cache backend supports the pylibmc [http://sendapatch.se/projects/pylibmc/] and python-memcached
libraries. The latter is used only if pylibmc [http://sendapatch.se/projects/pylibmc/] is not installed.

CELERY_CACHE_BACKEND

Using a single memcached server:

CELERY_CACHE_BACKEND = 'memcached://127.0.0.1:11211/'

Using multiple memcached servers:

CELERY_RESULT_BACKEND = "cache"
CELERY_CACHE_BACKEND = 'memcached://172.19.26.240:11211;172.19.26.242:11211/'

The “dummy” backend stores the cache in memory only:

CELERY_CACHE_BACKEND = “dummy”

CELERY_CACHE_BACKEND_OPTIONS

You can set pylibmc options using the CELERY_CACHE_BACKEND_OPTIONS
setting:

CELERY_CACHE_BACKEND_OPTIONS = {"binary": True,
 "behaviors": {"tcp_nodelay": True}}

Tokyo Tyrant backend settings

Note

The Tokyo Tyrant backend requires the pytyrant library:
http://pypi.python.org/pypi/pytyrant/

This backend requires the following configuration directives to be set:

TT_HOST

Host name of the Tokyo Tyrant server.

TT_PORT

The port the Tokyo Tyrant server is listening to.

Example configuration

CELERY_RESULT_BACKEND = "tyrant"
TT_HOST = "localhost"
TT_PORT = 1978

Redis backend settings

Note

The Redis backend requires the redis library:
http://pypi.python.org/pypi/redis/

To install the redis package use pip or easy_install:

$ pip install redis

This backend requires the following configuration directives to be set.

CELERY_REDIS_HOST

Host name of the Redis database server. e.g. “localhost”.

CELERY_REDIS_PORT

Port to the Redis database server. e.g. 6379.

CELERY_REDIS_DB

Database number to use. Default is 0

CELERY_REDIS_PASSWORD

Password used to connect to the database.

CELERY_REDIS_MAX_CONNECTIONS

Maximum number of connections available in the Redis connection
pool used for sending and retrieving results.

Example configuration

CELERY_RESULT_BACKEND = "redis"
CELERY_REDIS_HOST = "localhost"
CELERY_REDIS_PORT = 6379
CELERY_REDIS_DB = 0

MongoDB backend settings

Note

The MongoDB backend requires the pymongo library:
http://github.com/mongodb/mongo-python-driver/tree/master

CELERY_MONGODB_BACKEND_SETTINGS

This is a dict supporting the following keys:

	
	host

	Host name of the MongoDB server. Defaults to “localhost”.

	
	port

	The port the MongoDB server is listening to. Defaults to 27017.

	
	user

	User name to authenticate to the MongoDB server as (optional).

	
	password

	Password to authenticate to the MongoDB server (optional).

	
	database

	The database name to connect to. Defaults to “celery”.

	
	taskmeta_collection

	The collection name to store task meta data.
Defaults to “celery_taskmeta”.

Example configuration

CELERY_RESULT_BACKEND = "mongodb"
CELERY_MONGODB_BACKEND_SETTINGS = {
 "host": "192.168.1.100",
 "port": 30000,
 "database": "mydb",
 "taskmeta_collection": "my_taskmeta_collection",
}

Cassandra backend settings

Note

The Cassandra backend requires the pycassa library:
http://pypi.python.org/pypi/pycassa/

To install the pycassa package use pip or easy_install:

$ pip install pycassa

This backend requires the following configuration directives to be set.

CASSANDRA_SERVERS

List of host:port Cassandra servers. e.g. ["localhost:9160]".

CASSANDRA_KEYSPACE

The keyspace in which to store the results. e.g. "tasks_keyspace".

CASSANDRA_COLUMN_FAMILY

The column family in which to store the results. eg "tasks"

CASSANDRA_READ_CONSISTENCY

The read consistency used. Values can be "ONE", "QUORUM" or "ALL".

CASSANDRA_WRITE_CONSISTENCY

The write consistency used. Values can be "ONE", "QUORUM" or "ALL".

CASSANDRA_DETAILED_MODE

Enable or disable detailed mode. Default is False.
This mode allows to use the power of Cassandra wide columns to
store all states for a task as a wide column, instead of only the last one.

To use this mode, you need to configure your ColumnFamily to
use the TimeUUID type as a comparator:

create column family task_results with comparator = TimeUUIDType;

Example configuration

CASSANDRA_SERVERS = ["localhost:9160"]
CASSANDRA_KEYSPACE = "celery"
CASSANDRA_COLUMN_FAMILY = "task_results"
CASSANDRA_READ_CONSISTENCY = "ONE"
CASSANDRA_WRITE_CONSISTENCY = "ONE"
CASSANDRA_DETAILED_MODE = True

Message Routing

CELERY_QUEUES

The mapping of queues the worker consumes from. This is a dictionary
of queue name/options. See Routing Tasks for more information.

The default is a queue/exchange/binding key of “celery”, with
exchange type direct.

You don’t have to care about this unless you want custom routing facilities.

CELERY_ROUTES

A list of routers, or a single router used to route tasks to queues.
When deciding the final destination of a task the routers are consulted
in order. See Routers for more information.

CELERY_CREATE_MISSING_QUEUES

If enabled (default), any queues specified that is not defined in
CELERY_QUEUES will be automatically created. See
Automatic routing.

CELERY_DEFAULT_QUEUE

The queue used by default, if no custom queue is specified. This queue must
be listed in CELERY_QUEUES. The default is: celery.

See also

Changing the name of the default queue

CELERY_DEFAULT_EXCHANGE

Name of the default exchange to use when no custom exchange is
specified. The default is: celery.

CELERY_DEFAULT_EXCHANGE_TYPE

Default exchange type used when no custom exchange is specified.
The default is: direct.

CELERY_DEFAULT_ROUTING_KEY

The default routing key used when sending tasks.
The default is: celery.

CELERY_DEFAULT_DELIVERY_MODE

Can be transient or persistent. The default is to send
persistent messages.

Broker Settings

BROKER_TRANSPORT

	Aliases:	BROKER_BACKEND

	Deprecated aliases:

		CARROT_BACKEND

The Kombu transport to use. Default is amqplib.

You can use a custom transport class name, or select one of the
built-in transports: amqplib, pika, redis, beanstalk,
sqlalchemy, django, mongodb, couchdb.

BROKER_URL

Default broker URL. This must be an URL in the form of:

transport://userid:password@hostname:port/virtual_host

Only the scheme part (transport://) is required, the rest
is optional, and defaults to the specific transports default values.

If this setting is defined it will override a subset of the
other BROKER options. These options are BROKER_HOST,
BROKER_USER, BROKER_PASSWORD, BROKER_PORT,
and BROKER_VHOST.

See the Kombu documentation for more information about broker URLs.

BROKER_HOST

Hostname of the broker.

BROKER_PORT

Custom port of the broker. Default is to use the default port for the
selected backend.

BROKER_USER

Username to connect as.

BROKER_PASSWORD

Password to connect with.

BROKER_VHOST

Virtual host. Default is “/”.

BROKER_USE_SSL

Use SSL to connect to the broker. Off by default. This may not be supported
by all transports.

BROKER_POOL_LIMIT

New in version 2.3.

The maximum number of connections that can be open in the connection pool.

The pool is enabled by default since version 2.5, with a default limit of ten
connections. This number can be tweaked depending on the number of
threads/greenthreads (eventlet/gevent) using a connection. For example
running eventlet with 1000 greenlets that use a connection to the broker,
contention can arise and you should consider increasing the limit.

If set to None or 0 the connection pool will be disabled and
connections will be established and closed for every use.

Default (since 2.5) is to use a pool of 10 connections.

BROKER_CONNECTION_TIMEOUT

The default timeout in seconds before we give up establishing a connection
to the AMQP server. Default is 4 seconds.

BROKER_CONNECTION_RETRY

Automatically try to re-establish the connection to the AMQP broker if lost.

The time between retries is increased for each retry, and is
not exhausted before BROKER_CONNECTION_MAX_RETRIES is
exceeded.

This behavior is on by default.

BROKER_CONNECTION_MAX_RETRIES

Maximum number of retries before we give up re-establishing a connection
to the AMQP broker.

If this is set to 0 or None, we will retry forever.

Default is 100 retries.

BROKER_TRANSPORT_OPTIONS

New in version 2.2.

A dict of additional options passed to the underlying transport.

See your transport user manual for supported options (if any).

Task execution settings

CELERY_ALWAYS_EAGER

If this is True, all tasks will be executed locally by blocking until
the task returns. apply_async() and Task.delay() will return
an EagerResult instance, which emulates the API
and behavior of AsyncResult, except the result
is already evaluated.

That is, tasks will be executed locally instead of being sent to
the queue.

CELERY_EAGER_PROPAGATES_EXCEPTIONS

If this is True, eagerly executed tasks (applied by task.apply(),
or when the CELERY_ALWAYS_EAGER setting is enabled), will
propagate exceptions.

It’s the same as always running apply() with throw=True.

CELERY_IGNORE_RESULT

Whether to store the task return values or not (tombstones).
If you still want to store errors, just not successful return values,
you can set CELERY_STORE_ERRORS_EVEN_IF_IGNORED.

CELERY_MESSAGE_COMPRESSION

Default compression used for task messages.
Can be "gzip", "bzip2" (if available), or any custom
compression schemes registered in the Kombu compression registry.

The default is to send uncompressed messages.

CELERY_TASK_RESULT_EXPIRES

Time (in seconds, or a timedelta [http://docs.python.org/dev/library/datetime.html#datetime.timedelta] object) for when after
stored task tombstones will be deleted.

A built-in periodic task will delete the results after this time
(celery.task.backend_cleanup).

Note

For the moment this only works with the amqp, database, cache, redis and MongoDB
backends.

When using the database or MongoDB backends, celerybeat must be
running for the results to be expired.

CELERY_MAX_CACHED_RESULTS

Result backends caches ready results used by the client.

This is the total number of results to cache before older results are evicted.
The default is 5000.

CELERY_TRACK_STARTED

If True the task will report its status as “started” when the
task is executed by a worker. The default value is False as
the normal behaviour is to not report that level of granularity. Tasks
are either pending, finished, or waiting to be retried. Having a “started”
state can be useful for when there are long running tasks and there is a
need to report which task is currently running.

CELERY_TASK_SERIALIZER

A string identifying the default serialization method to use. Can be
pickle (default), json, yaml, msgpack or any custom serialization
methods that have been registered with kombu.serialization.registry.

See also

Serializers.

CELERY_TASK_PUBLISH_RETRY

New in version 2.2.

Decides if publishing task messages will be retried in the case
of connection loss or other connection errors.
See also CELERY_TASK_PUBLISH_RETRY_POLICY.

Disabled by default.

CELERY_TASK_PUBLISH_RETRY_POLICY

New in version 2.2.

Defines the default policy when retrying publishing a task message in
the case of connection loss or other connection errors.

This is a mapping that must contain the following keys:

	max_retries

Maximum number of retries before giving up, in this case the
exception that caused the retry to fail will be raised.

A value of 0 or None means it will retry forever.

The default is to retry 3 times.

	interval_start

Defines the number of seconds (float or integer) to wait between
retries. Default is 0, which means the first retry will be
instantaneous.

	interval_step

On each consecutive retry this number will be added to the retry
delay (float or integer). Default is 0.2.

	interval_max

Maximum number of seconds (float or integer) to wait between
retries. Default is 0.2.

With the default policy of:

{"max_retries": 3,
 "interval_start": 0,
 "interval_step": 0.2,
 "interval_max": 0.2}

the maximum time spent retrying will be 0.4 seconds. It is set relatively
short by default because a connection failure could lead to a retry pile effect
if the broker connection is down: e.g. many web server processes waiting
to retry blocking other incoming requests.

CELERY_DEFAULT_RATE_LIMIT

The global default rate limit for tasks.

This value is used for tasks that does not have a custom rate limit
The default is no rate limit.

CELERY_DISABLE_RATE_LIMITS

Disable all rate limits, even if tasks has explicit rate limits set.

CELERY_ACKS_LATE

Late ack means the task messages will be acknowledged after the task
has been executed, not just before, which is the default behavior.

See also

FAQ: Should I use retry or acks_late?.

Worker: celeryd

CELERY_IMPORTS

A sequence of modules to import when the celery daemon starts.

This is used to specify the task modules to import, but also
to import signal handlers and additional remote control commands, etc.

CELERYD_FORCE_EXECV

On Unix the processes pool will fork, so that child processes
start with the same memory as the parent process.

This can cause problems as there is a known deadlock condition
with pthread locking primitives when fork() is combined with threads.

You should enable this setting if you are experiencing hangs (deadlocks),
especially in combination with time limits or having a max tasks per child limit.

This option will be enabled by default in a later version.

This is not a problem on Windows, as it does not have fork().

CELERYD_MAX_TASKS_PER_CHILD

Maximum number of tasks a pool worker process can execute before
it’s replaced with a new one. Default is no limit.

CELERYD_TASK_TIME_LIMIT

Task hard time limit in seconds. The worker processing the task will
be killed and replaced with a new one when this is exceeded.

CELERYD_TASK_SOFT_TIME_LIMIT

Task soft time limit in seconds.

The SoftTimeLimitExceeded exception will be
raised when this is exceeded. The task can catch this to
e.g. clean up before the hard time limit comes.

Example:

from celery.task import task
from celery.exceptions import SoftTimeLimitExceeded

@task()
def mytask():
 try:
 return do_work()
 except SoftTimeLimitExceeded:
 cleanup_in_a_hurry()

CELERY_STORE_ERRORS_EVEN_IF_IGNORED

If set, the worker stores all task errors in the result store even if
Task.ignore_result is on.

CELERYD_STATE_DB

Name of the file used to stores persistent worker state (like revoked tasks).
Can be a relative or absolute path, but be aware that the suffix .db
may be appended to the file name (depending on Python version).

Can also be set via the --statedb argument to
celeryd.

Not enabled by default.

CELERYD_ETA_SCHEDULER_PRECISION

Set the maximum time in seconds that the ETA scheduler can sleep between
rechecking the schedule. Default is 1 second.

Setting this value to 1 second means the schedulers precision will
be 1 second. If you need near millisecond precision you can set this to 0.1.

Error E-Mails

CELERY_SEND_TASK_ERROR_EMAILS

The default value for the Task.send_error_emails attribute, which if
set to True means errors occurring during task execution will be
sent to ADMINS by email.

Disabled by default.

ADMINS

List of (name, email_address) tuples for the administrators that should
receive error emails.

SERVER_EMAIL

The email address this worker sends emails from.
Default is celery@localhost.

EMAIL_HOST

The mail server to use. Default is “localhost”.

EMAIL_HOST_USER

User name (if required) to log on to the mail server with.

EMAIL_HOST_PASSWORD

Password (if required) to log on to the mail server with.

EMAIL_PORT

The port the mail server is listening on. Default is 25.

EMAIL_USE_SSL

Use SSL when connecting to the SMTP server. Disabled by default.

EMAIL_USE_TLS

Use TLS when connecting to the SMTP server. Disabled by default.

EMAIL_TIMEOUT

Timeout in seconds for when we give up trying to connect
to the SMTP server when sending emails.

The default is 2 seconds.

Example E-Mail configuration

This configuration enables the sending of error emails to
george@vandelay.com and kramer@vandelay.com:

Enables error emails.
CELERY_SEND_TASK_ERROR_EMAILS = True

Name and email addresses of recipients
ADMINS = (
 ("George Costanza", "george@vandelay.com"),
 ("Cosmo Kramer", "kosmo@vandelay.com"),
)

Email address used as sender (From field).
SERVER_EMAIL = "no-reply@vandelay.com"

Mailserver configuration
EMAIL_HOST = "mail.vandelay.com"
EMAIL_PORT = 25
EMAIL_HOST_USER = "servers"
EMAIL_HOST_PASSWORD = "s3cr3t"

Events

CELERY_SEND_EVENTS

Send events so the worker can be monitored by tools like celerymon.

CELERY_SEND_TASK_SENT_EVENT

New in version 2.2.

If enabled, a task-sent event will be sent for every task so tasks can be
tracked before they are consumed by a worker.

Disabled by default.

CELERY_EVENT_SERIALIZER

Message serialization format used when sending event messages.
Default is “json”. See Serializers.

Broadcast Commands

CELERY_BROADCAST_QUEUE

Name prefix for the queue used when listening for broadcast messages.
The workers host name will be appended to the prefix to create the final
queue name.

Default is “celeryctl”.

CELERY_BROADCAST_EXCHANGE

Name of the exchange used for broadcast messages.

Default is “celeryctl”.

CELERY_BROADCAST_EXCHANGE_TYPE

Exchange type used for broadcast messages. Default is “fanout”.

Logging

CELERYD_HIJACK_ROOT_LOGGER

New in version 2.2.

By default any previously configured logging options will be reset,
because the Celery programs “hijacks” the root logger.

If you want to customize your own logging then you can disable
this behavior.

Note

Logging can also be customized by connecting to the
celery.signals.setup_logging signal.

CELERYD_LOG_COLOR

Enables/disables colors in logging output by the Celery apps.

By default colors are enabled if

	the app is logging to a real terminal, and not a file.

	the app is not running on Windows.

CELERYD_LOG_FORMAT

The format to use for log messages.

Default is [%(asctime)s: %(levelname)s/%(processName)s] %(message)s

See the Python logging [http://docs.python.org/dev/library/logging.html#module-logging] module for more information about log
formats.

CELERYD_TASK_LOG_FORMAT

The format to use for log messages logged in tasks. Can be overridden using
the --loglevel option to celeryd.

Default is:

[%(asctime)s: %(levelname)s/%(processName)s]
 [%(task_name)s(%(task_id)s)] %(message)s

See the Python logging [http://docs.python.org/dev/library/logging.html#module-logging] module for more information about log
formats.

CELERY_REDIRECT_STDOUTS

If enabled stdout and stderr will be redirected
to the current logger.

Enabled by default.
Used by celeryd and celerybeat.

CELERY_REDIRECT_STDOUTS_LEVEL

The log level output to stdout and stderr is logged as.
Can be one of DEBUG, INFO, WARNING,
ERROR or CRITICAL.

Default is WARNING.

Security

CELERY_SECURITY_KEY

New in version 2.5.

The relative or absolute path to a file containing the private key
used to sign messages when Message Signing is used.

CELERY_SECURITY_CERTIFICATE

New in version 2.5.

The relative or absolute path to an X.509 certificate file
used to sign messages when Message Signing is used.

CELERY_SECURITY_CERT_STORE

New in version 2.5.

The directory containing X.509 certificates used for
Message Signing. Can be a glob with wildcards,
(for example /etc/certs/*.pem).

Custom Component Classes (advanced)

CELERYD_BOOT_STEPS

This setting enables you to add additional components to the worker process.
It should be a list of module names with celery.abstract.Component
classes, that augments functionality in the worker.

CELERYD_POOL

Name of the pool class used by the worker.

You can use a custom pool class name, or select one of
the built-in aliases: processes, eventlet, gevent.

Default is processes.

CELERYD_AUTOSCALER

New in version 2.2.

Name of the autoscaler class to use.

Default is "celery.worker.autoscale.Autoscaler".

CELERYD_AUTORELOADER

Name of the autoreloader class used by the worker to reload
Python modules and files that have changed.

Default is: "celery.worker.autoreload.Autoreloader".

CELERYD_CONSUMER

Name of the consumer class used by the worker.
Default is celery.worker.consumer.Consumer

CELERYD_MEDIATOR

Name of the mediator class used by the worker.
Default is celery.worker.controllers.Mediator.

CELERYD_ETA_SCHEDULER

Name of the ETA scheduler class used by the worker.
Default is celery.utils.timer2.Timer, or one overrided
by the pool implementation.

Periodic Task Server: celerybeat

CELERYBEAT_SCHEDULE

The periodic task schedule used by celerybeat.
See Entries.

CELERYBEAT_SCHEDULER

The default scheduler class. Default is
“celery.beat.PersistentScheduler”.

Can also be set via the -S argument to
celerybeat.

CELERYBEAT_SCHEDULE_FILENAME

Name of the file used by PersistentScheduler to store the last run times
of periodic tasks. Can be a relative or absolute path, but be aware that the
suffix .db may be appended to the file name (depending on Python version).

Can also be set via the --schedule argument to
celerybeat.

CELERYBEAT_MAX_LOOP_INTERVAL

The maximum number of seconds celerybeat can sleep
between checking the schedule. Default is 300 seconds (5 minutes).

Monitor Server: celerymon

CELERYMON_LOG_FORMAT

The format to use for log messages.

Default is [%(asctime)s: %(levelname)s/%(processName)s] %(message)s

See the Python logging [http://docs.python.org/dev/library/logging.html#module-logging] module for more information about log
formats.

Deprecated Settings

These settings have been deprecated and should no longer used,
as they will be removed in future versions.

CELERY_AMQP_TASK_RESULT_EXPIRES

Deprecated since version 2.5.

The time in seconds of which the task result queues should expire.

This setting is deprecated, and will be removed in version 3.0.
Please use CELERY_TASK_RESULT_EXPIRES instead.

Note

AMQP result expiration requires RabbitMQ versions 2.1.0 or higher.

CELERY_TASK_ERROR_WHITELIST

Deprecated since version 2.5.

A white list of exceptions to send error emails for.

This option is pending deprecation and is scheduled for removal
in version 3.0.

CELERYD_LOG_FILE

Deprecated since version 2.4.

This option is deprecated and is scheduled for removal in version 3.0.
Please use the --logfile argument instead.

The default file name the worker daemon logs messages to. Can be overridden
using the --logfile option to celeryd.

The default is None (stderr)

CELERYD_LOG_LEVEL

Deprecated since version 2.4.

This option is deprecated and is scheduled for removal in version 3.0.
Please use the --loglevel argument instead.

Worker log level, can be one of DEBUG, INFO, WARNING,
ERROR or CRITICAL.

Can also be set via the --loglevel argument to
celeryd.

See the logging [http://docs.python.org/dev/library/logging.html#module-logging] module for more information.

CELERYBEAT_LOG_FILE

Deprecated since version 2.4.

This option is deprecated and is scheduled for removal in version 3.0.
Please use the --logfile argument instead.

The default file name to log messages to. Can be overridden using
the –logfile option to celerybeat.

The default is None (stderr).

CELERYBEAT_LOG_LEVEL

Deprecated since version 2.4.

This option is deprecated and is scheduled for removal in version 3.0.
Please use the --loglevel argument instead.

Logging level. Can be any of DEBUG, INFO, WARNING,
ERROR, or CRITICAL.

Can also be set via the --loglevel argument to
celerybeat.

See the logging [http://docs.python.org/dev/library/logging.html#module-logging] module for more information.

CELERYMON_LOG_FILE

Deprecated since version 2.4.

This option is deprecated and is scheduled for removal in version 3.0.
Please use the --logfile argument instead.

The default file name to log messages to. Can be overridden using
the --logfile argument to celerymon.

The default is None (stderr)

CELERYMON_LOG_LEVEL

Deprecated since version 2.4.

This option is deprecated and is scheduled for removal in version 3.0.
Please use the --loglevel argument instead.

Logging level. Can be any of DEBUG, INFO, WARNING,
ERROR, or CRITICAL.

See the logging [http://docs.python.org/dev/library/logging.html#module-logging] module for more information.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Django

	Release:	2.5

	Date:	February 04, 2014

	First steps with Django
	Configuring your Django project to use Celery

	Defining and executing tasks

	Starting the worker process

	Executing our task

	Where to go from here

	Unit Testing
	Testing with Django

	Using a custom test runner to test with celery

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Django

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

First steps with Django

Configuring your Django project to use Celery

You need four simple steps to use celery with your Django project.

	Install the django-celery library:

$ pip install django-celery

	Add the following lines to settings.py:

import djcelery
djcelery.setup_loader()

	Add djcelery to INSTALLED_APPS.

	Create the celery database tables.

If you are using south [http://pypi.python.org/pypi/South/] for schema migrations, you’ll want to:

$ python manage.py migrate djcelery

For those who are not using south, a normal syncdb will work:

$ python manage.py syncdb

By default Celery uses RabbitMQ [http://www.rabbitmq.com/] as the broker, but there are several
alternatives to choose from, see Choosing your Broker.

All settings mentioned in the Celery documentation should be added
to your Django project’s settings.py module. For example
we can configure the BROKER_URL setting to specify
what broker to use:

BROKER_URL = "amqp://guest:guest@localhost:5672/"

That’s it.

Special note for mod_wsgi users

If you’re using mod_wsgi to deploy your Django application you need to
include the following in your .wsgi module:

import djcelery
djcelery.setup_loader()

Defining and executing tasks

Tasks are defined by wrapping functions in the @task decorator.
It is a common practice to put these in their own module named tasks.py,
and the worker will automatically go through the apps in INSTALLED_APPS
to import these modules.

For a simple demonstration we can create a new Django app called
celerytest. To create this app you need to be in the directoryw
of your Django project where manage.py is located and execute:

$ python manage.py startapp celerytest

After our new app has been created we can define our task by editing
a new file called celerytest/tasks.py:

from celery.task import task

@task
def add(x, y):
 return x + y

Our example task is pretty pointless, it just returns the sum of two
arguments, but it will do for demonstration, and it is referenced in many
parts of the Celery documentation.

Starting the worker process

You can start a worker instance by using the celeryd manage command:

$ python manage.py celeryd --loglevel=info

In production you probably want to run the worker in the
background as a daemon, see Running Celery as a daemon [http://docs.celeryq.org/en/latest/cookbook/daemonizing.html].
For a complete listing of the command line options available, use the help command:

$ python manage.py help celeryd

Executing our task

Now that the worker is running we can open up a new terminal to actually
execute our task:

>>> from celerytest.tasks import add

>>> add.delay(2, 2)

The delay method is a handy shortcut to the apply_async method which
enables you to have greater control of the task execution.
To read more about executing tasks, including specifying the time at which
the task should execute see Executing Tasks.

Note

Tasks need to be stored in a real module, they can’t
be defined in the python shell or ipython/bpython. This is because the
worker server must be able to import the task function so that it can
execute it.

The task should now be executed by the worker you started earlier,
and you can verify that by looking at the workers console output.

Applying a task returns an AsyncResult instance,
which can be used to check the state of the task, wait for the task to finish
or get its return value (or if the task failed, the exception and traceback).

By default django-celery stores this state in the Django database,
you may consider choosing an alternate result backend or disabling
states alltogether (see Result Backends).

To demonstrate how the results work we can execute the task again,
but this time keep the result instance returned:

>>> result = add.delay(4, 4)
>>> result.ready() # returns True if the task has finished processing.
False
>>> result.result # task is not ready, so no return value yet.
None
>>> result.get() # Waits until the task is done and returns the retval.
8
>>> result.result # direct access to result, doesn't re-raise errors.
8
>>> result.successful() # returns True if the task didn't end in failure.
True

If the task raises an exception, the return value of result.successful()
will be False, and result.result will contain the exception instance
raised by the task.

Where to go from here

To learn more you should read the Celery User Guide [http://docs.celeryproject.org/en/latest/userguide/], and the
Celery Documentation [http://docs.celeryproject.org/] in general

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Django

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Unit Testing

Testing with Django

The first problem you’ll run in to when trying to write a test that runs a
task is that Django’s test runner doesn’t use the same database as your celery
daemon is using. If you’re using the database backend, this means that your
tombstones won’t show up in your test database and you won’t be able to
get the return value or check the status of your tasks.

There are two ways to get around this. You can either take advantage of
CELERY_ALWAYS_EAGER = True to skip the daemon, or you can avoid testing
anything that needs to check the status or result of a task.

Using a custom test runner to test with celery

If you’re going the CELERY_ALWAYS_EAGER route, which is probably better than
just never testing some parts of your app, a custom Django test runner does the
trick. Celery provides a simple test runner, but it’s easy enough to roll your
own if you have other things that need to be done.
http://docs.djangoproject.com/en/dev/topics/testing/#defining-a-test-runner

For this example, we’ll use the djcelery.contrib.test_runner to test the
add task from the Tasks examples in the Celery
documentation.

To enable the test runner, set the following settings:

TEST_RUNNER = 'djcelery.contrib.test_runner.CeleryTestSuiteRunner'

Then we can put the tests in a tests.py somewhere:

from django.test import TestCase
from myapp.tasks import add

class AddTestCase(TestCase):

 def testNoError(self):
 """Test that the ``add`` task runs with no errors,
 and returns the correct result."""
 result = add.delay(8, 8)

 self.assertEquals(result.get(), 16)
 self.assertTrue(result.successful())

This test assumes that you put your example add task in maypp.tasks
so adjust the import for wherever you put the class.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Cookbook

	Creating Tasks
	Ensuring a task is only executed one at a time

	Running celeryd as a daemon
	Generic init scripts

	supervisord

	launchd (OS X)

	Windows

This page contains common recipes and techniques.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Cookbook

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Creating Tasks

	Ensuring a task is only executed one at a time

Ensuring a task is only executed one at a time

You can accomplish this by using a lock.

In this example we’ll be using the cache framework to set a lock that is
accessible for all workers.

It’s part of an imaginary RSS feed importer called djangofeeds.
The task takes a feed URL as a single argument, and imports that feed into
a Django model called Feed. We ensure that it’s not possible for two or
more workers to import the same feed at the same time by setting a cache key
consisting of the MD5 checksum of the feed URL.

The cache key expires after some time in case something unexpected happens
(you never know, right?)

from celery.task import Task
from django.core.cache import cache
from django.utils.hashcompat import md5_constructor as md5
from djangofeeds.models import Feed

LOCK_EXPIRE = 60 * 5 # Lock expires in 5 minutes

class FeedImporter(Task):
 name = "feed.import"

 def run(self, feed_url, **kwargs):
 logger = self.get_logger(**kwargs)

 # The cache key consists of the task name and the MD5 digest
 # of the feed URL.
 feed_url_digest = md5(feed_url).hexdigest()
 lock_id = "%s-lock-%s" % (self.name, feed_url_hexdigest)

 # cache.add fails if if the key already exists
 acquire_lock = lambda: cache.add(lock_id, "true", LOCK_EXPIRE)
 # memcache delete is very slow, but we have to use it to take
 # advantage of using add() for atomic locking
 release_lock = lambda: cache.delete(lock_id)

 logger.debug("Importing feed: %s" % feed_url)
 if acquire_lock():
 try:
 feed = Feed.objects.import_feed(feed_url)
 finally:
 release_lock()
 return feed.url

 logger.debug(
 "Feed %s is already being imported by another worker" % (
 feed_url))
 return

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Cookbook

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Running celeryd as a daemon

Celery does not daemonize itself, please use one of the following
daemonization tools.

	Generic init scripts
	Init script: celeryd
	Example configuration

	Example Django configuration

	Example Django configuration Using Virtualenv

	Available options

	Init script: celerybeat
	Example configuration

	Example Django configuration

	Available options

	Troubleshooting

	supervisord

	launchd (OS X)

	Windows

Generic init scripts

See the contrib/generic-init.d/ [http://github.com/celery/celery/tree/master/contrib/generic-init.d/] directory Celery distribution.

This directory contains generic bash init scripts for celeryd,
that should run on Linux, FreeBSD, OpenBSD, and other Unix platforms.

Init script: celeryd

	Usage:	/etc/init.d/celeryd {start|stop|restart|status}

	Configuration file:

		/etc/default/celeryd

To configure celeryd you probably need to at least tell it where to change
directory to when it starts (to find your celeryconfig).

Example configuration

This is an example configuration for a Python project.

/etc/default/celeryd:

Name of nodes to start
here we have a single node
CELERYD_NODES="w1"
or we could have three nodes:
#CELERYD_NODES="w1 w2 w3"

Where to chdir at start.
CELERYD_CHDIR="/opt/Myproject/"

Extra arguments to celeryd
CELERYD_OPTS="--time-limit=300 --concurrency=8"

Name of the celery config module.
CELERY_CONFIG_MODULE="celeryconfig"

%n will be replaced with the nodename.
CELERYD_LOG_FILE="/var/log/celery/%n.log"
CELERYD_PID_FILE="/var/run/celery/%n.pid"

Workers should run as an unprivileged user.
CELERYD_USER="celery"
CELERYD_GROUP="celery"

Example Django configuration

This is an example configuration for those using django-celery:

Name of nodes to start, here we have a single node
CELERYD_NODES="w1"
or we could have three nodes:
#CELERYD_NODES="w1 w2 w3"

Where to chdir at start.
CELERYD_CHDIR="/opt/Myproject/"

How to call "manage.py celeryd_multi"
CELERYD_MULTI="$CELERYD_CHDIR/manage.py celeryd_multi"

How to call "manage.py celeryctl"
CELERYCTL="$CELERYD_CHDIR/manage.py celeryctl"

Extra arguments to celeryd
CELERYD_OPTS="--time-limit=300 --concurrency=8"

Name of the celery config module.
CELERY_CONFIG_MODULE="celeryconfig"

%n will be replaced with the nodename.
CELERYD_LOG_FILE="/var/log/celery/%n.log"
CELERYD_PID_FILE="/var/run/celery/%n.pid"

Workers should run as an unprivileged user.
CELERYD_USER="celery"
CELERYD_GROUP="celery"

Name of the projects settings module.
export DJANGO_SETTINGS_MODULE="settings"

Example Django configuration Using Virtualenv

In case you are using virtualenv, you should add the path to your
environment’s python interpreter:

Name of nodes to start, here we have a single node
CELERYD_NODES="w1"
or we could have three nodes:
#CELERYD_NODES="w1 w2 w3"

Where to chdir at start.
CELERYD_CHDIR="/opt/Myproject/"

Python interpreter from environment.
ENV_PYTHON="$CELERYD_CHDIR/env/bin/python"

How to call "manage.py celeryd_multi"
CELERYD_MULTI="$ENV_PYTHON $CELERYD_CHDIR/manage.py celeryd_multi"

How to call "manage.py celeryctl"
CELERYCTL="$ENV_PYTHON $CELERYD_CHDIR/manage.py celeryctl"

Extra arguments to celeryd
CELERYD_OPTS="--time-limit=300 --concurrency=8"

Name of the celery config module.
CELERY_CONFIG_MODULE="celeryconfig"

%n will be replaced with the nodename.
CELERYD_LOG_FILE="/var/log/celery/%n.log"
CELERYD_PID_FILE="/var/run/celery/%n.pid"

Workers should run as an unprivileged user.
CELERYD_USER="celery"
CELERYD_GROUP="celery"

Name of the projects settings module.
export DJANGO_SETTINGS_MODULE="settings"

Available options

	
	CELERYD_NODES

	Node names to start.

	
	CELERYD_OPTS

	Additional arguments to celeryd, see celeryd –help for a list.

	
	CELERYD_CHDIR

	Path to change directory to at start. Default is to stay in the current
directory.

	
	CELERYD_PID_FILE

	Full path to the PID file. Default is /var/run/celeryd%n.pid

	
	CELERYD_LOG_FILE

	Full path to the celeryd log file. Default is /var/log/celeryd@%n.log

	
	CELERYD_LOG_LEVEL

	Log level to use for celeryd. Default is INFO.

	
	CELERYD_MULTI

	Path to the celeryd-multi program. Default is celeryd-multi.
You can point this to a virtualenv, or even use manage.py for django.

	
	CELERYCTL

	Path to the celeryctl program. Default is celeryctl.
You can point this to a virtualenv, or even use manage.py for django.

	
	CELERYD_USER

	User to run celeryd as. Default is current user.

	
	CELERYD_GROUP

	Group to run celeryd as. Default is current user.

Init script: celerybeat

	Usage:	/etc/init.d/celerybeat {start|stop|restart}

	Configuration file:

		/etc/default/celerybeat or /etc/default/celeryd

Example configuration

This is an example configuration for a Python project:

/etc/default/celerybeat:

Where to chdir at start.
CELERYBEAT_CHDIR="/opt/Myproject/"

Extra arguments to celerybeat
CELERYBEAT_OPTS="--schedule=/var/run/celerybeat-schedule"

Name of the celery config module.#
CELERY_CONFIG_MODULE="celeryconfig"

Example Django configuration

This is an example configuration for those using django-celery

/etc/default/celerybeat:

Where the Django project is.
CELERYBEAT_CHDIR="/opt/Project/"

Name of the projects settings module.
export DJANGO_SETTINGS_MODULE="settings"

Path to celerybeat
CELERYBEAT="/opt/Project/manage.py celerybeat"

Extra arguments to celerybeat
CELERYBEAT_OPTS="--schedule=/var/run/celerybeat-schedule"

Available options

	
	CELERYBEAT_OPTS

	Additional arguments to celerybeat, see celerybeat –help for a
list.

	
	CELERYBEAT_PIDFILE

	Full path to the PID file. Default is /var/run/celeryd.pid.

	
	CELERYBEAT_LOGFILE

	Full path to the celeryd log file. Default is /var/log/celeryd.log

	
	CELERYBEAT_LOG_LEVEL

	Log level to use for celeryd. Default is INFO.

	
	CELERYBEAT

	Path to the celeryd program. Default is celeryd.
You can point this to an virtualenv, or even use manage.py for django.

	
	CELERYBEAT_USER

	User to run celeryd as. Default is current user.

	
	CELERYBEAT_GROUP

	Group to run celeryd as. Default is current user.

Troubleshooting

If you can’t get the init scripts to work, you should try running
them in verbose mode:

$ sh -x /etc/init.d/celeryd start

This can reveal hints as to why the service won’t start.

Also you will see the commands generated, so you can try to run the celeryd
command manually to read the resulting error output.

For example my sh -x output does this:

++ start-stop-daemon --start --chdir /opt/Opal/release/opal --quiet \
 --oknodo --background --make-pidfile --pidfile /var/run/celeryd.pid \
 --exec /opt/Opal/release/opal/manage.py celeryd -- --time-limit=300 \
 -f /var/log/celeryd.log -l INFO

Run the celeryd command after –exec (without the –) to show the
actual resulting output:

$ /opt/Opal/release/opal/manage.py celeryd --time-limit=300 \
 -f /var/log/celeryd.log -l INFO

supervisord [http://supervisord.org/]

	contrib/supervisord/ [http://github.com/celery/celery/tree/master/contrib/supervisord/]

launchd (OS X)

	contrib/mac/ [http://github.com/celery/celery/tree/master/contrib/mac/]

Windows

See this excellent external tutorial:

http://www.calazan.com/windows-tip-run-applications-in-the-background-using-task-scheduler/

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Contributing

	Community Code of Conduct
	Be considerate.

	Be respectful.

	Be collaborative.

	When you disagree, consult others.

	When you are unsure, ask for help.

	Step down considerately.

	Reporting a Bug
	Issue Trackers

	Versions

	Branches
	master branch

	Maintenance branches

	Archived branches

	Feature branches

	Tags

	Working on Features & Patches
	Forking and setting up the repository

	Running the unit test suite

	Creating pull requests
	Calculating test coverage

	Running the tests on all supported Python versions

	Building the documentation

	Verifying your contribution
	pyflakes & PEP8

	API reference

	Coding Style

	Contacts
	Committers
	Ask Solem

	Mher Movsisyan

	Steeve Morin

	Website
	Mauro Rocco

	Jan Henrik Helmers

	Packages
	celery

	kombu

	billiard

	librabbitmq

	celerymon

	django-celery

	cl

	cyme

	Deprecated

	Release Procedure
	Updating the version number

	Releasing

	Updating bundles

Community Code of Conduct

The goal is to maintain a diverse community that is pleasant for everyone.
That is why we would greatly appreciate it if everyone contributing to and
interacting with the community also followed this Code of Conduct.

The Code of Conduct covers our behavior as members of the community,
in any forum, mailing list, wiki, website, Internet relay chat (IRC), public
meeting or private correspondence.

The Code of Conduct is heavily based on the Ubuntu Code of Conduct [http://www.ubuntu.com/community/conduct], and
the Pylons Code of Conduct [http://docs.pylonshq.com/community/conduct.html].

Be considerate.

Your work will be used by other people, and you in turn will depend on the
work of others. Any decision you take will affect users and colleagues, and
we expect you to take those consequences into account when making decisions.
Even if it’s not obvious at the time, our contributions to Ubuntu will impact
the work of others. For example, changes to code, infrastructure, policy,
documentation and translations during a release may negatively impact
others work.

Be respectful.

The Celery community and its members treat one another with respect. Everyone
can make a valuable contribution to Celery. We may not always agree, but
disagreement is no excuse for poor behavior and poor manners. We might all
experience some frustration now and then, but we cannot allow that frustration
to turn into a personal attack. It’s important to remember that a community
where people feel uncomfortable or threatened is not a productive one. We
expect members of the Celery community to be respectful when dealing with
other contributors as well as with people outside the Celery project and with
users of Celery.

Be collaborative.

Collaboration is central to Celery and to the larger free software community.
We should always be open to collaboration. Your work should be done
transparently and patches from Celery should be given back to the community
when they are made, not just when the distribution releases. If you wish
to work on new code for existing upstream projects, at least keep those
projects informed of your ideas and progress. It many not be possible to
get consensus from upstream, or even from your colleagues about the correct
implementation for an idea, so don’t feel obliged to have that agreement
before you begin, but at least keep the outside world informed of your work,
and publish your work in a way that allows outsiders to test, discuss and
contribute to your efforts.

When you disagree, consult others.

Disagreements, both political and technical, happen all the time and
the Celery community is no exception. It is important that we resolve
disagreements and differing views constructively and with the help of the
community and community process. If you really want to go a different
way, then we encourage you to make a derivative distribution or alternate
set of packages that still build on the work we’ve done to utilize as common
of a core as possible.

When you are unsure, ask for help.

Nobody knows everything, and nobody is expected to be perfect. Asking
questions avoids many problems down the road, and so questions are
encouraged. Those who are asked questions should be responsive and helpful.
However, when asking a question, care must be taken to do so in an appropriate
forum.

Step down considerately.

Developers on every project come and go and Celery is no different. When you
leave or disengage from the project, in whole or in part, we ask that you do
so in a way that minimizes disruption to the project. This means you should
tell people you are leaving and take the proper steps to ensure that others
can pick up where you leave off.

Reporting a Bug

Bugs can always be described to the Mailing list, but the best
way to report an issue and to ensure a timely response is to use the
issue tracker.

	Create a GitHub account.

You need to create a GitHub account [https://github.com/signup/free] to be able to create new issues
and participate in the discussion.

	Determine if your bug is really a bug.

You should not file a bug if you are requesting support. For that you can use
the Mailing list, or IRC.

	Make sure your bug hasn’t already been reported.

Search through the appropriate Issue tracker. If a bug like yours was found,
check if you have new information that could be reported to help
the developers fix the bug.

	Collect information about the bug.

To have the best chance of having a bug fixed, we need to be able to easily
reproduce the conditions that caused it. Most of the time this information
will be from a Python traceback message, though some bugs might be in design,
spelling or other errors on the website/docs/code.

If the error is from a Python traceback, include it in the bug report.

We also need to know what platform you’re running (Windows, OSX, Linux, etc),
the version of your Python interpreter, and the version of Celery, and related
packages that you were running when the bug occurred.

	Submit the bug.

By default GitHub [http://github.com] will email you to let you know when new comments have
been made on your bug. In the event you’ve turned this feature off, you
should check back on occasion to ensure you don’t miss any questions a
developer trying to fix the bug might ask.

Issue Trackers

Bugs for a package in the Celery ecosystem should be reported to the relevant
issue tracker.

	Celery: http://github.com/celery/celery/issues/

	Django-Celery: http://github.com/celery/django-celery/issues

	Celery-Pylons: http://bitbucket.org/ianschenck/celery-pylons/issues

	Kombu: http://github.com/celery/kombu/issues

If you are unsure of the origin of the bug you can ask the
Mailing list, or just use the Celery issue tracker.

Versions

Version numbers consists of a major version, minor version and a release number.
Since version 2.1.0 we use the versioning semantics described by
semver: http://semver.org.

Stable releases are published at PyPI
while development releases are only available in the GitHub git repository as tags.
All version tags starts with “v”, so version 0.8.0 is the tag v0.8.0.

Branches

Current active version branches:

	master (http://github.com/celery/celery/tree/master)

	3.0-devel (http://github.com/celery/celery/tree/3.0-devel)

You can see the state of any branch by looking at the Changelog:

https://github.com/celery/celery/blob/master/Changelog

If the branch is in active development the topmost version info should
contain metadata like:

2.4.0
======
:release-date: TBA
:status: DEVELOPMENT
:branch: master

The status field can be one of:

	PLANNING

The branch is currently experimental and in the planning stage.

	DEVELOPMENT

The branch is in active development, but the test suite should
be passing and the product should be working and possible for users to test.

	FROZEN

The branch is frozen, and no more features will be accepted.
When a branch is frozen the focus is on testing the version as much
as possible before it is released.

master branch

The master branch is where development of the next version happens.

Maintenance branches

Maintenance branches are named after the version, e.g. the maintenance branch
for the 2.2.x series is named 2.2. Previously these were named
releaseXX-maint.

The versions we currently maintain is:

	2.3

This is the current series.

	2.2

This is the previous series, and the last version to support Python 2.4.

	2.1

This is the last version to use the carrot AMQP framework.
Recent versions use kombu.

Archived branches

Archived branches are kept for preserving history only,
and theoretically someone could provide patches for these if they depend
on a series that is no longer officially supported.

An archived version is named X.Y-archived.

Our currently archived branches are:

	2.1-archived

	2.0-archived

	1.0-archived

Feature branches

Major new features are worked on in dedicated branches.
There is no strict naming requirement for these branches.

Feature branches are removed once they have been merged into a release branch.

Tags

Tags are used exclusively for tagging releases. A release tag is
named with the format vX.Y.Z, e.g. v2.3.1.
Experimental releases contain an additional identifier vX.Y.Z-id, e.g.
v3.0.0-rc1. Experimental tags may be removed after the official release.

Working on Features & Patches

Note

Contributing to Celery should be as simple as possible,
so none of these steps should be considered mandatory.

You can even send in patches by email if that is your preferred
work method. We won’t like you any less, any contribution you make
is always appreciated!

However following these steps may make maintainers life easier,
and may mean that your changes will be accepted sooner.

Forking and setting up the repository

First you need to fork the Celery repository, a good introduction to this
is in the Github Guide: Fork a Repo [http://help.github.com/fork-a-repo/].

After you have cloned the repository you should checkout your copy
to a directory on your machine:

$ git clone git@github.com:username/celery.git

When the repository is cloned enter the directory to set up easy access
to upstream changes:

$ cd celery
$ git remote add upstream git://github.com/celery/celery.git
$ git fetch upstream

If you need to pull in new changes from upstream you should
always use the --rebase option to git pull:

git pull --rebase upstream master

With this option you don’t clutter the history with merging
commit notes. See Rebasing merge commits in git [http://notes.envato.com/developers/rebasing-merge-commits-in-git/].
If you want to learn more about rebasing see the Rebase [http://help.github.com/rebase/]
section in the Github guides.

If you need to work on a different branch than master you can
fetch and checkout a remote branch like this:

git checkout --track -b 3.0-devel origin/3.0-devel

For a list of branches see Branches.

Running the unit test suite

To run the Celery test suite you need to install a few dependencies.
A complete list of the dependencies needed are located in
requirements/test.txt.

Installing the test requirements:

$ pip -E $VIRTUAL_ENV install -U -r requirements/test.txt

When installation of dependencies is complete you can execute
the test suite by calling nosetests:

$ nosetests

Some useful options to nosetests are:

	-x

Stop running the tests at the first test that fails.

	-s

Don’t capture output

	--nologcapture

Don’t capture log output.

	-v

Run with verbose output.

If you want to run the tests for a single test file only
you can do so like this:

$ nosetests celery.tests.test_worker.test_worker_job

Creating pull requests

When your feature/bugfix is complete you may want to submit
a pull requests so that it can be reviewed by the maintainers.

Creating pull requests is easy, and also let you track the progress
of your contribution. Read the Pull Requests [http://help.github.com/send-pull-requests/] section in the Github
Guide to learn how this is done.

You can also attach pull requests to existing issues by following
the steps outlined here: http://bit.ly/koJoso

Calculating test coverage

Code coverage in HTML:

$ nosetests --with-coverage3 --cover3-html

The coverage output will then be located at
celery/tests/cover/index.html.

Code coverage in XML (Cobertura-style):

$ nosetests --with-coverage3 --cover3-xml --cover3-xml-file=coverage.xml

The coverage XML output will then be located at coverage.xml

Running the tests on all supported Python versions

There is a tox configuration file in the top directory of the
distribution.

To run the tests for all supported Python versions simply execute:

$ tox

If you only want to test specific Python versions use the -e
option:

$ tox -e py25,py26

Building the documentation

To build the documentation you need to install the dependencies
listed in requirements/docs.txt:

$ pip -E $VIRTUAL_ENV install -U -r requirements/docs.txt

After these dependencies are installed you should be able to
build the docs by running:

$ cd docs
$ rm -rf .build
$ make html

Make sure there are no errors or warnings in the build output.
After building succeeds the documentation is available at .build/html.

Verifying your contribution

To use these tools you need to install a few dependencies. These dependencies
can be found in requirements/pkgutils.txt.

Installing the dependencies:

$ pip -E $VIRTUAL_ENV install -U -r requirements/pkgutils.txt

pyflakes & PEP8

To ensure that your changes conform to PEP8 and to run pyflakes
execute:

$ paver flake8

To not return a negative exit code when this command fails use the
-E option, this can be convenient while developing:

$ paver flake8 -E

API reference

To make sure that all modules have a corresponding section in the API
reference please execute:

$ paver autodoc
$ paver verifyindex

If files are missing you can add them by copying an existing reference file.

If the module is internal it should be part of the internal reference
located in docs/internals/reference/. If the module is public
it should be located in docs/reference/.

For example if reference is missing for the module celery.worker.awesome
and this module is considered part of the public API, use the following steps:

$ cd docs/reference/
$ cp celery.schedules.rst celery.worker.awesome.rst
$ vim celery.worker.awesome.rst

 # change every occurance of ``celery.schedules`` to
 # ``celery.worker.awesome``

$ vim index.rst

 # Add ``celery.worker.awesome`` to the index.

Add the file to git
$ git add celery.worker.awesome.rst
$ git add index.rst
$ git commit celery.worker.awesome.rst index.rst \
 -m "Adds reference for celery.worker.awesome"

Coding Style

You should probably be able to pick up the coding style
from surrounding code, but it is a good idea to be aware of the
following conventions.

	All Python code must follow the PEP-8 [http://www.python.org/dev/peps/pep-0008/] guidelines.

pep8.py [http://pypi.python.org/pypi/pep8] is an utility you can use to verify that your code
is following the conventions.

	Docstrings must follow the PEP-257 [http://www.python.org/dev/peps/pep-0257/] conventions, and use the following
style.

Do this:

def method(self, arg):
 """Short description.

 More details.

 """

or:

def method(self, arg):
 """Short description."""

but not this:

def method(self, arg):
 """
 Short description.
 """

	Lines should not exceed 78 columns.

You can enforce this in vim by setting the textwidth option:

set textwidth=78

If adhering to this limit makes the code less readable, you have one more
character to go on, which means 78 is a soft limit, and 79 is the hard
limit :)

	Import order

	Python standard library (import xxx)

	Python standard library (‘from xxx import`)

	Third party packages.

	Other modules from the current package.

or in case of code using Django:

	Python standard library (import xxx)

	Python standard library (‘from xxx import`)

	Third party packages.

	Django packages.

	Other modules from the current package.

Within these sections the imports should be sorted by module name.

Example:

import threading
import time

from collections import deque
from Queue import Queue, Empty

from .datastructures import TokenBucket
from .utils import timeutils
from .utils.compat import all, izip_longest, chain_from_iterable

	Wildcard imports must not be used (from xxx import *).

	For distributions where Python 2.5 is the oldest support version
additional rules apply:

	Absolute imports must be enabled at the top of every module:

from __future__ import absolute_import

	If the module uses the with statement it must also enable that:

from __future__ import with_statement

	Every future import must be on its own line, as older Python 2.5
releases did not support importing multiple features on the
same future import line:

Good
from __future__ import absolute_import
from __future__ import with_statement

Bad
from __future__ import absolute_import, with_statement

(Note that this rule does not apply if the package does not include
support for Python 2.5)

	Note that we use “new-style` relative imports when the distribution
does not support Python versions below 2.5

from . import submodule

Contacts

This is a list of people that can be contacted for questions
regarding the official git repositories, PyPI packages
Read the Docs pages.

If the issue is not an emergency then it is better
to report an issue.

Committers

Ask Solem

	github:	https://github.com/ask

	twitter:	http://twitter.com/#!/asksol

Mher Movsisyan

	github:	https://github.com/mher

Steeve Morin

	github:	https://github.com/steeve

	twitter:	http://twitter.com/#!/steeve

Website

The Celery Project website is run and maintained by

Mauro Rocco

	github:	https://github.com/fireantology

	twitter:	https://twitter.com/#!/fireantology

with design by:

Jan Henrik Helmers

	web:	http://www.helmersworks.com

	twitter:	http://twitter.com/#!/helmers

Packages

celery

	git:	https://github.com/celery/celery

	CI:	http://travis-ci.org/#!/ask/celery

	PyPI:	http://pypi.python.org/pypi/celery

	docs:	http://docs.celeryproject.org

kombu

Messaging framework.

	git:	https://github.com/celery/kombu

	CI:	http://travis-ci.org/#!/ask/kombu

	PyPI:	http://pypi.python.org/pypi/kombu

	docs:	http://kombu.readthedocs.org

billiard

Fork of multiprocessing containing improvements
that will eventually be merged into the Python stdlib.

	git:	https://github.com/celery/billiard

	PyPI:	http://pypi.python.org/pypi/billiard

librabbitmq

Very fast Python AMQP client written in C.

	git:	https://github.com/celery/librabbitmq

	PyPI:	http://pypi.python.org/pypi/librabbitmq

celerymon

Celery monitor web-service.

	git:	https://github.com/celery/celerymon

	PyPI:	http://pypi.python.org/pypi/celerymon

django-celery

Django <-> Celery Integration.

	git:	https://github.com/celery/django-celery

	PyPI:	http://pypi.python.org/pypi/django-celery

	docs:	http://docs.celeryproject.org/en/latest/django

cl

Actor framework.

	git:	https://github.com/celery/cl

	PyPI:	http://pypi.python.org/pypi/cl

cyme

Distributed Celery Instance manager.

	git:	https://github.com/celery/cyme

	PyPI:	http://pypi.python.org/pypi/cyme

	docs:	http://cyme.readthedocs.org/

Deprecated

	Flask-Celery

	git:	https://github.com/ask/Flask-Celery

	PyPI:	http://pypi.python.org/pypi/Flask-Celery

	carrot

	git:	https://github.com/ask/carrot

	PyPI:	http://pypi.python.org/pypi/carrot

	ghettoq

	git:	https://github.com/ask/ghettoq

	PyPI:	http://pypi.python.org/pypi/ghettoq

	kombu-sqlalchemy

	git:	https://github.com/ask/kombu-sqlalchemy

	PyPI:	http://pypi.python.org/pypi/kombu-sqlalchemy

	django-kombu

	git:	https://github.com/ask/django-kombu

	PyPI:	http://pypi.python.org/pypi/django-kombu

	pylibrabbitmq

Old name for librabbitmq.

	git:	None

	PyPI:	http://pypi.python.org/pypi/pylibrabbitmq

Release Procedure

Updating the version number

The version number must be updated two places:

	celery/__init__.py

	docs/include/introduction.txt

After you have changed these files you must render
the README files. There is a script to convert sphinx syntax
to generic reStructured Text syntax, and the paver task readme
does this for you:

$ paver readme

Now commit the changes:

$ git commit -a -m "Bumps version to X.Y.Z"

and make a new version tag:

$ git tag vX.Y.Z
$ git push --tags

Releasing

Commands to make a new public stable release:

$ paver releaseok # checks pep8, autodoc index and runs tests
$ paver removepyc # Remove .pyc files.
$ git clean -xdn # Check that there's no left-over files in the repository.
$ python2.5 setup.py sdist upload # Upload package to PyPI
$ paver upload_pypi_docs
$ paver ghdocs # Build and upload documentation to Github.

If this is a new release series then you also need to do the
following:

	
	Go to the Read The Docs management interface at:

	http://readthedocs.org/projects/celery/?fromdocs=celery

	Enter “Edit project”

Change default branch to the branch of this series, e.g. 2.4
for series 2.4.

	Also add the previous version under the “versions” tab.

Updating bundles

First you need to make sure the bundle entrypoints have been installed,
but either running develop, or install:

$ python setup.py develop

Then make sure that you have your PyPI credentials stored in
~/.pypirc, and execute the command:

$ python setup.py upload_bundles

If you broke something and need to update new versions of the bundles,
then you can use upload_bundles_fix.

 Copyright 2009-2012, Ask Solem & Contributors.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Community Resources

This is a list of external blog posts, tutorials and slides related
to Celery. If you have a link that’s missing from this list, please
contact the mailing-list or submit a patch.

	Resources
	Who’s using Celery

	Wiki

	Celery questions on Stack Overflow

	Mailing-list Archive: celery-users

	IRC Logs

	News
	Celery: Mini Tutorial (Catalan)

	Building a Django App Server with Chef

	Introducció a Celery (Catalan)

	Django and Celery - Death to Cron

	Celery Tips

	What’s your favorite Django app?

	Virtualenv Tips

	10 Tools That Make Django Better

	Distributed Task Locking in Celery

	Celery — распределенные очереди задач на Python (Russian)

	Подробнее о Celery (Russian)

	Celery, RabbitMQ and sending messages directly.

	Cron dentro do Django com Celery (Portugese)

	RabbitMQとCeleryを使ってDjangoでジョブキューしてみる (Japanese)

	Kaninchen & Schlangen: RabbitMQ & Python (German)

	Celery - Eine asynchrone Task Queue (nicht nur) für Django (German)

	Asynchronous Processing Using Celery (historio.us)

	“Massaging the Pony: Message Queues and You” (Djangocon 2010)

	“Large problems, Mostly Solved” (Djangocon 2010)

	A Simple Celery with Django How-To

	Django and asynchronous jobs

	Celery: добавляем параллелизм в Django (Russian)

	Celery presentation at PyCon India 2010

	celery, django and virtualenv playing nice.

	Django Task Queueing with Celery

	django-celery presentation at DJUGL 2010.

	Django/Celery Quickstart (or, how I learned to stop using cron and love celery)

	Using Python magic to improve the deferred API

	How Celery, Carrot, and your messaging stack work

	Large Problems in Django, Mostly Solved: Delayed Execution

	Introduction to Celery

	RabbitMQ, Celery and Django

	Message Queues, Django and Celery Quick Start

	Background task processing and deferred execution in Django

	Build a processing queue [...] in less than a day using RabbitMQ and Celery

	How to get celeryd to work on FreeBSD

	Web-based 3D animation software

	Queued Storage Backend for Django

	RabbitMQ with Python and Ruby

Resources

Who’s using Celery

http://wiki.github.com/celery/celery/using

Wiki

http://wiki.github.com/celery/celery/

Celery questions on Stack Overflow

http://stackoverflow.com/search?q=celery&tab=newest

Mailing-list Archive: celery-users

http://blog.gmane.org/gmane.comp.python.amqp.celery.user

IRC Logs

http://botland.oebfare.com/logger/celery/

News

Celery: Mini Tutorial (Catalan)

http://trespams.com/2010/11/28/celery-mini-tutorial/

Building a Django App Server with Chef

http://ericholscher.com/blog/2010/nov/11/building-django-app-server-chef-part-4/

Introducció a Celery (Catalan)

http://trespams.com/2010/11/13/introduccio-celery/

Django and Celery - Death to Cron

http://tensixtyone.com/django-and-celery-death-to-cron

Celery Tips

http://ericholscher.com/blog/2010/nov/2/celery-tips/

What’s your favorite Django app?

http://jacobian.org/writing/favorite-apps/

Virtualenv Tips

http://ericholscher.com/blog/2010/nov/1/virtualenv-tips/

10 Tools That Make Django Better

http://iamseb.com/seb/2010/10/10-django-tools/

Distributed Task Locking in Celery

http://www.loose-bits.com/2010_10_10_archive.html

Celery — распределенные очереди задач на Python (Russian)

http://www.bitbybit.ru/article/216

Подробнее о Celery (Russian)

http://vorushin.ru/blog/34-celery-described/

Celery, RabbitMQ and sending messages directly.

http://blog.timc3.com/2010/10/17/celery-rabbitmq-and-sending-messages-directly/

Cron dentro do Django com Celery (Portugese)

http://blog.avelino.us/2010/10/cron-dentro-do-django-com-celery.html

RabbitMQとCeleryを使ってDjangoでジョブキューしてみる (Japanese)

http://d.hatena.ne.jp/yuku_t/

Kaninchen & Schlangen: RabbitMQ & Python (German)

http://www.scribd.com/doc/37562923/Kaninchen-Schlangen-RabbitMQ-Python

Celery - Eine asynchrone Task Queue (nicht nur) für Django (German)

http://www.scribd.com/doc/39203296/Celery-Eine-asynchrone-Task-Queue-nicht-nur-fur-Django

Asynchronous Processing Using Celery (historio.us)

http://blog.historio.us/asynchronous-processing-using-celery

“Massaging the Pony: Message Queues and You” (Djangocon 2010)

http://www.slideshare.net/shawnrider/massaging-the-pony-message-queues-and-you

“Large problems, Mostly Solved” (Djangocon 2010)

http://www.slideshare.net/ericholscher/large-problems

A Simple Celery with Django How-To

http://shawnmilo.blogspot.com/2010/07/simple-celery-with-django-how-to.html

Django and asynchronous jobs

http://www.davidfischer.name/2010/09/django-and-asynchronous-jobs/

Celery: добавляем параллелизм в Django (Russian)

http://www.proft.com.ua/2010/09/4/celery-dobavlyaem-parallelizm-v-django/

Celery presentation at PyCon India 2010

http://in.pycon.org/2010/talks/50-python-celery
http://in.pycon.org/2010/static/files/talks/50/mahendra-celery-pycon-2010.pdf

celery, django and virtualenv playing nice.

http://tumblr.whatupderek.com/post/1072002968/celery-django-and-virtualenv-playing-nice

Django Task Queueing with Celery

http://justinvoss.wordpress.com/2010/06/22/django-task-queueing-with-celery/

django-celery presentation at DJUGL 2010.

http://www.slideshare.net/matclayton/django-celery

Django Celery

 Tutorials

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Tutorials

	Release:	2.5

	Date:	February 04, 2014

	Using Celery with Redis/Database as the messaging queue.
	Redis

	SQLAlchemy

	Django Database

	Debugging Tasks Remotely (using pdb)
	Basics

	Tips

	Tutorial: Creating a click counter using Kombu and celery
	Introduction

	The model

	Using Kombu to send clicks as messages

	View and URLs

	Creating the periodic task

	Finishing

 Copyright 2009-2012, Ask Solem & Contributors.

 Using Celery with Redis/Database as the messaging queue.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Tutorials

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Using Celery with Redis/Database as the messaging queue.

Redis

This section has been moved to Using Redis.

SQLAlchemy

This section has been moved to Using SQLAlchemy.

Django Database

This section has been moved to Using the Django Database.

 Copyright 2009-2012, Ask Solem & Contributors.

 Debugging Tasks Remotely (using pdb)

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Tutorials

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Debugging Tasks Remotely (using pdb)

Basics

celery.contrib.rdb is an extended version of pdb [http://docs.python.org/dev/library/pdb.html#module-pdb] that
enables remote debugging of processes that does not have terminal
access.

Example usage:

from celery.contrib import rdb
from celery.task import task

@task
def add(x, y):
 result = x + y
 rdb.set_trace() # <- set breakpoint
 return result

set_trace() sets a breakpoint at the current
location and creates a socket you can telnet into to remotely debug
your task.

The debugger may be started by multiple processes at the same time,
so rather than using a fixed port the debugger will search for an
available port, starting from the base port (6900 by default).
The base port can be changed using the environment variable
CELERY_RDB_PORT.

By default the debugger will only be available from the local host,
to enable access from the outside you have to set the environment
variable CELERY_RDB_HOST.

When celeryd encounters your breakpoint it will log the following
information:

[INFO/MainProcess] Got task from broker:
 tasks.add[d7261c71-4962-47e5-b342-2448bedd20e8]
[WARNING/PoolWorker-1] Remote Debugger:6900:
 Please telnet 127.0.0.1 6900. Type `exit` in session to continue.
[2011-01-18 14:25:44,119: WARNING/PoolWorker-1] Remote Debugger:6900:
 Waiting for client...

If you telnet the port specified you will be presented
with a pdb shell:

$ telnet localhost 6900
Connected to localhost.
Escape character is '^]'.
> /opt/devel/demoapp/tasks.py(128)add()
-> return result
(Pdb)

Enter help to get a list of available commands,
It may be a good idea to read the Python Debugger Manual [http://docs.python.org/library/pdb.html] if
you have never used pdb before.

To demonstrate, we will read the value of the result variable,
change it and continue execution of the task:

(Pdb) result
4
(Pdb) result = "hello from rdb"
(Pdb) continue
Connection closed by foreign host.

The result of our vandalism can be seen in the worker logs:

[2011-01-18 14:35:36,599: INFO/MainProcess] Task
 tasks.add[d7261c71-4962-47e5-b342-2448bedd20e8] succeeded
 in 61.481s: 'hello from rdb'

Tips

Enabling the breakpoint signal

If the environment variable CELERY_RDBSIG is set, the worker
will open up an rdb instance whenever the SIGUSR2 signal is sent.
This is the case for both main and worker processes.

For example starting the worker with:

CELERY_RDBSIG=1 celeryd -l info

You can start an rdb session for any of the worker processes by executing:

kill -USR2 <pid>

 Copyright 2009-2012, Ask Solem & Contributors.

 Tutorial: Creating a click counter using Kombu and celery

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Tutorials

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Tutorial: Creating a click counter using Kombu and celery

	Introduction

	The model

	Using Kombu to send clicks as messages

	View and URLs

	Creating the periodic task

	Finishing

Introduction

A click counter should be easy, right? Just a simple view that increments
a click in the DB and forwards you to the real destination.

This would work well for most sites, but when traffic starts to increase,
you are likely to bump into problems. One database write for every click is
not good if you have millions of clicks a day.

So what can you do? In this tutorial we will send the individual clicks as
messages using kombu, and then process them later with a Celery periodic
task.

Celery and Kombu are excellent in tandem, and while this might not be
the perfect example, you’ll at least see one example how of they can be used
to solve a task.

The model

The model is simple, Click has the URL as primary key and a number of
clicks for that URL. Its manager, ClickManager implements the
increment_clicks method, which takes a URL and by how much to increment
its count by.

clickmuncher/models.py:

from django.db import models
from django.utils.translation import ugettext_lazy as _

class ClickManager(models.Manager):

 def increment_clicks(self, for_url, increment_by=1):
 """Increment the click count for an URL.

 >>> Click.objects.increment_clicks("http://google.com", 10)

 """
 click, created = self.get_or_create(url=for_url,
 defaults={"click_count": increment_by})
 if not created:
 click.click_count += increment_by
 click.save()

 return click.click_count

class Click(models.Model):
 url = models.URLField(_(u"URL"), verify_exists=False, unique=True)
 click_count = models.PositiveIntegerField(_(u"click_count"),
 default=0)

 objects = ClickManager()

 class Meta:
 verbose_name = _(u"URL clicks")
 verbose_name_plural = _(u"URL clicks")

Using Kombu to send clicks as messages

The model is normal django stuff, nothing new there. But now we get on to
the messaging. It has been a tradition for me to put the projects messaging
related code in its own messaging.py module, and I will continue to do so
here so maybe you can adopt this practice. In this module we have two
functions:

	send_increment_clicks

This function sends a simple message to the broker. The message body only
contains the URL we want to increment as plain-text, so the exchange and
routing key play a role here. We use an exchange called clicks, with a
routing key of increment_click, so any consumer binding a queue to
this exchange using this routing key will receive these messages.

	process_clicks

This function processes all currently gathered clicks sent using
send_increment_clicks. Instead of issuing one database query for every
click it processes all of the messages first, calculates the new click count
and issues one update per URL. A message that has been received will not be
deleted from the broker until it has been acknowledged by the receiver, so
if the receiver dies in the middle of processing the message, it will be
re-sent at a later point in time. This guarantees delivery and we respect
this feature here by not acknowledging the message until the clicks has
actually been written to disk.

Note

This could probably be optimized further with
some hand-written SQL, but it will do for now. Let’s say it’s an exercise
left for the picky reader, albeit a discouraged one if you can survive
without doing it.

On to the code...

clickmuncher/messaging.py:

from celery.messaging import establish_connection
from kombu.compat import Publisher, Consumer
from clickmuncher.models import Click

def send_increment_clicks(for_url):
 """Send a message for incrementing the click count for an URL."""
 connection = establish_connection()
 publisher = Publisher(connection=connection,
 exchange="clicks",
 routing_key="increment_click",
 exchange_type="direct")

 publisher.send(for_url)

 publisher.close()
 connection.close()

def process_clicks():
 """Process all currently gathered clicks by saving them to the
 database."""
 connection = establish_connection()
 consumer = Consumer(connection=connection,
 queue="clicks",
 exchange="clicks",
 routing_key="increment_click",
 exchange_type="direct")

 # First process the messages: save the number of clicks
 # for every URL.
 clicks_for_url = {}
 messages_for_url = {}
 for message in consumer.iterqueue():
 url = message.body
 clicks_for_url[url] = clicks_for_url.get(url, 0) + 1
 # We also need to keep the message objects so we can ack the
 # messages as processed when we are finished with them.
 if url in messages_for_url:
 messages_for_url[url].append(message)
 else:
 messages_for_url[url] = [message]

 # Then increment the clicks in the database so we only need
 # one UPDATE/INSERT for each URL.
 for url, click_count in clicks_for_urls.items():
 Click.objects.increment_clicks(url, click_count)
 # Now that the clicks has been registered for this URL we can
 # acknowledge the messages
 [message.ack() for message in messages_for_url[url]]

 consumer.close()
 connection.close()

View and URLs

This is also simple stuff, don’t think I have to explain this code to you.
The interface is as follows, if you have a link to http://google.com you
would want to count the clicks for, you replace the URL with:

http://mysite/clickmuncher/count/?u=http://google.com

and the count view will send off an increment message and forward you to
that site.

clickmuncher/views.py:

from django.http import HttpResponseRedirect
from clickmuncher.messaging import send_increment_clicks

def count(request):
 url = request.GET["u"]
 send_increment_clicks(url)
 return HttpResponseRedirect(url)

clickmuncher/urls.py:

from django.conf.urls.defaults import patterns, url
from clickmuncher import views

urlpatterns = patterns("",
 url(r'^$', views.count, name="clickmuncher-count"),
)

Creating the periodic task

Processing the clicks every 30 minutes is easy using celery periodic tasks.

clickmuncher/tasks.py:

from celery.task import PeriodicTask
from clickmuncher.messaging import process_clicks
from datetime import timedelta

class ProcessClicksTask(PeriodicTask):
 run_every = timedelta(minutes=30)

 def run(self, **kwargs):
 process_clicks()

We subclass from celery.task.base.PeriodicTask, set the run_every
attribute and in the body of the task just call the process_clicks
function we wrote earlier.

Finishing

There are still ways to improve this application. The URLs could be cleaned
so the URL http://google.com and http://google.com/ is the same. Maybe it’s
even possible to update the click count using a single UPDATE query?

If you have any questions regarding this tutorial, please send a mail to the
mailing-list or come join us in the #celery IRC channel at Freenode:
http://celeryq.org/introduction.html#getting-help

 Copyright 2009-2012, Ask Solem & Contributors.

 Frequently Asked Questions

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Frequently Asked Questions

	General
	What kinds of things should I use Celery for?

	Misconceptions
	Is Celery dependent on pickle?

	Is Celery for Django only?

	Do I have to use AMQP/RabbitMQ?

	Is Celery multilingual?

	Troubleshooting
	MySQL is throwing deadlock errors, what can I do?

	celeryd is not doing anything, just hanging

	Task results aren’t reliably returning

	Why is Task.delay/apply*/celeryd just hanging?

	Does it work on FreeBSD?

	I’m having IntegrityError: Duplicate Key errors. Why?

	Why aren’t my tasks processed?

	Why won’t my Task run?

	Why won’t my periodic task run?

	How do I discard all waiting tasks?

	I’ve discarded messages, but there are still messages left in the queue?

	Results
	How do I get the result of a task if I have the ID that points there?

	Security
	Isn’t using pickle a security concern?

	Can messages be encrypted?

	Is it safe to run celeryd as root?

	Brokers
	Why is RabbitMQ crashing?

	Can I use Celery with ActiveMQ/STOMP?

	What features are not supported when not using an AMQP broker?

	Tasks
	How can I reuse the same connection when applying tasks?

	Sudo in a subprocess [http://docs.python.org/dev/library/subprocess.html#module-subprocess] returns None

	Why do workers delete tasks from the queue if they are unable to process them?

	Can I execute a task by name?

	How can I get the task id of the current task?

	Can I specify a custom task_id?

	Can I use decorators with tasks?

	Can I use natural task ids?

	How can I run a task once another task has finished?

	Can I cancel the execution of a task?

	Why aren’t my remote control commands received by all workers?

	Can I send some tasks to only some servers?

	Can I change the interval of a periodic task at runtime?

	Does celery support task priorities?

	Should I use retry or acks_late?

	Can I schedule tasks to execute at a specific time?

	How do I shut down celeryd safely?

	How do I run celeryd in the background on [platform]?

	Django
	What purpose does the database tables created by django-celery have?

	Windows
	celeryd keeps spawning processes at startup

	The -B / –beat option to celeryd doesn’t work?

	django-celery can’t find settings?

General

What kinds of things should I use Celery for?

Answer: Queue everything and delight everyone [http://decafbad.com/blog/2008/07/04/queue-everything-and-delight-everyone] is a good article
describing why you would use a queue in a web context.

These are some common use cases:

	Running something in the background. For example, to finish the web request
as soon as possible, then update the users page incrementally.
This gives the user the impression of good performance and “snappiness”, even
though the real work might actually take some time.

	Running something after the web request has finished.

	Making sure something is done, by executing it asynchronously and using
retries.

	Scheduling periodic work.

And to some degree:

	Distributed computing.

	Parallel execution.

Misconceptions

Is Celery dependent on pickle?

Answer: No.

Celery can support any serialization scheme and has built-in support for
JSON, YAML, Pickle and msgpack. Also, as every task is associated with a
content type, you can even send one task using pickle, and another using JSON.

The default serialization format is pickle simply because it is
convenient (it supports sending complex Python objects as task arguments).

If you need to communicate with other languages you should change
to a serialization format that is suitable for that.

You can set a global default serializer, the default serializer for a
particular Task, or even what serializer to use when sending a single task
instance.

Is Celery for Django only?

Answer: No.

Celery does not depend on Django anymore. To use Celery with Django you have
to use the django-celery [http://pypi.python.org/pypi/django-celery] package.

Do I have to use AMQP/RabbitMQ?

Answer: No.

You can also use Redis, Beanstalk, CouchDB, MongoDB or an SQL database,
see Using other queues [http://celery.github.com/celery/tutorials/otherqueues.html].

These “virtual transports” may have limited broadcast and event functionality.
For example remote control commands only works with AMQP and Redis.

Redis or a database won’t perform as well as
an AMQP broker. If you have strict reliability requirements you are
encouraged to use RabbitMQ or another AMQP broker. Redis/database also use
polling, so they are likely to consume more resources. However, if you for
some reason are not able to use AMQP, feel free to use these alternatives.
They will probably work fine for most use cases, and note that the above
points are not specific to Celery; If using Redis/database as a queue worked
fine for you before, it probably will now. You can always upgrade later
if you need to.

Is Celery multilingual?

Answer: Yes.

celeryd is an implementation of Celery in Python. If the
language has an AMQP client, there shouldn’t be much work to create a worker
in your language. A Celery worker is just a program connecting to the broker
to process messages.

Also, there’s another way to be language independent, and that is to use REST
tasks, instead of your tasks being functions, they’re URLs. With this
information you can even create simple web servers that enable preloading of
code. See: User Guide: Remote Tasks [http://celery.github.com/celery/userguide/remote-tasks.html].

Troubleshooting

MySQL is throwing deadlock errors, what can I do?

Answer: MySQL has default isolation level set to REPEATABLE-READ,
if you don’t really need that, set it to READ-COMMITTED.
You can do that by adding the following to your my.cnf:

[mysqld]
transaction-isolation = READ-COMMITTED

For more information about InnoDB`s transaction model see MySQL - The InnoDB
Transaction Model and Locking [http://dev.mysql.com/doc/refman/5.1/en/innodb-transaction-model.html] in the MySQL user manual.

(Thanks to Honza Kral and Anton Tsigularov for this solution)

celeryd is not doing anything, just hanging

	Answer: See MySQL is throwing deadlock errors, what can I do?.

	or Why is Task.delay/apply* just hanging?.

Task results aren’t reliably returning

Answer: If you’re using the database backend for results, and in particular
using MySQL, see MySQL is throwing deadlock errors, what can I do?.

Why is Task.delay/apply*/celeryd just hanging?

Answer: There is a bug in some AMQP clients that will make it hang if
it’s not able to authenticate the current user, the password doesn’t match or
the user does not have access to the virtual host specified. Be sure to check
your broker logs (for RabbitMQ that is /var/log/rabbitmq/rabbit.log on
most systems), it usually contains a message describing the reason.

Does it work on FreeBSD?

Answer: The multiprocessing pool requires a working POSIX semaphore
implementation which isn’t enabled in FreeBSD by default. You have to enable
POSIX semaphores in the kernel and manually recompile multiprocessing.

Luckily, Viktor Petersson has written a tutorial to get you started with
Celery on FreeBSD here:
http://www.playingwithwire.com/2009/10/how-to-get-celeryd-to-work-on-freebsd/

I’m having IntegrityError: Duplicate Key errors. Why?

Answer: See MySQL is throwing deadlock errors, what can I do?.
Thanks to howsthedotcom.

Why aren’t my tasks processed?

Answer: With RabbitMQ you can see how many consumers are currently
receiving tasks by running the following command:

$ rabbitmqctl list_queues -p <myvhost> name messages consumers
Listing queues ...
celery 2891 2

This shows that there’s 2891 messages waiting to be processed in the task
queue, and there are two consumers processing them.

One reason that the queue is never emptied could be that you have a stale
worker process taking the messages hostage. This could happen if celeryd
wasn’t properly shut down.

When a message is received by a worker the broker waits for it to be
acknowledged before marking the message as processed. The broker will not
re-send that message to another consumer until the consumer is shut down
properly.

If you hit this problem you have to kill all workers manually and restart
them:

ps auxww | grep celeryd | awk '{print $2}' | xargs kill

You might have to wait a while until all workers have finished the work they’re
doing. If it’s still hanging after a long time you can kill them by force
with:

ps auxww | grep celeryd | awk '{print $2}' | xargs kill -9

Why won’t my Task run?

Answer: There might be syntax errors preventing the tasks module being imported.

You can find out if Celery is able to run the task by executing the
task manually:

>>> from myapp.tasks import MyPeriodicTask
>>> MyPeriodicTask.delay()

Watch celeryd`s log file to see if it’s able to find the task, or if some
other error is happening.

Why won’t my periodic task run?

Answer: See Why won’t my Task run?.

How do I discard all waiting tasks?

Answer: You can use celeryctl to purge all configured task queues:

$ celeryctl purge

or programatically:

>>> from celery.task.control import discard_all
>>> discard_all()
1753

If you only want to purge messages from a specific queue
you have to use the AMQP API or the camqadm utility:

$ camqadm queue.purge <queue name>

The number 1753 is the number of messages deleted.

You can also start celeryd with the
--purge argument, to purge messages when the worker starts.

I’ve discarded messages, but there are still messages left in the queue?

Answer: Tasks are acknowledged (removed from the queue) as soon
as they are actually executed. After the worker has received a task, it will
take some time until it is actually executed, especially if there are a lot
of tasks already waiting for execution. Messages that are not acknowledged are
held on to by the worker until it closes the connection to the broker (AMQP
server). When that connection is closed (e.g. because the worker was stopped)
the tasks will be re-sent by the broker to the next available worker (or the
same worker when it has been restarted), so to properly purge the queue of
waiting tasks you have to stop all the workers, and then discard the tasks
using discard_all().

Results

How do I get the result of a task if I have the ID that points there?

Answer: Use Task.AsyncResult:

>>> result = MyTask.AsyncResult(task_id)
>>> result.get()

This will give you a BaseAsyncResult instance
using the tasks current result backend.

If you need to specify a custom result backend you should use
celery.result.BaseAsyncResult directly:

>>> from celery.result import BaseAsyncResult
>>> result = BaseAsyncResult(task_id, backend=...)
>>> result.get()

Security

Isn’t using pickle a security concern?

Answer: Yes, indeed it is.

You are right to have a security concern, as this can indeed be a real issue.
It is essential that you protect against unauthorized
access to your broker, databases and other services transmitting pickled
data.

For the task messages you can set the CELERY_TASK_SERIALIZER
setting to “json” or “yaml” instead of pickle. There is
currently no alternative solution for task results (but writing a
custom result backend using JSON is a simple task)

Note that this is not just something you should be aware of with Celery, for
example also Django uses pickle for its cache client.

Can messages be encrypted?

Answer: Some AMQP brokers supports using SSL (including RabbitMQ).
You can enable this using the BROKER_USE_SSL setting.

It is also possible to add additional encryption and security to messages,
if you have a need for this then you should contact the Mailing list.

Is it safe to run celeryd as root?

Answer: No!

We’re not currently aware of any security issues, but it would
be incredibly naive to assume that they don’t exist, so running
the Celery services (celeryd, celerybeat,
celeryev, etc) as an unprivileged user is recommended.

Brokers

Why is RabbitMQ crashing?

Answer: RabbitMQ will crash if it runs out of memory. This will be fixed in a
future release of RabbitMQ. please refer to the RabbitMQ FAQ:
http://www.rabbitmq.com/faq.html#node-runs-out-of-memory

Note

This is no longer the case, RabbitMQ versions 2.0 and above
includes a new persister, that is tolerant to out of memory
errors. RabbitMQ 2.1 or higher is recommended for Celery.

If you’re still running an older version of RabbitMQ and experience
crashes, then please upgrade!

Misconfiguration of Celery can eventually lead to a crash
on older version of RabbitMQ. Even if it doesn’t crash, this
can still consume a lot of resources, so it is very
important that you are aware of the common pitfalls.

	Events.

Running celeryd with the -E/--events
option will send messages for events happening inside of the worker.

Events should only be enabled if you have an active monitor consuming them,
or if you purge the event queue periodically.

	AMQP backend results.

When running with the AMQP result backend, every task result will be sent
as a message. If you don’t collect these results, they will build up and
RabbitMQ will eventually run out of memory.

Results expire after 1 day by default. It may be a good idea
to lower this value by configuring the CELERY_TASK_RESULT_EXPIRES
setting.

If you don’t use the results for a task, make sure you set the
ignore_result option:

Can I use Celery with ActiveMQ/STOMP?

Answer: No. It used to be supported by Carrot,
but is not currently supported in Kombu.

What features are not supported when not using an AMQP broker?

This is an incomplete list of features not available when
using the virtual transports:

	Remote control commands (supported only by Redis).

	Monitoring with events may not work in all virtual transports.

	
	The header and fanout exchange types

	(fanout is supported by Redis).

Tasks

How can I reuse the same connection when applying tasks?

Answer: See the BROKER_POOL_LIMIT setting.
The connection pool is enabled by default since version 2.5.

Sudo in a subprocess [http://docs.python.org/dev/library/subprocess.html#module-subprocess] returns None

There is a sudo configuration option that makes it illegal for process
without a tty to run sudo:

Defaults requiretty

If you have this configuration in your /etc/sudoers file then
tasks will not be able to call sudo when celeryd is running as a daemon.
If you want to enable that, then you need to remove the line from sudoers.

See: http://timelordz.com/wiki/Apache_Sudo_Commands

Why do workers delete tasks from the queue if they are unable to process them?

Answer:

The worker discards unknown tasks, messages with encoding errors and messages
that doesn’t contain the proper fields (as per the task message protocol).

If it did not ack (delete) them, they would be redelivered again and again
causing a loop.

There has been talk about moving these messages to a dead-letter queue,
but that has not yet been implemented.

Can I execute a task by name?

Answer: Yes. Use celery.execute.send_task().
You can also execute a task by name from any language
that has an AMQP client.

>>> from celery.execute import send_task
>>> send_task("tasks.add", args=[2, 2], kwargs={})
<AsyncResult: 373550e8-b9a0-4666-bc61-ace01fa4f91d>

How can I get the task id of the current task?

Answer: The current id and more is available in the task request:

@task
def mytask():
 cache.set(mytask.request.id, "Running")

For more information see Context.

Can I specify a custom task_id?

Answer: Yes. Use the task_id argument to Task.apply_async():

>>> task.apply_async(args, kwargs, task_id="...")

Can I use decorators with tasks?

Answer: Yes. But please see note at Decorating tasks.

Can I use natural task ids?

Answer: Yes, but make sure it is unique, as the behavior
for two tasks existing with the same id is undefined.

The world will probably not explode, but at the worst
they can overwrite each others results.

How can I run a task once another task has finished?

Answer: You can safely launch a task inside a task.
Also, a common pattern is to use callback tasks:

@task()
def add(x, y, callback=None):
 result = x + y
 if callback:
 subtask(callback).delay(result)
 return result

@task(ignore_result=True)
def log_result(result, **kwargs):
 logger = log_result.get_logger(**kwargs)
 logger.info("log_result got: %s" % (result,))

Invocation:

>>> add.delay(2, 2, callback=log_result.subtask())

See Sets of tasks, Subtasks and Callbacks for more information.

Can I cancel the execution of a task?

Answer: Yes. Use result.revoke:

>>> result = add.apply_async(args=[2, 2], countdown=120)
>>> result.revoke()

or if you only have the task id:

>>> from celery.task.control import revoke
>>> revoke(task_id)

Why aren’t my remote control commands received by all workers?

Answer: To receive broadcast remote control commands, every worker node
uses its host name to create a unique queue name to listen to,
so if you have more than one worker with the same host name, the
control commands will be received in round-robin between them.

To work around this you can explicitly set the host name for every worker
using the --hostname argument to celeryd:

$ celeryd --hostname=$(hostname).1
$ celeryd --hostname=$(hostname).2

etc., etc...

Can I send some tasks to only some servers?

Answer: Yes. You can route tasks to an arbitrary server using AMQP,
and a worker can bind to as many queues as it wants.

See Routing Tasks for more information.

Can I change the interval of a periodic task at runtime?

Answer: Yes. You can use the Django database scheduler, or you can
override PeriodicTask.is_due or turn PeriodicTask.run_every into a
property:

class MyPeriodic(PeriodicTask):

 def run(self):
 # ...

 @property
 def run_every(self):
 return get_interval_from_database(...)

Does celery support task priorities?

Answer: No. In theory, yes, as AMQP supports priorities. However
RabbitMQ doesn’t implement them yet.

The usual way to prioritize work in Celery, is to route high priority tasks
to different servers. In the real world this may actually work better than per message
priorities. You can use this in combination with rate limiting to achieve a
highly responsive system.

Should I use retry or acks_late?

Answer: Depends. It’s not necessarily one or the other, you may want
to use both.

Task.retry is used to retry tasks, notably for expected errors that
is catchable with the try: block. The AMQP transaction is not used
for these errors: if the task raises an exception it is still acknowledged!.

The acks_late setting would be used when you need the task to be
executed again if the worker (for some reason) crashes mid-execution.
It’s important to note that the worker is not known to crash, and if
it does it is usually an unrecoverable error that requires human
intervention (bug in the worker, or task code).

In an ideal world you could safely retry any task that has failed, but
this is rarely the case. Imagine the following task:

@task()
def process_upload(filename, tmpfile):
 # Increment a file count stored in a database
 increment_file_counter()
 add_file_metadata_to_db(filename, tmpfile)
 copy_file_to_destination(filename, tmpfile)

If this crashed in the middle of copying the file to its destination
the world would contain incomplete state. This is not a critical
scenario of course, but you can probably imagine something far more
sinister. So for ease of programming we have less reliability;
It’s a good default, users who require it and know what they
are doing can still enable acks_late (and in the future hopefully
use manual acknowledgement)

In addition Task.retry has features not available in AMQP
transactions: delay between retries, max retries, etc.

So use retry for Python errors, and if your task is idempotent
combine that with acks_late if that level of reliability
is required.

Can I schedule tasks to execute at a specific time?

Answer: Yes. You can use the eta argument of Task.apply_async().

Or to schedule a periodic task at a specific time, use the
celery.schedules.crontab schedule behavior:

from celery.schedules import crontab
from celery.task import periodic_task

@periodic_task(run_every=crontab(hour=7, minute=30, day_of_week="mon"))
def every_monday_morning():
 print("This is run every Monday morning at 7:30")

How do I shut down celeryd safely?

Answer: Use the TERM signal, and the worker will finish all currently
executing jobs and shut down as soon as possible. No tasks should be lost.

You should never stop celeryd with the KILL signal
(-9), unless you’ve tried TERM a few times and waited a few
minutes to let it get a chance to shut down. As if you do tasks may be
terminated mid-execution, and they will not be re-run unless you have the
acks_late option set (Task.acks_late / CELERY_ACKS_LATE).

See also

Stopping the worker

How do I run celeryd in the background on [platform]?

Answer: Please see Running celeryd as a daemon.

Django

What purpose does the database tables created by django-celery have?

Several database tables are created by default, these relate to

	Monitoring

When you use the django-admin monitor, the cluster state is written
to the TaskState and WorkerState models.

	Periodic tasks

When the database-backed schedule is used the periodic task
schedule is taken from the PeriodicTask model, there are
also several other helper tables (IntervalSchedule,
CrontabSchedule, PeriodicTasks).

	Task results

The database result backend is enabled by default when using django-celery
(this is for historical reasons, and thus for backward compatibility).

The results are stored in the TaskMeta and TaskSetMeta models.
these tables are not created if another result backend is configured.

Windows

celeryd keeps spawning processes at startup

Answer: This is a known issue on Windows.
You have to start celeryd with the command:

$ python -m celeryd.bin.celeryd

Any additional arguments can be appended to this command.

See http://bit.ly/bo9RSw

The -B / –beat option to celeryd doesn’t work?

Answer: That’s right. Run celerybeat and celeryd as separate
services instead.

django-celery can’t find settings?

Answer: You need to specify the --settings argument to
manage.py:

$ python manage.py celeryd start --settings=settings

See http://bit.ly/bo9RSw

 Copyright 2009-2012, Ask Solem & Contributors.

 What’s new in Celery 2.5

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

What’s new in Celery 2.5

Celery aims to be a flexible and reliable, best-of-breed solution
to process vast amounts of messages in a distributed fashion, while
providing operations with the tools to maintain such a system.

Celery has a large and diverse community of users and contributors,
you should come join us on IRC
or our mailing-list.

To read more about Celery you should visit our website [http://celeryproject.org/].

While this version is backward compatible with previous versions
it is important that you read the following section.

If you use Celery in combination with Django you must also
read the django-celery changelog [http://bit.ly/djcelery-25-changelog] and upgrade to django-celery 2.5 [http://pypi.python.org/pypi/django-celery/].

This version is officially supported on CPython 2.5, 2.6, 2.7, 3.2 and 3.3,
as well as PyPy and Jython.

	Important Notes
	Broker connection pool now enabled by default

	AMQP Result Backend: Exchange is no longer auto delete

	Solution for hanging workers (but must be manually enabled)

	Optimizations

	Deprecations
	Removals

	Deprecations

	News
	Timezone support

	New security serializer using cryptographic signing

	Experimental support for automatic module reloading

	New CELERY_ANNOTATIONS setting

	current provides the currently executing task

	In Other News

	Fixes

Important Notes

Broker connection pool now enabled by default

The default limit is 10 connections, if you have many threads/green-threads
using connections at the same time you may want to tweak this limit
to avoid contention.

See the BROKER_POOL_LIMIT setting for more information.

Also note that publishing tasks will be retried by default, to change
this default or the default retry policy see
CELERY_TASK_PUBLISH_RETRY and
CELERY_TASK_PUBLISH_RETRY_POLICY.

AMQP Result Backend: Exchange is no longer auto delete

The exchange used for results used to have the auto_delete flag set,
that could result in a race condition leading to an annoying warning.

For RabbitMQ users

Old exchanges created with the auto_delete flag enabled has
to be removed.

The camqadm command can be used to delete the
previous exchange:

$ camqadm exchange.delete celeryresults

As an alternative to deleting the old exchange you can
configure a new name for the exchange:

CELERY_RESULT_EXCHANGE = "celeryresults2"

But you have to make sure that all clients and workers
use this new setting, so they are updated to use the same
exchange name.

Solution for hanging workers (but must be manually enabled)

The CELERYD_FORCE_EXECV setting has been added to solve
a problem with deadlocks that originate when threads and fork is mixed
together:

CELERYD_FORCE_EXECV = True

This setting is recommended for all users using the processes pool,
but especially users also using time limits or a max tasks per child
setting.

	See Python Issue 6721 [http://bugs.python.org/issue6721#msg140215] to read more about this issue, and why
resorting to execv`() is the only safe solution.

Enabling this option will result in a slight performance penalty
when new child worker processes are started, and it will also increase
memory usage (but many platforms are optimized, so the impact may be
minimal). Considering that it ensures reliability when replacing
lost worker processes, it should be worth it.

	It’s already the default behavior on Windows.

	It will be the default behavior for all platforms in a future version.

Optimizations

	The code path used when the worker executes a task has been heavily
optimized, meaning the worker is able to process a great deal
more tasks/second compared to previous versions. As an example the solo
pool can now process up to 15000 tasks/second on a 4 core MacBook Pro
when using the pylibrabbitmq [http://pypi.python.org/pylibrabbitmq/] transport, where it previously
could only do 5000 tasks/second.

	The task error tracebacks are now much shorter.

	Fixed a noticeable delay in task processing when rate limits are enabled.

Deprecations

Removals

	The old TaskSet signature of (task_name, list_of_tasks)
can no longer be used (originally scheduled for removal in 2.4).
The deprecated .task_name and .task attributes has also been
removed.

	The functions celery.execute.delay_task, celery.execute.apply,
and celery.execute.apply_async has been removed (originally)
scheduled for removal in 2.3).

	The built-in ping task has been removed (originally scheduled
for removal in 2.3). Please use the ping broadcast command
instead.

	It is no longer possible to import subtask and TaskSet
from celery.task.base, please import them from celery.task
instead (originally scheduled for removal in 2.4).

Deprecations

	The celery.decorators module has changed status
from pending deprecation to deprecated, and is scheduled for removal
in version 3.0. The celery.task module must be used instead.

News

Timezone support

Celery can now be configured to treat all incoming and outgoing dates
as UTC, and the local timezone can be configured.

This is not yet enabled by default, since enabling
time zone support means workers running versions pre 2.5
will be out of sync with upgraded workers.

To enable UTC you have to set CELERY_ENABLE_UTC:

CELERY_ENABLE_UTC = True

When UTC is enabled, dates and times in task messages will be
converted to UTC, and then converted back to the local timezone
when received by a worker.

You can change the local timezone using the CELERY_TIMEZONE
setting. Installing the pytz library is recommended when
using a custom timezone, to keep timezone definition up-to-date,
but it will fallback to a system definition of the timezone if available.

UTC will enabled by default in version 3.0.

Note

django-celery will use the local timezone as specified by the
TIME_ZONE setting, it will also honor the new USE_TZ [https://docs.djangoproject.com/en/dev/topics/i18n/timezones/] setting
introuced in Django 1.4.

New security serializer using cryptographic signing

A new serializer has been added that signs and verifies the signature
of messages.

The name of the new serializer is auth, and needs additional
configuration to work (see Security).

See also

Security

Contributed by Mher Movsisyan.

Experimental support for automatic module reloading

Starting celeryd with the --autoreload option will
enable the worker to watch for file system changes to all imported task
modules imported (and also any non-task modules added to the
CELERY_IMPORTS setting or the -I|--include option).

This is an experimental feature intended for use in development only,
using auto-reload in production is discouraged as the behavior of reloading
a module in Python is undefined, and may cause hard to diagnose bugs and
crashes. Celery uses the same approach as the auto-reloader found in e.g.
the Django runserver command.

When auto-reload is enabled the worker starts an additional thread
that watches for changes in the file system. New modules are imported,
and already imported modules are reloaded whenever a change is detected,
and if the processes pool is used the child processes will finish the work
they are doing and exit, so that they can be replaced by fresh processes
effectively reloading the code.

File system notification backends are pluggable, and Celery comes with three
implementations:

	inotify (Linux)

Used if the pyinotify library is installed.
If you are running on Linux this is the recommended implementation,
to install the pyinotify library you have to run the following
command:

$ pip install pyinotify

	kqueue (OS X/BSD)

	stat

The fallback implementation simply polls the files using stat and is very
expensive.

You can force an implementation by setting the CELERYD_FSNOTIFY
environment variable:

$ env CELERYD_FSNOTIFY=stat celeryd -l info --autoreload

Contributed by Mher Movsisyan.

New CELERY_ANNOTATIONS setting

This new setting enables the configuration to modify task classes
and their attributes.

The setting can be a dict, or a list of annotation objects that filter
for tasks and return a map of attributes to change.

As an example, this is an annotation to change the rate_limit attribute
for the tasks.add task:

CELERY_ANNOTATIONS = {"tasks.add": {"rate_limit": "10/s"}}

or change the same for all tasks:

CELERY_ANNOTATIONS = {"*": {"rate_limit": "10/s"}}

You can change methods too, for example the on_failure handler:

def my_on_failure(self, exc, task_id, args, kwargs, einfo):
 print("Oh no! Task failed: %r" % (exc,))

CELERY_ANNOTATIONS = {"*": {"on_failure": my_on_failure}}

If you need more flexibility then you can also create objects
that filter for tasks to annotate:

class MyAnnotate(object):

 def annotate(self, task):
 if task.name.startswith("tasks."):
 return {"rate_limit": "10/s"}

CELERY_ANNOTATIONS = (MyAnnotate(), {...})

current provides the currently executing task

The new celery.task.current proxy will always give the currently
executing task.

Example:

from celery.task import current, task

@task
def update_twitter_status(auth, message):
 twitter = Twitter(auth)
 try:
 twitter.update_status(message)
 except twitter.FailWhale, exc:
 # retry in 10 seconds.
 current.retry(countdown=10, exc=exc)

Previously you would have to type update_twitter_status.retry(...)
here, which can be annoying for long task names.

Note

This will not work if the task function is called directly, i.e:
update_twitter_status(a, b). For that to work apply must
be used: update_twitter_status.apply((a, b)).

In Other News

	Now depends on Kombu 2.1.0.

	Efficient Chord support for the memcached backend (Issue #533)

This means memcached joins Redis in the ability to do non-polling
chords.

Contributed by Dan McGee.

	Adds Chord support for the AMQP backend

The AMQP backend can now use the fallback chord solution.

	Sending QUIT to celeryd will now cause it cold terminate.

That is, it will not finish executing the tasks it is currently
working on.

Contributed by Alec Clowes.

	New “detailed” mode for the Cassandra backend.

Allows to have a “detailed” mode for the Cassandra backend.
Basically the idea is to keep all states using Cassandra wide columns.
New states are then appended to the row as new columns, the last state
being the last column.

See the CASSANDRA_DETAILED_MODE setting.

Contributed by Steeve Morin.

	The crontab parser now matches Vixie Cron behavior when parsing ranges
with steps (e.g. 1-59/2).

Contributed by Daniel Hepper.

	celerybeat can now be configured on the command line like celeryd.

Additional configuration must be added at the end of the argument list
followed by --, for example:

$ celerybeat -l info -- celerybeat.max_loop_interval=10.0

	Now limits the number of frames in a traceback so that celeryd does not
crash on maximum recursion limit exceeded exceptions (Issue #615).

The limit is set to the current recursion limit divided by 8 (which
is 125 by default).

To get or set the current recursion limit use
sys.getrecursionlimit() [http://docs.python.org/dev/library/sys.html#sys.getrecursionlimit] and sys.setrecursionlimit() [http://docs.python.org/dev/library/sys.html#sys.setrecursionlimit].

	More information is now preserved in the pickleable traceback.

This has been added so that Sentry can show more details.

Contributed by Sean O’Connor.

	CentOS init script has been updated and should be more flexible.

Contributed by Andrew McFague.

	MongoDB result backend now supports forget().

Contributed by Andrew McFague

	task.retry() now re-raises the original exception keeping
the original stack trace.

Suggested by ojii.

	The –uid argument to daemons now uses initgroups() to set
groups to all the groups the user is a member of.

Contributed by Łukasz Oleś.

	celeryctl: Added shell command.

The shell will have the current_app (celery) and all tasks
automatically added to locals.

	celeryctl: Added migrate command.

The migrate command moves all tasks from one broker to another.
Note that this is experimental and you should have a backup
of the data before proceeding.

Examples:

$ celeryctl migrate redis://localhost amqp://localhost
$ celeryctl migrate amqp://localhost//v1 amqp://localhost//v2
$ python manage.py celeryctl migrate django:// redis://

	Routers can now override the exchange and routing_key used
to create missing queues (Issue #577).

By default this will always use the name of the queue,
but you can now have a router return exchange and routing_key keys
to set them.

This is useful when using routing classes which decides a destination
at runtime.

Contributed by Akira Matsuzaki.

	Redis result backend: Adds support for a max_connections parameter.

It is now possible to configure the maximum number of
simultaneous connections in the Redis connection pool used for
results.

The default max connections setting can be configured using the
CELERY_REDIS_MAX_CONNECTIONS setting,
or it can be changed individually by RedisBackend(max_connections=int).

Contributed by Steeve Morin.

	Redis result backend: Adds the ability to wait for results without polling.

Contributed by Steeve Morin.

	MongoDB result backend: Now supports save and restore taskset.

Contributed by Julien Poissonnier.

	There’s a new Security guide in the documentation.

	The init scripts has been updated, and many bugs fixed.

Contributed by Chris Streeter.

	User (tilde) is now expanded in command line arguments.

	Can now configure CELERYCTL envvar in /etc/default/celeryd.

While not necessary for operation, celeryctl is used for the
celeryd status command, and the path to celeryctl must be
configured for that to work.

The daemonization cookbook contains examples.

Contributed by Jude Nagurney.

	The MongoDB result backend can now use Replica Sets.

Contributed by Ivan Metzlar.

	gevent: Now supports autoscaling (Issue #599).

Contributed by Mark Lavin.

	multiprocessing: Mediator thread is now always enabled,
even though rate limits are disabled, as the pool semaphore
is known to block the main thread, causing broadcast commands and
shutdown to depend on the semaphore being released.

Fixes

	Exceptions that are re-raised with a new exception object now keeps
the original stack trace.

	Windows: Fixed the no handlers found for multiprocessing warning.

	Windows: The celeryd program can now be used.

Previously Windows users had to launch celeryd using
python -m celery.bin.celeryd.

	Redis result backend: Now uses SETEX command to set result key,
and expiry atomically.

Suggested by yaniv-aknin.

	celeryd: Fixed a problem where shutdown hanged when Ctrl+C was used to
terminate.

	celeryd: No longer crashes when channel errors occur.

Fix contributed by Roger Hu.

	Fixed memory leak in the eventlet pool, caused by the
use of greenlet.getcurrent.

Fix contributed by Ignas Mikalajūnas.

	Cassandra backend: No longer uses pycassa.connect() which is
deprecated since pycassa 1.4.

Fix contributed by Jeff Terrace.

	Fixed unicode decode errors that could occur while sending error emails.

Fix contributed by Seong Wun Mun.

	celery.bin programs now always defines __package__ as recommended
by PEP-366.

	send_task now emits a warning when used in combination with
CELERY_ALWAYS_EAGER (Issue #581).

Contributed by Mher Movsisyan.

	apply_async now forwards the original keyword arguments to apply
when CELERY_ALWAYS_EAGER is enabled.

	celeryev now tries to re-establish the connection if the connection
to the broker is lost (Issue #574).

	celeryev: Fixed a crash occurring if a task has no associated worker
information.

Fix contributed by Matt Williamson.

	The current date and time is now consistently taken from the current loaders
now method.

	Now shows helpful error message when given a config module ending in
.py that can’t be imported.

	celeryctl: The --expires and -eta arguments to the apply command
can now be an ISO-8601 formatted string.

	celeryctl now exits with exit status EX_UNAVAILABLE (69) if no replies
have been received.

 Copyright 2009-2012, Ask Solem & Contributors.

 Change history

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Change history

	2.5.5

	2.5.3

	2.5.2
	News

	Fixes

	2.5.1
	Fixes

	2.5.0

	2.4.5

	2.4.4
	Security Fixes

	Fixes

	2.4.3

	2.4.2

	2.4.1

	2.4.0
	Important Notes

	News

	2.3.4
	Security Fixes

	Fixes

	2.3.3

	2.3.2
	News

	Fixes

	2.3.1
	Fixes

	2.3.0
	Important Notes

	News

	Fixes

	2.2.8
	Security Fixes

	2.2.7

	2.2.6
	Important Notes

	Fixes

	2.2.5
	Important Notes

	News

	Fixes

	2.2.4
	Fixes

	2.2.3
	Fixes

	2.2.2
	Fixes

	2.2.1
	Fixes

	2.2.0
	Important Notes

	News

	Fixes

	Experimental

	2.1.4
	Fixes

	Documentation

	2.1.3

	2.1.2
	Fixes

	2.1.1
	Fixes

	News

	2.1.0
	Important Notes

	News

	Fixes

	Experimental

	Documentation

	2.0.3
	Fixes

	Documentation

	2.0.2

	2.0.1

	2.0.0
	Foreword

	Upgrading for Django-users

	Upgrading for others
	Database result backend

	Cache result backend

	Backward incompatible changes

	News

	1.0.6

	1.0.5
	Critical

	Changes

	1.0.4

	1.0.3
	Important notes

	News

	Remote control commands

	Fixes

	1.0.2

	1.0.1

	1.0.0
	Backward incompatible changes

	Deprecations

	News

	Changes

	Bugs

	Documentation

	0.8.4

	0.8.3

	0.8.2

	0.8.1
	Very important note

	Important changes

	Changes

	0.8.0
	Backward incompatible changes

	Important changes

	News

	0.6.0
	Important changes

	News

	0.4.1

	0.4.0

	0.3.20

	0.3.7

	0.3.3

	0.3.2

	0.3.1

	0.3.0

	0.2.0

	0.2.0-pre3

	0.2.0-pre2

	0.2.0-pre1

	0.1.15

	0.1.14

	0.1.13

	0.1.12

	0.1.11

	0.1.10

	0.1.8

	0.1.7

	0.1.6

	0.1.0

2.5.5

	release-date:	2012-06-06 16:00 P.M BST

	by:	Ask Solem

This is a dummy release performed for the following goals:

	Protect against force upgrading to Kombu 2.2.0

	Version parity with django-celery

2.5.3

	release-date:	2012-04-16 07:00 P.M BST

	by:	Ask Solem

	A bug causes messages to be sent with UTC timestamps even though
CELERY_ENABLE_UTC was not enabled (Issue #636).

	celerybeat: No longer crashes if an entry’s args is set to None
(Issue #657).

	Autoreload did not work if a module’s __file__ attribute
was set to the modules ‘.pyc’ file. (Issue #647).

	Fixes early 2.5 compatibility where __package__ does not exist
(Issue #638).

2.5.2

	release-date:	2012-04-13 04:30 P.M BST

	by:	Ask Solem

News

	Now depends on Kombu 2.1.5.

	Django documentation has been moved to the main Celery docs.

See Django.

	New celeryd_init signal can be used to configure workers
by hostname.

	Signal.connect can now be used as a decorator.

Example:

from celery.signals import task_sent

@task_sent.connect
def on_task_sent(**kwargs):
 print("sent task: %r" % (kwargs,))

	Invalid task messages are now rejected instead of acked.

This means that they will be moved to the dead-letter queue
introduced in the latest RabbitMQ version (but must be enabled
manually, consult the RabbitMQ documentation).

	Internal logging calls has been cleaned up to work
better with tools like Sentry.

Contributed by David Cramer.

	New method subtask.clone() can be used to clone an existing
subtask with augmented arguments/options.

Example:

>>> s = add.subtask((5,))
>>> new = s.clone(args=(10,), countdown=5})
>>> new.args
(10, 5)

>>> new.options
{"countdown": 5}

	Chord callbacks are now triggered in eager mode.

Fixes

	Programs now verifies that the pidfile is actually written correctly
(Issue #641).

Hopefully this will crash the worker immediately if the system
is out of space to store the complete pidfile.

In addition, we now verify that existing pidfiles contain
a new line so that a partially written pidfile is detected as broken,
as before doing:

echo -n “1” > celeryd.pid

would cause celeryd to think that an existing instance was already
running (init has pid 1 after all).

	Fixed 2.5 compatibility issue with use of print_exception.

Fix contributed by Martin Melin.

	Fixed 2.5 compatibility issue with imports.

Fix contributed by Iurii Kriachko.

	All programs now fix up __package__ when called as main.

This fixes compatibility with Python 2.5.

Fix contributed by Martin Melin.

	celeryctl can now be configured on the command line.

Like with celeryd it is now possible to configure celery settings
on the command line for celeryctl:

$ celeryctl -- broker.pool_limit=30

	Version dependency for python-dateutil fixed to be strict.

Fix contributed by Thomas Meson.

	Task.__call__ is now optimized away in the task tracer
rather than when the task class is created.

This fixes a bug where a custom __call__ may mysteriously disappear.

	Autoreload’s inotify support has been improved.

Contributed by Mher Movsisyan.

	The Django broker documentation has been improved.

	Removed confusing warning at top of routing user guide.

2.5.1

	release-date:	2012-03-01 01:00 P.M GMT

	by:	Ask Solem

Fixes

	Eventlet/Gevent: A small typo caused celeryd to hang when eventlet/gevent
was used, this was because the environment was not monkey patched
early enough.

	Eventlet/Gevent: Another small typo caused the mediator to be started
with eventlet/gevent, which would make celeryd sometimes hang at shutdown.

	Mulitprocessing: Fixed an error occurring if the pool was stopped
before it was properly started.

	Proxy objects now redirects __doc__ and __name__ so help(obj)
works.

	Internal timer (timer2) now logs exceptions instead of swallowing them
(Issue #626).

	celeryctl shell: can now be started with --eventlet or
--gevent options to apply their monkey patches.

2.5.0

	release-date:	2012-02-24 04:00 P.M GMT

	by:	Ask Solem

See What’s new in Celery 2.5.

Since the changelog has gained considerable size, we decided to
do things differently this time: by having separate “what’s new”
documents for major version changes.

Bugfix releases will still be found in the changelog.

2.4.5

	release-date:	2011-12-02 05:00 P.M GMT

	by:	Ask Solem

	Periodic task interval schedules were accidentally rounded down,
resulting in some periodic tasks being executed early.

	Logging of humanized times in the celerybeat log is now more detailed.

	New Brokers section in the Getting Started part of the Documentation

This replaces the old Using Celery with Redis/Database as the messaging queue. tutorial, and adds
documentation for MongoDB, Beanstalk and CouchDB.

2.4.4

	release-date:	2011-11-25 16:00 P.M GMT

	by:	Ask Solem

Security Fixes

	[Security: CELERYSA-0001 [http://github.com/celery/celery/tree/master/docs/sec/CELERYSA-0001.txt]] Daemons would set effective id’s rather than
real id’s when the --uid/--gid arguments to
celeryd-multi, celeryd_detach,
celerybeat and celeryev were used.

This means privileges weren’t properly dropped, and that it would
be possible to regain supervisor privileges later.

Fixes

	Processes pool: Fixed rare deadlock at shutdown (Issue #523).

Fix contributed by Ionel Maries Christian.

	Webhook tasks issued the wrong HTTP POST headers (Issue #515).

The Content-Type header has been changed from
application/json ⇒ application/x-www-form-urlencoded,
and adds a proper Content-Length header.

Fix contributed by Mitar.

	Daemonization cookbook: Adds a configuration example using Django and
virtualenv together (Issue #505).

Contributed by Juan Ignacio Catalano.

	generic init scripts now automatically creates log and pid file
directories (Issue #545).

Contributed by Chris Streeter.

2.4.3

	release-date:	2011-11-22 18:00 P.M GMT

	by:	Ask Solem

	Fixes module import typo in celeryctl (Issue #538).

Fix contributed by Chris Streeter.

2.4.2

	release-date:	2011-11-14 12:00 P.M GMT

	by:	Ask Solem

	Program module no longer uses relative imports so that it is
possible to do python -m celery.bin.name.

2.4.1

	release-date:	2011-11-07 06:00 P.M GMT

	by:	Ask Solem

	celeryctl inspect commands was missing output.

	processes pool: Decrease polling interval for less idle CPU usage.

	processes pool: MaybeEncodingError was not wrapped in ExceptionInfo
(Issue #524).

	celeryd: would silence errors occuring after task consumer started.

	logging: Fixed a bug where unicode in stdout redirected log messages
couldn’t be written (Issue #522).

2.4.0

	release-date:	2011-11-04 04:00 P.M GMT

	by:	Ask Solem

Important Notes

	Now supports Python 3.

	Fixed deadlock in worker process handling (Issue #496).

A deadlock could occur after spawning new child processes because
the logging library’s mutex was not properly reset after fork.

The symptoms of this bug affecting would be that the worker simply
stops processing tasks, as none of the workers child processes
are functioning. There was a greater chance of this bug occurring
with maxtasksperchild or a time-limit enabled.

This is a workaround for http://bugs.python.org/issue6721#msg140215.

Be aware that while this fixes the logging library lock,
there could still be other locks initialized in the parent
process, introduced by custom code.

Fix contributed by Harm Verhagen.

	AMQP Result backend: Now expires results by default.

The default expiration value is now taken from the
CELERY_TASK_RESULT_EXPIRES setting.

The old CELERY_AMQP_TASK_RESULT_EXPIRES setting has been
deprecated and will be removed in version 3.0.

Note that this means that the result backend requires RabbitMQ 1.1.0 or
higher, and that you have to disable expiration if you are running
with an older version. You can do so by disabling the
CELERY_TASK_RESULT_EXPIRES setting:

CELERY_TASK_RESULT_EXPIRES = None

	Eventlet: Fixed problem with shutdown (Issue #457).

	Broker transports can be now be specified using URLs

The broker can now be specified as an URL instead.
This URL must have the format:

transport://user:password@hostname:port/virtual_host

for example the default broker is written as:

amqp://guest:guest@localhost:5672//

The scheme is required, so that the host is identified
as an URL and not just a host name.
User, password, port and virtual_host are optional and
defaults to the particular transports default value.

Note

Note that the path component (virtual_host) always starts with a
forward-slash. This is necessary to distinguish between the virtual
host '' (empty) and '/', which are both acceptable virtual
host names.

A virtual host of '/' becomes:

amqp://guest:guest@localhost:5672//

and a virtual host of '' (empty) becomes:

amqp://guest:guest@localhost:5672/

So the leading slash in the path component is always required.

In addition the BROKER_URL setting has been added as an alias
to BROKER_HOST. Any broker setting specified in both the URL and in
the configuration will be ignored, if a setting is not provided in the URL
then the value from the configuration will be used as default.

Also, programs now support the -b|--broker option to specify
a broker URL on the command line:

$ celeryd -b redis://localhost

$ celeryctl -b amqp://guest:guest@localhost//e

The environment variable CELERY_BROKER_URL can also be used to
easily override the default broker used.

	The deprecated celery.loaders.setup_loader() function has been removed.

	The CELERY_TASK_ERROR_WHITELIST setting has been replaced
by a more flexible approach (Issue #447).

The error mail sending logic is now available as Task.ErrorMail,
with the implementation (for reference) in celery.utils.mail.

The error mail class can be sub-classed to gain complete control
of when error messages are sent, thus removing the need for a separate
white-list setting.

The CELERY_TASK_ERROR_WHITELIST setting has been deprecated,
and will be removed completely in version 3.0.

	Additional Deprecations

The following functions has been deprecated and is scheduled for removal in
version 3.0:

	Old function
	Alternative

	celery.loaders.current_loader
	celery.current_app.loader

	celery.loaders.load_settings
	celery.current_app.conf

	celery.execute.apply
	Task.apply

	celery.execute.apply_async
	Task.apply_async

	celery.execute.delay_task
	celery.execute.send_task

The following settings has been deprecated and is scheduled for removal
in version 3.0:

	Old setting
	Alternative

	CELERYD_LOG_LEVEL
	celeryd --loglevel=

	CELERYD_LOG_FILE
	celeryd --logfile=

	CELERYBEAT_LOG_LEVEL
	celerybeat --loglevel=

	CELERYBEAT_LOG_FILE
	celerybeat --logfile=

	CELERYMON_LOG_LEVEL
	celerymon --loglevel=

	CELERYMON_LOG_FILE
	celerymon --logfile=

News

	No longer depends on pyparsing.

	Now depends on Kombu 1.4.3.

	CELERY_IMPORTS can now be a scalar value (Issue #485).

It is too easy to forget to add the comma after the sole element of a
tuple, and this is something that often affects newcomers.

The docs should probably use a list in examples, as using a tuple
for this doesn’t even make sense. Nonetheless, there are many
tutorials out there using a tuple, and this change should be a help
to new users.

Suggested by jsaxon-cars.

	Fixed a memory leak when using the thread pool (Issue #486).

Contributed by Kornelijus Survila.

	The statedb was not saved at exit.

This has now been fixed and it should again remember previously
revoked tasks when a --statedb is enabled.

	Adds EMAIL_USE_TLS to enable secure SMTP connections
(Issue #418).

Contributed by Stefan Kjartansson.

	Now handles missing fields in task messages as documented in the message
format documentation.

	Missing required field throws InvalidTaskError

	Missing args/kwargs is assumed empty.

Contributed by Chris Chamberlin.

	Fixed race condition in celery.events.state (celerymon/celeryev)
where task info would be removed while iterating over it (Issue #501).

	The Cache, Cassandra, MongoDB, Redis and Tyrant backends now respects
the CELERY_RESULT_SERIALIZER setting (Issue #435).

This means that only the database (django/sqlalchemy) backends
currently does not support using custom serializers.

Contributed by Steeve Morin

	Logging calls no longer manually formats messages, but delegates
that to the logging system, so tools like Sentry can easier
work with the messages (Issue #445).

Contributed by Chris Adams.

	celeryd_multi now supports a stop_verify command to wait for
processes to shutdown.

	Cache backend did not work if the cache key was unicode (Issue #504).

Fix contributed by Neil Chintomby.

	New setting CELERY_RESULT_DB_SHORT_LIVED_SESSIONS added,
which if enabled will disable the caching of SQLAlchemy sessions
(Issue #449).

Contributed by Leo Dirac.

	All result backends now implements __reduce__ so that they can
be pickled (Issue #441).

Fix contributed by Remy Noel

	celeryd-multi did not work on Windows (Issue #472).

	New-style CELERY_REDIS_* settings now takes precedence over
the old REDIS_* configuration keys (Issue #508).

Fix contributed by Joshua Ginsberg

	Generic celerybeat init script no longer sets bash -e (Issue #510).

Fix contributed by Roger Hu.

	Documented that Chords do not work well with redis-server versions
before 2.2.

Contributed by Dan McGee.

	The CELERYBEAT_MAX_LOOP_INTERVAL setting was not respected.

	inspect.registered_tasks renamed to inspect.registered for naming
consistency.

The previous name is still available as an alias.

Contributed by Mher Movsisyan

	Worker logged the string representation of args and kwargs
without safe guards (Issue #480).

	RHEL init script: Changed celeryd startup priority.

The default start / stop priorities for MySQL on RHEL are

chkconfig: - 64 36

Therefore, if Celery is using a database as a broker / message store, it
should be started after the database is up and running, otherwise errors
will ensue. This commit changes the priority in the init script to

chkconfig: - 85 15

which are the default recommended settings for 3-rd party applications
and assure that Celery will be started after the database service & shut
down before it terminates.

Contributed by Yury V. Zaytsev.

	KeyValueStoreBackend.get_many did not respect the timeout argument
(Issue #512).

	celerybeat/celeryev’s –workdir option did not chdir before after
configuration was attempted (Issue #506).

	After deprecating 2.4 support we can now name modules correctly, since we
can take use of absolute imports.

Therefore the following internal modules have been renamed:

celery.concurrency.evlet -> celery.concurrency.eventlet
celery.concurrency.evg -> celery.concurrency.gevent

	AUTHORS file is now sorted alphabetically.

Also, as you may have noticed the contributors of new features/fixes are
now mentioned in the Changelog.

2.3.4

	release-date:	2011-11-25 16:00 P.M GMT

	by:	Ask Solem

Security Fixes

	[Security: CELERYSA-0001 [http://github.com/celery/celery/tree/master/docs/sec/CELERYSA-0001.txt]] Daemons would set effective id’s rather than
real id’s when the --uid/--gid arguments to
celeryd-multi, celeryd_detach,
celerybeat and celeryev were used.

This means privileges weren’t properly dropped, and that it would
be possible to regain supervisor privileges later.

Fixes

	Backported fix for #455 from 2.4 to 2.3.

	Statedb was not saved at shutdown.

	Fixes worker sometimes hanging when hard time limit exceeded.

2.3.3

	release-date:	2011-16-09 05:00 P.M BST

	by:	Mher Movsisyan

	Monkey patching sys.stdout could result in the worker
crashing if the replacing object did not define isatty()
(Issue #477).

	CELERYD option in /etc/default/celeryd should not
be used with generic init scripts.

2.3.2

	release-date:	2011-10-07 05:00 P.M BST

News

	Improved Contributing guide.

If you’d like to contribute to Celery you should read this
guide: http://celery.github.com/celery/contributing.html

We are looking for contributors at all skill levels, so don’t
hesitate!

	Now depends on Kombu 1.3.1

	Task.request now contains the current worker host name (Issue #460).

Available as task.request.hostname.

	
	It is now easier for app subclasses to extend how they are pickled.

	(see celery.app.AppPickler).

Fixes

	purge/discard_all was not working correctly (Issue #455).

	The coloring of log messages didn’t handle non-ASCII data well
(Issue #427).

	[Windows] the multiprocessing pool tried to import os.kill
even though this is not available there (Issue #450).

	Fixes case where the worker could become unresponsive because of tasks
exceeding the hard time limit.

	The task-sent event was missing from the event reference.

	ResultSet.iterate now returns results as they finish (Issue #459).

This was not the case previously, even though the documentation
states this was the expected behavior.

	Retries will no longer be performed when tasks are called directly
(using __call__).

Instead the exception passed to retry will be re-raised.

	Eventlet no longer crashes if autoscale is enabled.

growing and shrinking eventlet pools is still not supported.

	py24 target removed from tox.ini.

2.3.1

	release-date:	2011-08-07 08:00 P.M BST

Fixes

	The CELERY_AMQP_TASK_RESULT_EXPIRES setting did not work,
resulting in an AMQP related error about not being able to serialize
floats while trying to publish task states (Issue #446).

2.3.0

	release-date:	2011-08-05 12:00 P.M BST

	tested:	cPython: 2.5, 2.6, 2.7; PyPy: 1.5; Jython: 2.5.2

Important Notes

	Now requires Kombu 1.2.1

	Results are now disabled by default.

The AMQP backend was not a good default because often the users were
not consuming the results, resulting in thousands of queues.

While the queues can be configured to expire if left unused, it was not
possible to enable this by default because this was only available in
recent RabbitMQ versions (2.1.1+)

With this change enabling a result backend will be a conscious choice,
which will hopefully lead the user to read the documentation and be aware
of any common pitfalls with the particular backend.

The default backend is now a dummy backend
(celery.backends.base.DisabledBackend). Saving state is simply an
noop operation, and AsyncResult.wait(), .result, .state, etc. will raise
a NotImplementedError [http://docs.python.org/dev/library/exceptions.html#NotImplementedError] telling the user to configure the result backend.

For help choosing a backend please see Result Backends.

If you depend on the previous default which was the AMQP backend, then
you have to set this explicitly before upgrading:

CELERY_RESULT_BACKEND = "amqp"

Note

For django-celery users the default backend is still database,
and results are not disabled by default.

	The Debian init scripts have been deprecated in favor of the generic-init.d
init scripts.

In addition generic init scripts for celerybeat and celeryev has been
added.

News

	Automatic connection pool support.

The pool is used by everything that requires a broker connection. For
example applying tasks, sending broadcast commands, retrieving results
with the AMQP result backend, and so on.

The pool is disabled by default, but you can enable it by configuring the
BROKER_POOL_LIMIT setting:

BROKER_POOL_LIMIT = 10

A limit of 10 means a maximum of 10 simultaneous connections can co-exist.
Only a single connection will ever be used in a single-thread
environment, but in a concurrent environment (threads, greenlets, etc., but
not processes) when the limit has been exceeded, any try to acquire a
connection will block the thread and wait for a connection to be released.
This is something to take into consideration when choosing a limit.

A limit of None or 0 means no limit, and connections will be
established and closed every time.

	Introducing Chords (taskset callbacks).

A chord is a task that only executes after all of the tasks in a taskset
has finished executing. It’s a fancy term for “taskset callbacks”
adopted from
Cω [http://research.microsoft.com/en-us/um/cambridge/projects/comega/]).

It works with all result backends, but the best implementation is
currently provided by the Redis result backend.

Here’s an example chord:

>>> chord(add.subtask((i, i))
... for i in xrange(100))(tsum.subtask()).get()
9900

Please read the Chords section in the user guide, if you
want to know more.

	Time limits can now be set for individual tasks.

To set the soft and hard time limits for a task use the time_limit
and soft_time_limit attributes:

import time

@task(time_limit=60, soft_time_limit=30)
def sleeptask(seconds):
 time.sleep(seconds)

If the attributes are not set, then the workers default time limits
will be used.

New in this version you can also change the time limits for a task
at runtime using the time_limit() remote control command:

>>> from celery.task import control
>>> control.time_limit("tasks.sleeptask",
... soft=60, hard=120, reply=True)
[{'worker1.example.com': {'ok': 'time limits set successfully'}}]

Only tasks that starts executing after the time limit change will be affected.

Note

Soft time limits will still not work on Windows or other platforms
that do not have the SIGUSR1 signal.

	
	Redis backend configuration directive names changed to include the

	CELERY_ prefix.

	Old setting name
	Replace with

	REDIS_HOST
	CELERY_REDIS_HOST

	REDIS_PORT
	CELERY_REDIS_PORT

	REDIS_DB
	CELERY_REDIS_DB

	REDIS_PASSWORD
	CELERY_REDIS_PASSWORD

The old names are still supported but pending deprecation.

	PyPy: The default pool implementation used is now multiprocessing
if running on PyPy 1.5.

	celeryd-multi: now supports “pass through” options.

Pass through options makes it easier to use celery without a
configuration file, or just add last-minute options on the command
line.

Example use:

	$ celeryd-multi start 4 -c 2 – broker.host=amqp.example.com

	broker.vhost=/ celery.disable_rate_limits=yes

	celerybeat: Now retries establishing the connection (Issue #419).

	celeryctl: New list bindings command.

Lists the current or all available bindings, depending on the
broker transport used.

	Heartbeat is now sent every 30 seconds (previously every 2 minutes).

	ResultSet.join_native() and iter_native() is now supported by
the Redis and Cache result backends.

This is an optimized version of join() using the underlying
backends ability to fetch multiple results at once.

	Can now use SSL when sending error e-mails by enabling the
EMAIL_USE_SSL setting.

	events.default_dispatcher(): Context manager to easily obtain
an event dispatcher instance using the connection pool.

	Import errors in the configuration module will not be silenced anymore.

	ResultSet.iterate: Now supports the timeout, propagate and
interval arguments.

	with_default_connection -> with default_connection

	TaskPool.apply_async: Keyword arguments callbacks and errbacks
has been renamed to callback and errback and take a single scalar
value instead of a list.

	No longer propagates errors occurring during process cleanup (Issue #365)

	Added TaskSetResult.delete(), which will delete a previously
saved taskset result.

	Celerybeat now syncs every 3 minutes instead of only at
shutdown (Issue #382).

	Monitors now properly handles unknown events, so user-defined events
are displayed.

	Terminating a task on Windows now also terminates all of the tasks child
processes (Issue #384).

	celeryd: -I|--include option now always searches the current directory
to import the specified modules.

	Cassandra backend: Now expires results by using TTLs.

	Functional test suite in funtests is now actually working properly, and
passing tests.

Fixes

	celeryev was trying to create the pidfile twice.

	celery.contrib.batches: Fixed problem where tasks failed
silently (Issue #393).

	Fixed an issue where logging objects would give “<Unrepresentable”,
even though the objects were.

	CELERY_TASK_ERROR_WHITE_LIST is now properly initialized
in all loaders.

	celeryd_detach now passes through command-line configuration.

	Remote control command add_consumer now does nothing if the
queue is already being consumed from.

2.2.8

	release-date:	2011-11-25 16:00 P.M GMT

	by:	Ask Solem

Security Fixes

	[Security: CELERYSA-0001 [http://github.com/celery/celery/tree/master/docs/sec/CELERYSA-0001.txt]] Daemons would set effective id’s rather than
real id’s when the --uid/--gid arguments to
celeryd-multi, celeryd_detach,
celerybeat and celeryev were used.

This means privileges weren’t properly dropped, and that it would
be possible to regain supervisor privileges later.

2.2.7

	release-date:	2011-06-13 16:00 P.M BST

	New signals: after_setup_logger and
after_setup_task_logger

These signals can be used to augment logging configuration
after Celery has set up logging.

	Redis result backend now works with Redis 2.4.4.

	celeryd_multi: The --gid option now works correctly.

	celeryd: Retry wrongfully used the repr of the traceback instead
of the string representation.

	App.config_from_object: Now loads module, not attribute of module.

	Fixed issue where logging of objects would give “<Unrepresentable: ...>”

2.2.6

	release-date:	2011-04-15 16:00 P.M CEST

Important Notes

	Now depends on Kombu 1.1.2.

	Dependency lists now explicitly specifies that we don’t want python-dateutil
2.x, as this version only supports py3k.

If you have installed dateutil 2.0 by accident you should downgrade
to the 1.5.0 version:

pip install -U python-dateutil==1.5.0

or by easy_install:

easy_install -U python-dateutil==1.5.0

Fixes

	The new WatchedFileHandler broke Python 2.5 support (Issue #367).

	Task: Don’t use app.main if the task name is set explicitly.

	Sending emails did not work on Python 2.5, due to a bug in
the version detection code (Issue #378).

	Beat: Adds method ScheduleEntry._default_now

This method can be overridden to change the default value
of last_run_at.

	An error occurring in process cleanup could mask task errors.

We no longer propagate errors happening at process cleanup,
but log them instead. This way they will not interfere with publishing
the task result (Issue #365).

	Defining tasks did not work properly when using the Django
shell_plus utility (Issue #366).

	
	AsyncResult.get did not accept the interval and propagate

	arguments.

	
	celeryd: Fixed a bug where celeryd would not shutdown if a

	socket.error [http://docs.python.org/dev/library/socket.html#socket.error] was raised.

2.2.5

	release-date:	2011-03-28 06:00 P.M CEST

Important Notes

	Now depends on Kombu 1.0.7

News

	Our documentation is now hosted by Read The Docs
(http://docs.celeryproject.org), and all links have been changed to point to
the new URL.

	Logging: Now supports log rotation using external tools like logrotate.d [http://www.ducea.com/2006/06/06/rotating-linux-log-files-part-2-logrotate/]
(Issue #321)

This is accomplished by using the WatchedFileHandler, which re-opens
the file if it is renamed or deleted.

	
	Using Celery with Redis/Database as the messaging queue. now documents how to configure Redis/Database result

	backends.

	gevent: Now supports ETA tasks.

But gevent still needs CELERY_DISABLE_RATE_LIMITS=True to work.

	TaskSet User Guide: now contains TaskSet callback recipes.

	Eventlet: New signals:

	eventlet_pool_started

	eventlet_pool_preshutdown

	eventlet_pool_postshutdown

	eventlet_pool_apply

See celery.signals for more information.

	New BROKER_TRANSPORT_OPTIONS setting can be used to pass
additional arguments to a particular broker transport.

	celeryd: worker_pid is now part of the request info as returned by
broadcast commands.

	TaskSet.apply/Taskset.apply_async now accepts an optional taskset_id
argument.

	The taskset_id (if any) is now available in the Task request context.

	SQLAlchemy result backend: taskset_id and taskset_id columns now have a
unique constraint. (Tables need to recreated for this to take affect).

	Task Userguide: Added section about choosing a result backend.

	Removed unused attribute AsyncResult.uuid.

Fixes

	multiprocessing.Pool: Fixes race condition when marking job with
WorkerLostError (Issue #268).

The process may have published a result before it was terminated,
but we have no reliable way to detect that this is the case.

So we have to wait for 10 seconds before marking the result with
WorkerLostError. This gives the result handler a chance to retrieve the
result.

	multiprocessing.Pool: Shutdown could hang if rate limits disabled.

There was a race condition when the MainThread was waiting for the pool
semaphore to be released. The ResultHandler now terminates after 5
seconds if there are unacked jobs, but no worker processes left to start
them (it needs to timeout because there could still be an ack+result
that we haven’t consumed from the result queue. It
is unlikely we will receive any after 5 seconds with no worker processes).

	celerybeat: Now creates pidfile even if the --detach option is not set.

	eventlet/gevent: The broadcast command consumer is now running in a separate
greenthread.

This ensures broadcast commands will take priority even if there are many
active tasks.

	Internal module celery.worker.controllers renamed to
celery.worker.mediator.

	celeryd: Threads now terminates the program by calling os._exit, as it
is the only way to ensure exit in the case of syntax errors, or other
unrecoverable errors.

	Fixed typo in maybe_timedelta (Issue #352).

	celeryd: Broadcast commands now logs with loglevel debug instead of warning.

	AMQP Result Backend: Now resets cached channel if the connection is lost.

	Polling results with the AMQP result backend was not working properly.

	Rate limits: No longer sleeps if there are no tasks, but rather waits for
the task received condition (Performance improvement).

	ConfigurationView: iter(dict) should return keys, not items (Issue #362).

	celerybeat: PersistentScheduler now automatically removes a corrupted
schedule file (Issue #346).

	Programs that doesn’t support positional command line arguments now provides
a user friendly error message.

	Programs no longer tries to load the configuration file when showing
--version (Issue #347).

	Autoscaler: The “all processes busy” log message is now severity debug
instead of error.

	celeryd: If the message body can’t be decoded, it is now passed through
safe_str when logging.

This to ensure we don’t get additional decoding errors when trying to log
the failure.

	app.config_from_object/app.config_from_envvar now works for all
loaders.

	Now emits a user-friendly error message if the result backend name is
unknown (Issue #349).

	celery.contrib.batches: Now sets loglevel and logfile in the task
request so task.get_logger works with batch tasks (Issue #357).

	celeryd: An exception was raised if using the amqp transport and the prefetch
count value exceeded 65535 (Issue #359).

The prefetch count is incremented for every received task with an
ETA/countdown defined. The prefetch count is a short, so can only support
a maximum value of 65535. If the value exceeds the maximum value we now
disable the prefetch count, it is re-enabled as soon as the value is below
the limit again.

	cursesmon: Fixed unbound local error (Issue #303).

	eventlet/gevent is now imported on demand so autodoc can import the modules
without having eventlet/gevent installed.

	celeryd: Ack callback now properly handles AttributeError.

	Task.after_return is now always called after the result has been
written.

	Cassandra Result Backend: Should now work with the latest pycassa
version.

	multiprocessing.Pool: No longer cares if the putlock semaphore is released
too many times. (this can happen if one or more worker processes are
killed).

	SQLAlchemy Result Backend: Now returns accidentally removed date_done again
(Issue #325).

	Task.request contex is now always initialized to ensure calling the task
function directly works even if it actively uses the request context.

	Exception occuring when iterating over the result from TaskSet.apply
fixed.

	eventlet: Now properly schedules tasks with an ETA in the past.

2.2.4

	release-date:	2011-02-19 12:00 AM CET

Fixes

	celeryd: 2.2.3 broke error logging, resulting in tracebacks not being logged.

	AMQP result backend: Polling task states did not work properly if there were
more than one result message in the queue.

	TaskSet.apply_async() and TaskSet.apply() now supports an optional
taskset_id keyword argument (Issue #331).

	The current taskset id (if any) is now available in the task context as
request.taskset (Issue #329).

	SQLAlchemy result backend: date_done was no longer part of the results as it had
been accidentally removed. It is now available again (Issue #325).

	SQLAlchemy result backend: Added unique constraint on Task.task_id and
TaskSet.taskset_id. Tables needs to be recreated for this to take effect.

	Fixed exception raised when iterating on the result of TaskSet.apply().

	Tasks Userguide: Added section on choosing a result backend.

2.2.3

	release-date:	2011-02-12 04:00 P.M CET

Fixes

	Now depends on Kombu 1.0.3

	Task.retry now supports a max_retries argument, used to change the
default value.

	multiprocessing.cpu_count may raise NotImplementedError [http://docs.python.org/dev/library/exceptions.html#NotImplementedError] on
platforms where this is not supported (Issue #320).

	Coloring of log messages broke if the logged object was not a string.

	Fixed several typos in the init script documentation.

	A regression caused Task.exchange and Task.routing_key to no longer
have any effect. This is now fixed.

	Routing Userguide: Fixes typo, routers in CELERY_ROUTES must be
instances, not classes.

	celeryev did not create pidfile even though the
--pidfile argument was set.

	Task logger format was no longer used. (Issue #317).

The id and name of the task is now part of the log message again.

	A safe version of repr() is now used in strategic places to ensure
objects with a broken __repr__ does not crash the worker, or otherwise
make errors hard to understand (Issue #298).

	Remote control command active_queues: did not account for queues added
at runtime.

In addition the dictionary replied by this command now has a different
structure: the exchange key is now a dictionary containing the
exchange declaration in full.

	The -Q option to celeryd removed unused queue
declarations, so routing of tasks could fail.

Queues are no longer removed, but rather app.amqp.queues.consume_from()
is used as the list of queues to consume from.

This ensures all queues are available for routing purposes.

	celeryctl: Now supports the inspect active_queues command.

2.2.2

	release-date:	2011-02-03 04:00 P.M CET

Fixes

	Celerybeat could not read the schedule properly, so entries in
CELERYBEAT_SCHEDULE would not be scheduled.

	Task error log message now includes exc_info again.

	The eta argument can now be used with task.retry.

Previously it was overwritten by the countdown argument.

	celeryd-multi/celeryd_detach: Now logs errors occuring when executing
the celeryd command.

	daemonizing cookbook: Fixed typo --time-limit 300 ->
--time-limit=300

	Colors in logging broke non-string objects in log messages.

	setup_task_logger no longer makes assumptions about magic task kwargs.

2.2.1

	release-date:	2011-02-02 04:00 P.M CET

Fixes

	Eventlet pool was leaking memory (Issue #308).

	Deprecated function celery.execute.delay_task was accidentally removed,
now available again.

	BasePool.on_terminate stub did not exist

	
	celeryd detach: Adds readable error messages if user/group name does not

	exist.

	Smarter handling of unicode decod errors when logging errors.

2.2.0

	release-date:	2011-02-01 10:00 AM CET

Important Notes

	Carrot has been replaced with Kombu [http://pypi.python.org/pypi/kombu]

Kombu is the next generation messaging framework for Python,
fixing several flaws present in Carrot that was hard to fix
without breaking backwards compatibility.

Also it adds:

	First-class support for virtual transports; Redis, Django ORM,
SQLAlchemy, Beanstalk, MongoDB, CouchDB and in-memory.

	Consistent error handling with introspection,

	The ability to ensure that an operation is performed by gracefully
handling connection and channel errors,

	Message compression (zlib, bzip2, or custom compression schemes).

This means that ghettoq is no longer needed as the
functionality it provided is already available in Celery by default.
The virtual transports are also more feature complete with support
for exchanges (direct and topic). The Redis transport even supports
fanout exchanges so it is able to perform worker remote control
commands.

	Magic keyword arguments pending deprecation.

The magic keyword arguments were responsibile for many problems
and quirks: notably issues with tasks and decorators, and name
collisions in keyword arguments for the unaware.

It wasn’t easy to find a way to deprecate the magic keyword arguments,
but we think this is a solution that makes sense and it will not
have any adverse effects for existing code.

The path to a magic keyword argument free world is:

	the celery.decorators module is deprecated and the decorators
can now be found in celery.task.

	The decorators in celery.task disables keyword arguments by
default

	All examples in the documentation have been changed to use
celery.task.

This means that the following will have magic keyword arguments
enabled (old style):

from celery.decorators import task

@task
def add(x, y, **kwargs):
 print("In task %s" % kwargs["task_id"])
 return x + y

And this will not use magic keyword arguments (new style):

from celery.task import task

@task
def add(x, y):
 print("In task %s" % add.request.id)
 return x + y

In addition, tasks can choose not to accept magic keyword arguments by
setting the task.accept_magic_kwargs attribute.

Deprecation

Using the decorators in celery.decorators emits a
PendingDeprecationWarning with a helpful message urging
you to change your code, in version 2.4 this will be replaced with
a DeprecationWarning, and in version 3.0 the
celery.decorators module will be removed and no longer exist.

Similarly, the task.accept_magic_kwargs attribute will no
longer have any effect starting from version 3.0.

	The magic keyword arguments are now available as task.request

This is called the context. Using thread-local storage the
context contains state that is related to the current request.

It is mutable and you can add custom attributes that will only be seen
by the current task request.

The following context attributes are always available:

	Magic Keyword Argument
	Replace with

	kwargs[“task_id”]
	self.request.id

	kwargs[“delivery_info”]
	self.request.delivery_info

	kwargs[“task_retries”]
	self.request.retries

	kwargs[“logfile”]
	self.request.logfile

	kwargs[“loglevel”]
	self.request.loglevel

	kwargs[“task_is_eager
	self.request.is_eager

	NEW
	self.request.args

	NEW
	self.request.kwargs

In addition, the following methods now automatically uses the current
context, so you don’t have to pass kwargs manually anymore:

	task.retry

	task.get_logger

	task.update_state

	Eventlet [http://eventlet.net] support.

This is great news for I/O-bound tasks!

To change pool implementations you use the -P|--pool argument
to celeryd, or globally using the
CELERYD_POOL setting. This can be the full name of a class,
or one of the following aliases: processes, eventlet, gevent.

For more information please see the Concurrency with Eventlet section
in the User Guide.

Why not gevent?

For our first alternative concurrency implementation we have focused
on Eventlet [http://eventlet.net], but there is also an experimental gevent [http://gevent.org] pool
available. This is missing some features, notably the ability to
schedule ETA tasks.

Hopefully the gevent [http://gevent.org] support will be feature complete by
version 2.3, but this depends on user demand (and contributions).

	Python 2.4 support deprecated!

We’re happy^H^H^H^H^Hsad to announce that this is the last version
to support Python 2.4.

You are urged to make some noise if you’re currently stuck with
Python 2.4. Complain to your package maintainers, sysadmins and bosses:
tell them it’s time to move on!

Apart from wanting to take advantage of with-statements, coroutines,
conditional expressions and enhanced try blocks, the code base
now contains so many 2.4 related hacks and workarounds it’s no longer
just a compromise, but a sacrifice.

If it really isn’t your choice, and you don’t have the option to upgrade
to a newer version of Python, you can just continue to use Celery 2.2.
Important fixes can be backported for as long as there is interest.

	celeryd: Now supports Autoscaling of child worker processes.

The --autoscale option can be used to configure the minimum
and maximum number of child worker processes:

--autoscale=AUTOSCALE
 Enable autoscaling by providing
 max_concurrency,min_concurrency. Example:
 --autoscale=10,3 (always keep 3 processes, but grow to
 10 if necessary).

	Remote Debugging of Tasks

celery.contrib.rdb is an extended version of pdb [http://docs.python.org/dev/library/pdb.html#module-pdb] that
enables remote debugging of processes that does not have terminal
access.

Example usage:

 from celery.contrib import rdb
 from celery.task import task

 @task
 def add(x, y):
 result = x + y
 rdb.set_trace() # <- set breakpoint
 return result

:func:`~celery.contrib.rdb.set_trace` sets a breakpoint at the current
location and creates a socket you can telnet into to remotely debug
your task.

The debugger may be started by multiple processes at the same time,
so rather than using a fixed port the debugger will search for an
available port, starting from the base port (6900 by default).
The base port can be changed using the environment variable
:envvar:`CELERY_RDB_PORT`.

By default the debugger will only be available from the local host,
to enable access from the outside you have to set the environment
variable :envvar:`CELERY_RDB_HOST`.

When `celeryd` encounters your breakpoint it will log the following
information::

 [INFO/MainProcess] Got task from broker:
 tasks.add[d7261c71-4962-47e5-b342-2448bedd20e8]
 [WARNING/PoolWorker-1] Remote Debugger:6900:
 Please telnet 127.0.0.1 6900. Type `exit` in session to continue.
 [2011-01-18 14:25:44,119: WARNING/PoolWorker-1] Remote Debugger:6900:
 Waiting for client...

If you telnet the port specified you will be presented
with a ``pdb`` shell::

 $ telnet localhost 6900
 Connected to localhost.
 Escape character is '^]'.
 > /opt/devel/demoapp/tasks.py(128)add()
 -> return result
 (Pdb)

Enter ``help`` to get a list of available commands,
It may be a good idea to read the `Python Debugger Manual`_ if
you have never used `pdb` before.

	Events are now transient and is using a topic exchange (instead of direct).

The CELERYD_EVENT_EXCHANGE, CELERYD_EVENT_ROUTING_KEY,
CELERYD_EVENT_EXCHANGE_TYPE settings are no longer in use.

This means events will not be stored until there is a consumer, and the
events will be gone as soon as the consumer stops. Also it means there
can be multiple monitors running at the same time.

The routing key of an event is the type of event (e.g. worker.started,
worker.heartbeat, task.succeeded, etc. This means a consumer can
filter on specific types, to only be alerted of the events it cares about.

Each consumer will create a unique queue, meaning it is in effect a
broadcast exchange.

This opens up a lot of possibilities, for example the workers could listen
for worker events to know what workers are in the neighborhood, and even
restart workers when they go down (or use this information to optimize
tasks/autoscaling).

Note

The event exchange has been renamed from “celeryevent” to “celeryev”
so it does not collide with older versions.

If you would like to remove the old exchange you can do so
by executing the following command:

$ camqadm exchange.delete celeryevent

	celeryd now starts without configuration, and configuration can be
specified directly on the command line.

Configuration options must appear after the last argument, separated
by two dashes:

$ celeryd -l info -I tasks -- broker.host=localhost broker.vhost=/app

	Configuration is now an alias to the original configuration, so changes
to the original will reflect Celery at runtime.

	celery.conf has been deprecated, and modifying celery.conf.ALWAYS_EAGER
will no longer have any effect.

The default configuration is now available in the
celery.app.defaults module. The available configuration options
and their types can now be introspected.

	Remote control commands are now provided by kombu.pidbox, the generic
process mailbox.

	Internal module celery.worker.listener has been renamed to
celery.worker.consumer, and .CarrotListener is now .Consumer.

	Previously deprecated modules celery.models and
celery.management.commands have now been removed as per the deprecation
timeline.

	
	[Security: Low severity] Removed celery.task.RemoteExecuteTask and

	accompanying functions: dmap, dmap_async, and execute_remote.

Executing arbitrary code using pickle is a potential security issue if
someone gains unrestricted access to the message broker.

If you really need this functionality, then you would have to add
this to your own project.

	[Security: Low severity] The stats command no longer transmits the
broker password.

One would have needed an authenticated broker connection to receive
this password in the first place, but sniffing the password at the
wire level would have been possible if using unencrypted communication.

News

	The internal module celery.task.builtins has been removed.

	The module celery.task.schedules is deprecated, and
celery.schedules should be used instead.

For example if you have:

from celery.task.schedules import crontab

You should replace that with:

from celery.schedules import crontab

The module needs to be renamed because it must be possible
to import schedules without importing the celery.task module.

	The following functions have been deprecated and is scheduled for
removal in version 2.3:

	celery.execute.apply_async

Use task.apply_async() instead.

	celery.execute.apply

Use task.apply() instead.

	celery.execute.delay_task

Use registry.tasks[name].delay() instead.

	Importing TaskSet from celery.task.base is now deprecated.

You should use:

>>> from celery.task import TaskSet

instead.

	New remote control commands:

	active_queues

Returns the queue declarations a worker is currently consuming from.

	Added the ability to retry publishing the task message in
the event of connection loss or failure.

This is disabled by default but can be enabled using the
CELERY_TASK_PUBLISH_RETRY setting, and tweaked by
the CELERY_TASK_PUBLISH_RETRY_POLICY setting.

In addition retry, and retry_policy keyword arguments have
been added to Task.apply_async.

Note

Using the retry argument to apply_async requires you to
handle the publisher/connection manually.

	Periodic Task classes (@periodic_task/PeriodicTask) will not be
deprecated as previously indicated in the source code.

But you are encouraged to use the more flexible
CELERYBEAT_SCHEDULE setting.

	Built-in daemonization support of celeryd using celeryd-multi
is no longer experimental and is considered production quality.

See Generic init scripts if you want to use the new generic init
scripts.

	Added support for message compression using the
CELERY_MESSAGE_COMPRESSION setting, or the compression argument
to apply_async. This can also be set using routers.

	
	celeryd: Now logs stacktrace of all threads when receiving the

	SIGUSR1 signal. (Does not work on cPython 2.4, Windows or Jython).

Inspired by https://gist.github.com/737056

	Can now remotely terminate/kill the worker process currently processing
a task.

The revoke remote control command now supports a terminate argument
Default signal is TERM, but can be specified using the signal
argument. Signal can be the uppercase name of any signal defined
in the signal [http://docs.python.org/dev/library/signal.html#module-signal] module in the Python Standard Library.

Terminating a task also revokes it.

Example:

>>> from celery.task.control import revoke

>>> revoke(task_id, terminate=True)
>>> revoke(task_id, terminate=True, signal="KILL")
>>> revoke(task_id, terminate=True, signal="SIGKILL")

	TaskSetResult.join_native: Backend-optimized version of join().

If available, this version uses the backends ability to retrieve
multiple results at once, unlike join() which fetches the results
one by one.

So far only supported by the AMQP result backend. Support for memcached
and Redis may be added later.

	Improved implementations of TaskSetResult.join and AsyncResult.wait.

An interval keyword argument have been added to both so the
polling interval can be specified (default interval is 0.5 seconds).

A propagate keyword argument have been added to result.wait(),
errors will be returned instead of raised if this is set to False.

Warning

You should decrease the polling interval when using the database
result backend, as frequent polling can result in high database load.

	The PID of the child worker process accepting a task is now sent as a field
with the task-started event.

	The following fields have been added to all events in the worker class:

	sw_ident: Name of worker software (e.g. celeryd).

	sw_ver: Software version (e.g. 2.2.0).

	sw_sys: Operating System (e.g. Linux, Windows, Darwin).

	For better accuracy the start time reported by the multiprocessing worker
process is used when calculating task duration.

Previously the time reported by the accept callback was used.

	
	celerybeat: New built-in daemonization support using the –detach

	option.

	
	celeryev: New built-in daemonization support using the –detach

	option.

	TaskSet.apply_async: Now supports custom publishers by using the
publisher argument.

	Added CELERY_SEND_TASK_SENT_EVENT setting.

If enabled an event will be sent with every task, so monitors can
track tasks before the workers receive them.

	
	celerybeat: Now reuses the broker connection when applying

	scheduled tasks.

	The configuration module and loader to use can now be specified on
the command line.

For example:

$ celeryd --config=celeryconfig.py --loader=myloader.Loader

	Added signals: beat_init and beat_embedded_init

	celery.signals.beat_init

Dispatched when celerybeat starts (either standalone or
embedded). Sender is the celery.beat.Service instance.

	celery.signals.beat_embedded_init

Dispatched in addition to the beat_init signal when
celerybeat is started as an embedded process. Sender
is the celery.beat.Service instance.

	Redis result backend: Removed deprecated settings REDIS_TIMEOUT and
REDIS_CONNECT_RETRY.

	CentOS init script for celeryd now available in contrib/centos.

	Now depends on pyparsing version 1.5.0 or higher.

There have been reported issues using Celery with pyparsing 1.4.x,
so please upgrade to the latest version.

	Lots of new unit tests written, now with a total coverage of 95%.

Fixes

	celeryev Curses Monitor: Improved resize handling and UI layout
(Issue #274 + Issue #276)

	AMQP Backend: Exceptions occurring while sending task results are now
propagated instead of silenced.

celeryd will then show the full traceback of these errors in the log.

	AMQP Backend: No longer deletes the result queue after successful
poll, as this should be handled by the
CELERY_AMQP_TASK_RESULT_EXPIRES setting instead.

	AMQP Backend: Now ensures queues are declared before polling results.

	Windows: celeryd: Show error if running with -B option.

Running celerybeat embedded is known not to work on Windows, so
users are encouraged to run celerybeat as a separate service instead.

	Windows: Utilities no longer output ANSI color codes on Windows

	camqadm: Now properly handles Ctrl+C by simply exiting instead of showing
confusing traceback.

	Windows: All tests are now passing on Windows.

	Remove bin/ directory, and scripts section from setup.py.

This means we now rely completely on setuptools entrypoints.

Experimental

	Jython: celeryd now runs on Jython using the threaded pool.

All tests pass, but there may still be bugs lurking around the corners.

	PyPy: celeryd now runs on PyPy.

It runs without any pool, so to get parallel execution you must start
multiple instances (e.g. using celeryd-multi).

Sadly an initial benchmark seems to show a 30% performance decrease on
pypy-1.4.1 + JIT. We would like to find out why this is, so stay tuned.

	PublisherPool: Experimental pool of task publishers and
connections to be used with the retry argument to apply_async.

The example code below will re-use connections and channels, and
retry sending of the task message if the connection is lost.

from celery import current_app

Global pool
pool = current_app().amqp.PublisherPool(limit=10)

def my_view(request):
 with pool.acquire() as publisher:
 add.apply_async((2, 2), publisher=publisher, retry=True)

2.1.4

	release-date:	2010-12-03 12:00 P.M CEST

Fixes

	Execution options to apply_async now takes precedence over options
returned by active routers. This was a regression introduced recently
(Issue #244).

	celeryev curses monitor: Long arguments are now truncated so curses
doesn’t crash with out of bounds errors. (Issue #235).

	celeryd: Channel errors occurring while handling control commands no
longer crash the worker but are instead logged with severity error.

	SQLAlchemy database backend: Fixed a race condition occurring when
the client wrote the pending state. Just like the Django database backend,
it does no longer save the pending state (Issue #261 + Issue #262).

	Error email body now uses repr(exception) instead of str(exception),
as the latter could result in Unicode decode errors (Issue #245).

	Error email timeout value is now configurable by using the
EMAIL_TIMEOUT setting.

	celeryev: Now works on Windows (but the curses monitor won’t work without
having curses).

	Unit test output no longer emits non-standard characters.

	celeryd: The broadcast consumer is now closed if the connection is reset.

	celeryd: Now properly handles errors occurring while trying to acknowledge
the message.

	
	TaskRequest.on_failure now encodes traceback using the current filesystem

	encoding. (Issue #286).

	EagerResult can now be pickled (Issue #288).

Documentation

	Adding Contributing.

	Added Optimizing.

	Added Security section to the FAQ.

2.1.3

	release-date:	2010-11-09 05:00 P.M CEST

	Fixed deadlocks in timer2 which could lead to djcelerymon/celeryev -c
hanging.

	EventReceiver: now sends heartbeat request to find workers.

This means celeryev and friends finds workers immediately
at startup.

	celeryev cursesmon: Set screen_delay to 10ms, so the screen refreshes more
often.

	Fixed pickling errors when pickling AsyncResult on older Python
versions.

	celeryd: prefetch count was decremented by eta tasks even if there
were no active prefetch limits.

2.1.2

	release-data:	TBA

Fixes

	celeryd: Now sends the task-retried event for retried tasks.

	celeryd: Now honors ignore result for
WorkerLostError and timeout errors.

	celerybeat: Fixed UnboundLocalError [http://docs.python.org/dev/library/exceptions.html#UnboundLocalError] in celerybeat logging
when using logging setup signals.

	celeryd: All log messages now includes exc_info.

2.1.1

	release-date:	2010-10-14 02:00 P.M CEST

Fixes

	Now working on Windows again.

Removed dependency on the pwd/grp modules.

	snapshots: Fixed race condition leading to loss of events.

	celeryd: Reject tasks with an eta that cannot be converted to a time stamp.

See issue #209

	concurrency.processes.pool: The semaphore was released twice for each task
(both at ACK and result ready).

This has been fixed, and it is now released only once per task.

	docs/configuration: Fixed typo CELERYD_SOFT_TASK_TIME_LIMIT ->
CELERYD_TASK_SOFT_TIME_LIMIT.

See issue #214

	control command dump_scheduled: was using old .info attribute

	
	celeryd-multi: Fixed set changed size during iteration bug

	occurring in the restart command.

	celeryd: Accidentally tried to use additional command line arguments.

This would lead to an error like:

got multiple values for keyword argument ‘concurrency’.

Additional command line arguments are now ignored, and does not
produce this error. However – we do reserve the right to use
positional arguments in the future, so please do not depend on this
behavior.

	celerybeat: Now respects routers and task execution options again.

	celerybeat: Now reuses the publisher instead of the connection.

	Cache result backend: Using float as the expires argument
to cache.set is deprecated by the memcached libraries,
so we now automatically cast to int.

	unit tests: No longer emits logging and warnings in test output.

News

	Now depends on carrot version 0.10.7.

	Added CELERY_REDIRECT_STDOUTS, and
CELERYD_REDIRECT_STDOUTS_LEVEL settings.

CELERY_REDIRECT_STDOUTS is used by celeryd and
celerybeat. All output to stdout and stderr will be
redirected to the current logger if enabled.

CELERY_REDIRECT_STDOUTS_LEVEL decides the log level used and is
WARNING by default.

	Added CELERYBEAT_SCHEDULER setting.

This setting is used to define the default for the -S option to
celerybeat.

Example:

CELERYBEAT_SCHEDULER = "djcelery.schedulers.DatabaseScheduler"

	Added Task.expires: Used to set default expiry time for tasks.

	New remote control commands: add_consumer and cancel_consumer.

	
add_consumer(queue, exchange, exchange_type, routing_key,

	
**options)

	Tells the worker to declare and consume from the specified
declaration.

	
cancel_consumer(queue_name)

	Tells the worker to stop consuming from queue (by queue name).

Commands also added to celeryctl and
inspect.

Example using celeryctl to start consuming from queue “queue”, in
exchange “exchange”, of type “direct” using binding key “key”:

$ celeryctl inspect add_consumer queue exchange direct key
$ celeryctl inspect cancel_consumer queue

See celeryctl: Management Utility for more information about the
celeryctl program.

Another example using inspect:

>>> from celery.task.control import inspect
>>> inspect.add_consumer(queue="queue", exchange="exchange",
... exchange_type="direct",
... routing_key="key",
... durable=False,
... auto_delete=True)

>>> inspect.cancel_consumer("queue")

	celerybeat: Now logs the traceback if a message can’t be sent.

	celerybeat: Now enables a default socket timeout of 30 seconds.

	README/introduction/homepage: Added link to Flask-Celery [http://github.com/ask/flask-celery].

2.1.0

	release-date:	2010-10-08 12:00 P.M CEST

Important Notes

	Celery is now following the versioning semantics defined by semver [http://semver.org].

This means we are no longer allowed to use odd/even versioning semantics
By our previous versioning scheme this stable release should have
been version 2.2.

	Now depends on Carrot 0.10.7.

	No longer depends on SQLAlchemy, this needs to be installed separately
if the database result backend is used.

	django-celery now comes with a monitor for the Django Admin interface.
This can also be used if you’re not a Django user. See
Django Admin Monitor and Using outside of Django for more information.

	If you get an error after upgrading saying:
AttributeError: ‘module’ object has no attribute ‘system’,

Then this is because the celery.platform module has been
renamed to celery.platforms to not collide with the built-in
platform [http://docs.python.org/dev/library/platform.html#module-platform] module.

You have to remove the old platform.py (and maybe
platform.pyc) file from your previous Celery installation.

To do this use python to find the location
of this module:

$ python
>>> import celery.platform
>>> celery.platform
<module 'celery.platform' from '/opt/devel/celery/celery/platform.pyc'>

Here the compiled module is in /opt/devel/celery/celery/,
to remove the offending files do:

$ rm -f /opt/devel/celery/celery/platform.py*

News

	Added support for expiration of AMQP results (requires RabbitMQ 2.1.0)

The new configuration option CELERY_AMQP_TASK_RESULT_EXPIRES
sets the expiry time in seconds (can be int or float):

CELERY_AMQP_TASK_RESULT_EXPIRES = 30 * 60 # 30 minutes.
CELERY_AMQP_TASK_RESULT_EXPIRES = 0.80 # 800 ms.

	celeryev: Event Snapshots

If enabled, celeryd sends messages about what the worker is doing.
These messages are called “events”.
The events are used by real-time monitors to show what the
cluster is doing, but they are not very useful for monitoring
over a longer period of time. Snapshots
lets you take “pictures” of the clusters state at regular intervals.
This can then be stored in a database to generate statistics
with, or even monitoring over longer time periods.

django-celery now comes with a Celery monitor for the Django
Admin interface. To use this you need to run the django-celery
snapshot camera, which stores snapshots to the database at configurable
intervals. See Using outside of Django for information about using
this monitor if you’re not using Django.

To use the Django admin monitor you need to do the following:

	Create the new database tables.

$ python manage.py syncdb

	Start the django-celery snapshot camera:

$ python manage.py celerycam

	Open up the django admin to monitor your cluster.

The admin interface shows tasks, worker nodes, and even
lets you perform some actions, like revoking and rate limiting tasks,
and shutting down worker nodes.

There’s also a Debian init.d script for celeryev available,
see Running celeryd as a daemon for more information.

New command line arguments to celeryev:

	-c|--camera: Snapshot camera class to use.

	--logfile|-f: Log file

	--loglevel|-l: Log level

	--maxrate|-r: Shutter rate limit.

	--freq|-F: Shutter frequency

The --camera argument is the name of a class used to take
snapshots with. It must support the interface defined by
celery.events.snapshot.Polaroid.

Shutter frequency controls how often the camera thread wakes up,
while the rate limit controls how often it will actually take
a snapshot.
The rate limit can be an integer (snapshots/s), or a rate limit string
which has the same syntax as the task rate limit strings (“200/m”,
“10/s”, “1/h”, etc).

For the Django camera case, this rate limit can be used to control
how often the snapshots are written to the database, and the frequency
used to control how often the thread wakes up to check if there’s
anything new.

The rate limit is off by default, which means it will take a snapshot
for every --frequency seconds.

See also

Django Admin Monitor and Snapshots.

	broadcast(): Added callback argument, this can be
used to process replies immediately as they arrive.

	celeryctl: New command-line utility to manage and inspect worker nodes,
apply tasks and inspect the results of tasks.

See also

The celeryctl: Management Utility section in the User Guide.

Some examples:

$ celeryctl apply tasks.add -a '[2, 2]' --countdown=10

$ celeryctl inspect active
$ celeryctl inspect registered_tasks
$ celeryctl inspect scheduled
$ celeryctl inspect --help
$ celeryctl apply --help

	Added the ability to set an expiry date and time for tasks.

Example:

>>> # Task expires after one minute from now.
>>> task.apply_async(args, kwargs, expires=60)
>>> # Also supports datetime
>>> task.apply_async(args, kwargs,
... expires=datetime.now() + timedelta(days=1)

When a worker receives a task that has been expired it will be
marked as revoked (celery.exceptions.TaskRevokedError).

	Changed the way logging is configured.

We now configure the root logger instead of only configuring
our custom logger. In addition we don’t hijack
the multiprocessing logger anymore, but instead use a custom logger name
for different applications:

	Application
	Logger Name

	celeryd
	“celery”

	celerybeat
	“celery.beat”

	celeryev
	“celery.ev”

This means that the loglevel and logfile arguments will
affect all registered loggers (even those from 3rd party libraries).
Unless you configure the loggers manually as shown below, that is.

Users can choose to configure logging by subscribing to the
:signal:`~celery.signals.setup_logging` signal:

from logging.config import fileConfig
from celery import signals

@signals.setup_logging.connect
def setup_logging(**kwargs):
 fileConfig("logging.conf")

If there are no receivers for this signal, the logging subsystem
will be configured using the --loglevel/--logfile
argument, this will be used for all defined loggers.

Remember that celeryd also redirects stdout and stderr
to the celery logger, if manually configure logging
you also need to redirect the stdouts manually:

 from logging.config import fileConfig
 from celery import log

def setup_logging(**kwargs):
 import logging
 fileConfig("logging.conf")
 stdouts = logging.getLogger("mystdoutslogger")
 log.redirect_stdouts_to_logger(stdouts, loglevel=logging.WARNING)

	celeryd: Added command-line option -I/--include:

A comma separated list of (task) modules to be imported.

Example:

$ celeryd -I app1.tasks,app2.tasks

	celeryd: now emits a warning if running as the root user (euid is 0).

	celery.messaging.establish_connection(): Ability to override defaults
used using keyword argument “defaults”.

	celeryd: Now uses multiprocessing.freeze_support() so that it should work
with py2exe, PyInstaller, cx_Freeze, etc.

	celeryd: Now includes more metadata for the STARTED state: PID and
host name of the worker that started the task.

See issue #181

	subtask: Merge additional keyword arguments to subtask() into task keyword
arguments.

e.g.:

>>> s = subtask((1, 2), {"foo": "bar"}, baz=1)
>>> s.args
(1, 2)
>>> s.kwargs
{"foo": "bar", "baz": 1}

See issue #182.

	celeryd: Now emits a warning if there is already a worker node using the same
name running on the same virtual host.

	AMQP result backend: Sending of results are now retried if the connection
is down.

	
	AMQP result backend: result.get(): Wait for next state if state is not

	in READY_STATES.

	TaskSetResult now supports subscription.

>>> res = TaskSet(tasks).apply_async()
>>> res[0].get()

	Added Task.send_error_emails + Task.error_whitelist, so these can
be configured per task instead of just by the global setting.

	Added Task.store_errors_even_if_ignored, so it can be changed per Task,
not just by the global setting.

	The crontab scheduler no longer wakes up every second, but implements
remaining_estimate (Optimization).

	
	celeryd: Store FAILURE result if the

	WorkerLostError exception occurs (worker process
disappeared).

	celeryd: Store FAILURE result if one of the *TimeLimitExceeded
exceptions occurs.

	Refactored the periodic task responsible for cleaning up results.

	
	The backend cleanup task is now only added to the schedule if

	CELERY_TASK_RESULT_EXPIRES is set.

	If the schedule already contains a periodic task named
“celery.backend_cleanup” it won’t change it, so the behavior of the
backend cleanup task can be easily changed.

	The task is now run every day at 4:00 AM, rather than every day since
the first time it was run (using crontab schedule instead of
run_every)

	
	Renamed celery.task.builtins.DeleteExpiredTaskMetaTask

	-> celery.task.builtins.backend_cleanup

	The task itself has been renamed from “celery.delete_expired_task_meta”
to “celery.backend_cleanup”

See issue #134.

	Implemented AsyncResult.forget for sqla/cache/redis/tyrant backends.
(Forget and remove task result).

See issue #184.

	TaskSetResult.join:
Added ‘propagate=True’ argument.

When set to False exceptions occurring in subtasks will
not be re-raised.

	Added Task.update_state(task_id, state, meta)
as a shortcut to task.backend.store_result(task_id, meta, state).

The backend interface is “private” and the terminology outdated,
so better to move this to Task so it can be
used.

	timer2: Set self.running=False in
stop() so it won’t try to join again on
subsequent calls to stop().

	Log colors are now disabled by default on Windows.

	celery.platform renamed to celery.platforms, so it doesn’t
collide with the built-in platform [http://docs.python.org/dev/library/platform.html#module-platform] module.

	Exceptions occurring in Mediator+Pool callbacks are now caught and logged
instead of taking down the worker.

	Redis result backend: Now supports result expiration using the Redis
EXPIRE command.

	unit tests: Don’t leave threads running at tear down.

	celeryd: Task results shown in logs are now truncated to 46 chars.

	
	Task.__name__ is now an alias to self.__class__.__name__.

	This way tasks introspects more like regular functions.

	Task.retry: Now raises TypeError [http://docs.python.org/dev/library/exceptions.html#TypeError] if kwargs argument is empty.

See issue #164.

	timedelta_seconds: Use timedelta.total_seconds if running on Python 2.7

	TokenBucket: Generic Token Bucket algorithm

	celery.events.state: Recording of cluster state can now
be paused and resumed, including support for buffering.

	
State.freeze(buffer=True)

	Pauses recording of the stream.

If buffer is true, events received while being frozen will be
buffered, and may be replayed later.

	
State.thaw(replay=True)

	Resumes recording of the stream.

If replay is true, then the recorded buffer will be applied.

	
State.freeze_while(fun)

	With a function to apply, freezes the stream before,
and replays the buffer after the function returns.

	EventReceiver.capture
Now supports a timeout keyword argument.

	celeryd: The mediator thread is now disabled if
CELERY_RATE_LIMITS is enabled, and tasks are directly sent to the
pool without going through the ready queue (Optimization).

Fixes

	Pool: Process timed out by TimeoutHandler must be joined by the Supervisor,
so don’t remove it from the internal process list.

See issue #192.

	TaskPublisher.delay_task now supports exchange argument, so exchange can be
overridden when sending tasks in bulk using the same publisher

See issue #187.

	celeryd no longer marks tasks as revoked if CELERY_IGNORE_RESULT
is enabled.

See issue #207.

	AMQP Result backend: Fixed bug with result.get() if
CELERY_TRACK_STARTED enabled.

result.get() would stop consuming after receiving the
STARTED state.

	Fixed bug where new processes created by the pool supervisor becomes stuck
while reading from the task Queue.

See http://bugs.python.org/issue10037

	Fixed timing issue when declaring the remote control command reply queue

This issue could result in replies being lost, but have now been fixed.

	Backward compatible LoggerAdapter implementation: Now works for Python 2.4.

Also added support for several new methods:
fatal, makeRecord, _log, log, isEnabledFor,
addHandler, removeHandler.

Experimental

	celeryd-multi: Added daemonization support.

celeryd-multi can now be used to start, stop and restart worker nodes.

$ celeryd-multi start jerry elaine george kramer

This also creates PID files and log files (celeryd@jerry.pid,
..., celeryd@jerry.log. To specify a location for these files
use the –pidfile and –logfile arguments with the %n
format:

$ celeryd-multi start jerry elaine george kramer \
 --logfile=/var/log/celeryd@%n.log \
 --pidfile=/var/run/celeryd@%n.pid

Stopping:

$ celeryd-multi stop jerry elaine george kramer

Restarting. The nodes will be restarted one by one as the old ones
are shutdown:

$ celeryd-multi restart jerry elaine george kramer

Killing the nodes (WARNING: Will discard currently executing tasks):

$ celeryd-multi kill jerry elaine george kramer

See celeryd-multi help for help.

	celeryd-multi: start command renamed to show.

celeryd-multi start will now actually start and detach worker nodes.
To just generate the commands you have to use celeryd-multi show.

	celeryd: Added –pidfile argument.

The worker will write its pid when it starts. The worker will
not be started if this file exists and the pid contained is still alive.

	Added generic init.d script using celeryd-multi

http://github.com/celery/celery/tree/master/contrib/generic-init.d/celeryd

Documentation

	Added User guide section: Monitoring

	Added user guide section: Periodic Tasks

Moved from getting-started/periodic-tasks and updated.

	tutorials/external moved to new section: “community”.

	References has been added to all sections in the documentation.

This makes it easier to link between documents.

2.0.3

	release-date:	2010-08-27 12:00 P.M CEST

Fixes

	celeryd: Properly handle connection errors happening while
closing consumers.

	celeryd: Events are now buffered if the connection is down,
then sent when the connection is re-established.

	No longer depends on the mailer package.

This package had a name space collision with django-mailer,
so its functionality was replaced.

	Redis result backend: Documentation typos: Redis doesn’t have
database names, but database numbers. The default database is now 0.

	inspect:
registered_tasks was requesting an invalid command because of a typo.

See issue #170.

	CELERY_ROUTES: Values defined in the route should now have
precedence over values defined in CELERY_QUEUES when merging
the two.

With the follow settings:

CELERY_QUEUES = {"cpubound": {"exchange": "cpubound",
 "routing_key": "cpubound"}}

CELERY_ROUTES = {"tasks.add": {"queue": "cpubound",
 "routing_key": "tasks.add",
 "serializer": "json"}}

The final routing options for tasks.add will become:

{"exchange": "cpubound",
 "routing_key": "tasks.add",
 "serializer": "json"}

This was not the case before: the values
in CELERY_QUEUES would take precedence.

	Worker crashed if the value of CELERY_TASK_ERROR_WHITELIST was
not an iterable

	apply(): Make sure kwargs[“task_id”] is
always set.

	AsyncResult.traceback: Now returns None, instead of raising
KeyError [http://docs.python.org/dev/library/exceptions.html#KeyError] if traceback is missing.

	inspect: Replies did not work correctly
if no destination was specified.

	Can now store result/metadata for custom states.

	celeryd: A warning is now emitted if the sending of task error
emails fails.

	celeryev: Curses monitor no longer crashes if the terminal window
is resized.

See issue #160.

	celeryd: On OS X it is not possible to run os.exec* in a process
that is threaded.

This breaks the SIGHUP restart handler,
and is now disabled on OS X, emitting a warning instead.

See issue #152.

	celery.execute.trace: Properly handle raise(str),
which is still allowed in Python 2.4.

See issue #175.

	Using urllib2 in a periodic task on OS X crashed because
of the proxy auto detection used in OS X.

This is now fixed by using a workaround.
See issue #143.

	Debian init scripts: Commands should not run in a sub shell

See issue #163.

	Debian init scripts: Use the absolute path of celeryd to allow stat

See issue #162.

Documentation

	getting-started/broker-installation: Fixed typo

set_permissions “” -> set_permissions ”.*”.

	Tasks User Guide: Added section on database transactions.

See issue #169.

	Routing User Guide: Fixed typo “feed”: -> {“queue”: “feeds”}.

See issue #169.

	Documented the default values for the CELERYD_CONCURRENCY
and CELERYD_PREFETCH_MULTIPLIER settings.

	Tasks User Guide: Fixed typos in the subtask example

	celery.signals: Documented worker_process_init.

	Daemonization cookbook: Need to export DJANGO_SETTINGS_MODULE in
/etc/default/celeryd.

	Added some more FAQs from stack overflow

	Daemonization cookbook: Fixed typo CELERYD_LOGFILE/CELERYD_PIDFILE

to CELERYD_LOG_FILE / CELERYD_PID_FILE

Also added troubleshooting section for the init scripts.

2.0.2

	release-date:	2010-07-22 11:31 A.M CEST

	Routes: When using the dict route syntax, the exchange for a task
could disappear making the task unroutable.

See issue #158.

	Test suite now passing on Python 2.4

	No longer have to type PYTHONPATH=. to use celeryconfig in the current
directory.

This is accomplished by the default loader ensuring that the current
directory is in sys.path when loading the config module.
sys.path is reset to its original state after loading.

Adding the current working directory to sys.path without the user
knowing may be a security issue, as this means someone can drop a Python module in the users
directory that executes arbitrary commands. This was the original reason
not to do this, but if done only when loading the config module, this
means that the behavior will only apply to the modules imported in the
config module, which I think is a good compromise (certainly better than
just explicitly setting PYTHONPATH=. anyway)

	Experimental Cassandra backend added.

	celeryd: SIGHUP handler accidentally propagated to worker pool processes.

In combination with 7a7c44e39344789f11b5346e9cc8340f5fe4846c
this would make each child process start a new celeryd when
the terminal window was closed :/

	celeryd: Do not install SIGHUP handler if running from a terminal.

This fixes the problem where celeryd is launched in the background
when closing the terminal.

	celeryd: Now joins threads at shutdown.

See issue #152.

	Test tear down: Don’t use atexit but nose’s teardown() functionality
instead.

See issue #154.

	Debian init script for celeryd: Stop now works correctly.

	Task logger: warn method added (synonym for warning)

	Can now define a white list of errors to send error emails for.

Example:

CELERY_TASK_ERROR_WHITELIST = ('myapp.MalformedInputError')

See issue #153.

	celeryd: Now handles overflow exceptions in time.mktime while parsing
the ETA field.

	LoggerWrapper: Try to detect loggers logging back to stderr/stdout making
an infinite loop.

	Added celery.task.control.inspect: Inspects a running worker.

Examples:

Inspect a single worker
>>> i = inspect("myworker.example.com")

Inspect several workers
>>> i = inspect(["myworker.example.com", "myworker2.example.com"])

Inspect all workers consuming on this vhost.
>>> i = inspect()

Methods

Get currently executing tasks
>>> i.active()

Get currently reserved tasks
>>> i.reserved()

Get the current eta schedule
>>> i.scheduled()

Worker statistics and info
>>> i.stats()

List of currently revoked tasks
>>> i.revoked()

List of registered tasks
>>> i.registered_tasks()

	Remote control commands dump_active/dump_reserved/dump_schedule
now replies with detailed task requests.

Containing the original arguments and fields of the task requested.

In addition the remote control command set_loglevel has been added,
this only changes the log level for the main process.

	Worker control command execution now catches errors and returns their
string representation in the reply.

	Functional test suite added

celery.tests.functional.case contains utilities to start
and stop an embedded celeryd process, for use in functional testing.

2.0.1

	release-date:	2010-07-09 03:02 P.M CEST

	multiprocessing.pool: Now handles encoding errors, so that pickling errors
doesn’t crash the worker processes.

	The remote control command replies was not working with RabbitMQ 1.8.0’s
stricter equivalence checks.

If you’ve already hit this problem you may have to delete the
declaration:

$ camqadm exchange.delete celerycrq

or:

$ python manage.py camqadm exchange.delete celerycrq

	A bug sneaked in the ETA scheduler that made it only able to execute
one task per second(!)

The scheduler sleeps between iterations so it doesn’t consume too much CPU.
It keeps a list of the scheduled items sorted by time, at each iteration
it sleeps for the remaining time of the item with the nearest deadline.
If there are no eta tasks it will sleep for a minimum amount of time, one
second by default.

A bug sneaked in here, making it sleep for one second for every task
that was scheduled. This has been fixed, so now it should move
tasks like hot knife through butter.

In addition a new setting has been added to control the minimum sleep
interval; CELERYD_ETA_SCHEDULER_PRECISION. A good
value for this would be a float between 0 and 1, depending
on the needed precision. A value of 0.8 means that when the ETA of a task
is met, it will take at most 0.8 seconds for the task to be moved to the
ready queue.

	Pool: Supervisor did not release the semaphore.

This would lead to a deadlock if all workers terminated prematurely.

	Added Python version trove classifiers: 2.4, 2.5, 2.6 and 2.7

	Tests now passing on Python 2.7.

	Task.__reduce__: Tasks created using the task decorator can now be pickled.

	setup.py: nose added to tests_require.

	Pickle should now work with SQLAlchemy 0.5.x

	New homepage design by Jan Henrik Helmers: http://celeryproject.org

	New Sphinx theme by Armin Ronacher: http://docs.celeryproject.org/

	Fixed “pending_xref” errors shown in the HTML rendering of the
documentation. Apparently this was caused by new changes in Sphinx 1.0b2.

	Router classes in CELERY_ROUTES are now imported lazily.

Importing a router class in a module that also loads the Celery
environment would cause a circular dependency. This is solved
by importing it when needed after the environment is set up.

	CELERY_ROUTES was broken if set to a single dict.

This example in the docs should now work again:

CELERY_ROUTES = {"feed.tasks.import_feed": "feeds"}

	CREATE_MISSING_QUEUES was not honored by apply_async.

	New remote control command: stats

Dumps information about the worker, like pool process ids, and
total number of tasks executed by type.

Example reply:

[{'worker.local':
 'total': {'tasks.sleeptask': 6},
 'pool': {'timeouts': [None, None],
 'processes': [60376, 60377],
 'max-concurrency': 2,
 'max-tasks-per-child': None,
 'put-guarded-by-semaphore': True}}]

	New remote control command: dump_active

Gives a list of tasks currently being executed by the worker.
By default arguments are passed through repr in case there
are arguments that is not JSON encodable. If you know
the arguments are JSON safe, you can pass the argument safe=True.

Example reply:

>>> broadcast("dump_active", arguments={"safe": False}, reply=True)
[{'worker.local': [
 {'args': '(1,)',
 'time_start': 1278580542.6300001,
 'name': 'tasks.sleeptask',
 'delivery_info': {
 'consumer_tag': '30',
 'routing_key': 'celery',
 'exchange': 'celery'},
 'hostname': 'casper.local',
 'acknowledged': True,
 'kwargs': '{}',
 'id': '802e93e9-e470-47ed-b913-06de8510aca2',
 }
]}]

	Added experimental support for persistent revokes.

Use the -S|–statedb argument to celeryd to enable it:

$ celeryd --statedb=/var/run/celeryd

This will use the file: /var/run/celeryd.db,
as the shelve module automatically adds the .db suffix.

2.0.0

	release-date:	2010-07-02 02:30 P.M CEST

Foreword

Celery 2.0 contains backward incompatible changes, the most important
being that the Django dependency has been removed so Celery no longer
supports Django out of the box, but instead as an add-on package
called django-celery [http://pypi.python.org/pypi/django-celery].

We’re very sorry for breaking backwards compatibility, but there’s
also many new and exciting features to make up for the time you lose
upgrading, so be sure to read the News section.

Quite a lot of potential users have been upset about the Django dependency,
so maybe this is a chance to get wider adoption by the Python community as
well.

Big thanks to all contributors, testers and users!

Upgrading for Django-users

Django integration has been moved to a separate package: django-celery [http://pypi.python.org/pypi/django-celery].

	To upgrade you need to install the django-celery [http://pypi.python.org/pypi/django-celery] module and change:

INSTALLED_APPS = "celery"

to:

INSTALLED_APPS = "djcelery"

	If you use mod_wsgi you need to add the following line to your .wsgi
file:

import os
os.environ["CELERY_LOADER"] = "django"

	The following modules has been moved to django-celery [http://pypi.python.org/pypi/django-celery]:

	Module name
	Replace with

	celery.models
	djcelery.models

	celery.managers
	djcelery.managers

	celery.views
	djcelery.views

	celery.urls
	djcelery.urls

	celery.management
	djcelery.management

	celery.loaders.djangoapp
	djcelery.loaders

	celery.backends.database
	djcelery.backends.database

	celery.backends.cache
	djcelery.backends.cache

Importing djcelery will automatically setup Celery to use Django loader.
loader. It does this by setting the CELERY_LOADER environment variable to
“django” (it won’t change it if a loader is already set.)

When the Django loader is used, the “database” and “cache” result backend
aliases will point to the djcelery backends instead of the built-in backends,
and configuration will be read from the Django settings.

Upgrading for others

Database result backend

The database result backend is now using SQLAlchemy [http://www.sqlalchemy.org] instead of the
Django ORM, see Supported Databases [http://www.sqlalchemy.org/docs/core/engines.html#supported-databases] for a table of supported databases.

The DATABASE_* settings has been replaced by a single setting:
CELERY_RESULT_DBURI. The value here should be an
SQLAlchemy Connection String [http://www.sqlalchemy.org/docs/core/engines.html#database-urls], some examples include:

sqlite (filename)
CELERY_RESULT_DBURI = "sqlite:///celerydb.sqlite"

mysql
CELERY_RESULT_DBURI = "mysql://scott:tiger@localhost/foo"

postgresql
CELERY_RESULT_DBURI = "postgresql://scott:tiger@localhost/mydatabase"

oracle
CELERY_RESULT_DBURI = "oracle://scott:tiger@127.0.0.1:1521/sidname"

See SQLAlchemy Connection Strings [http://www.sqlalchemy.org/docs/core/engines.html#database-urls] for more information about connection
strings.

To specify additional SQLAlchemy database engine options you can use
the CELERY_RESULT_ENGINE_OPTIONS setting:

echo enables verbose logging from SQLAlchemy.
CELERY_RESULT_ENGINE_OPTIONS = {"echo": True}

Cache result backend

The cache result backend is no longer using the Django cache framework,
but it supports mostly the same configuration syntax:

CELERY_CACHE_BACKEND = "memcached://A.example.com:11211;B.example.com"

To use the cache backend you must either have the pylibmc [http://pypi.python.org/pypi/pylibmc] or
python-memcached [http://pypi.python.org/pypi/python-memcached] library installed, of which the former is regarded
as the best choice.

The support backend types are memcached:// and memory://,
we haven’t felt the need to support any of the other backends
provided by Django.

Backward incompatible changes

	Default (python) loader now prints warning on missing celeryconfig.py
instead of raising ImportError [http://docs.python.org/dev/library/exceptions.html#ImportError].

celeryd raises ImproperlyConfigured if the configuration
is not set up. This makes it possible to use –help etc., without having a
working configuration.

Also this makes it possible to use the client side of celery without being
configured:

>>> from carrot.connection import BrokerConnection
>>> conn = BrokerConnection("localhost", "guest", "guest", "/")
>>> from celery.execute import send_task
>>> r = send_task("celery.ping", args=(), kwargs={}, connection=conn)
>>> from celery.backends.amqp import AMQPBackend
>>> r.backend = AMQPBackend(connection=conn)
>>> r.get()
'pong'

	The following deprecated settings has been removed (as scheduled by
the deprecation timeline [http://celery.github.com/celery/internals/deprecation.html]):

	Setting name
	Replace with

	CELERY_AMQP_CONSUMER_QUEUES
	CELERY_QUEUES

	CELERY_AMQP_EXCHANGE
	CELERY_DEFAULT_EXCHANGE

	CELERY_AMQP_EXCHANGE_TYPE
	CELERY_DEFAULT_EXCHANGE_TYPE

	CELERY_AMQP_CONSUMER_ROUTING_KEY
	CELERY_QUEUES

	CELERY_AMQP_PUBLISHER_ROUTING_KEY
	CELERY_DEFAULT_ROUTING_KEY

	The celery.task.rest module has been removed, use celery.task.http
instead (as scheduled by the deprecation timeline [http://celery.github.com/celery/internals/deprecation.html]).

	It’s no longer allowed to skip the class name in loader names.
(as scheduled by the deprecation timeline [http://celery.github.com/celery/internals/deprecation.html]):

Assuming the implicit Loader class name is no longer supported,
if you use e.g.:

CELERY_LOADER = "myapp.loaders"

You need to include the loader class name, like this:

CELERY_LOADER = "myapp.loaders.Loader"

	CELERY_TASK_RESULT_EXPIRES now defaults to 1 day.

Previous default setting was to expire in 5 days.

	AMQP backend: Don’t use different values for auto_delete.

This bug became visible with RabbitMQ 1.8.0, which no longer
allows conflicting declarations for the auto_delete and durable settings.

If you’ve already used celery with this backend chances are you
have to delete the previous declaration:

$ camqadm exchange.delete celeryresults

	Now uses pickle instead of cPickle on Python versions <= 2.5

cPickle is broken in Python <= 2.5.

It unsafely and incorrectly uses relative instead of absolute imports,
so e.g.:

exceptions.KeyError

becomes:

celery.exceptions.KeyError

Your best choice is to upgrade to Python 2.6,
as while the pure pickle version has worse performance,
it is the only safe option for older Python versions.

News

	celeryev: Curses Celery Monitor and Event Viewer.

This is a simple monitor allowing you to see what tasks are
executing in real-time and investigate tracebacks and results of ready
tasks. It also enables you to set new rate limits and revoke tasks.

Screenshot:

[image: _images/celeryevshotsm.jpg]

If you run celeryev with the -d switch it will act as an event
dumper, simply dumping the events it receives to standard out:

$ celeryev -d
-> celeryev: starting capture...
casper.local [2010-06-04 10:42:07.020000] heartbeat
casper.local [2010-06-04 10:42:14.750000] task received:
 tasks.add(61a68756-27f4-4879-b816-3cf815672b0e) args=[2, 2] kwargs={}
 eta=2010-06-04T10:42:16.669290, retries=0
casper.local [2010-06-04 10:42:17.230000] task started
 tasks.add(61a68756-27f4-4879-b816-3cf815672b0e) args=[2, 2] kwargs={}
casper.local [2010-06-04 10:42:17.960000] task succeeded:
 tasks.add(61a68756-27f4-4879-b816-3cf815672b0e)
 args=[2, 2] kwargs={} result=4, runtime=0.782663106918

The fields here are, in order: *sender hostname*, *timestamp*, *event type* and
additional event fields.

	AMQP result backend: Now supports .ready(), .successful(),
.result, .status, and even responds to changes in task state

	New user guides:

	Workers Guide

	Sets of tasks, Subtasks and Callbacks

	Routing Tasks

	celeryd: Standard out/error is now being redirected to the log file.

	billiard has been moved back to the celery repository.

	Module name
	celery equivalent

	billiard.pool
	celery.concurrency.processes.pool

	billiard.serialization
	celery.serialization

	billiard.utils.functional
	celery.utils.functional

The billiard distribution may be maintained, depending on interest.

	now depends on carrot >= 0.10.5

	now depends on pyparsing

	celeryd: Added –purge as an alias to –discard.

	celeryd: Ctrl+C (SIGINT) once does warm shutdown, hitting Ctrl+C twice
forces termination.

	Added support for using complex crontab-expressions in periodic tasks. For
example, you can now use:

>>> crontab(minute="*/15")

or even:

>>> crontab(minute="*/30", hour="8-17,1-2", day_of_week="thu-fri")

See Periodic Tasks.

	celeryd: Now waits for available pool processes before applying new
tasks to the pool.

This means it doesn’t have to wait for dozens of tasks to finish at shutdown
because it has applied prefetched tasks without having any pool
processes available to immediately accept them.

See issue #122.

	New built-in way to do task callbacks using
subtask.

See Sets of tasks, Subtasks and Callbacks for more information.

	TaskSets can now contain several types of tasks.

TaskSet has been refactored to use
a new syntax, please see Sets of tasks, Subtasks and Callbacks for more information.

The previous syntax is still supported, but will be deprecated in
version 1.4.

	TaskSet failed() result was incorrect.

See issue #132.

	Now creates different loggers per task class.

See issue #129.

	Missing queue definitions are now created automatically.

You can disable this using the CELERY_CREATE_MISSING_QUEUES
setting.

The missing queues are created with the following options:

CELERY_QUEUES[name] = {"exchange": name,
 "exchange_type": "direct",
 "routing_key": "name}

This feature is added for easily setting up routing using the -Q
option to celeryd:

$ celeryd -Q video, image

See the new routing section of the User Guide for more information:
Routing Tasks.

	New Task option: Task.queue

If set, message options will be taken from the corresponding entry
in CELERY_QUEUES. exchange, exchange_type and routing_key
will be ignored

	Added support for task soft and hard time limits.

New settings added:

	CELERYD_TASK_TIME_LIMIT

Hard time limit. The worker processing the task will be killed and
replaced with a new one when this is exceeded.

	CELERYD_SOFT_TASK_TIME_LIMIT

Soft time limit. The celery.exceptions.SoftTimeLimitExceeded
exception will be raised when this is exceeded. The task can catch
this to e.g. clean up before the hard time limit comes.

New command line arguments to celeryd added:
–time-limit and –soft-time-limit.

What’s left?

This won’t work on platforms not supporting signals (and specifically
the SIGUSR1 signal) yet. So an alternative the ability to disable
the feature all together on nonconforming platforms must be implemented.

Also when the hard time limit is exceeded, the task result should
be a TimeLimitExceeded exception.

	Test suite is now passing without a running broker, using the carrot
in-memory backend.

	Log output is now available in colors.

	Log level
	Color

	DEBUG
	Blue

	WARNING
	Yellow

	CRITICAL
	Magenta

	ERROR
	Red

This is only enabled when the log output is a tty.
You can explicitly enable/disable this feature using the
CELERYD_LOG_COLOR setting.

	Added support for task router classes (like the django multi-db routers)

	New setting: CELERY_ROUTES

This is a single, or a list of routers to traverse when
sending tasks. Dictionaries in this list converts to a
celery.routes.MapRoute instance.

Examples:

>>> CELERY_ROUTES = {"celery.ping": "default",
 "mytasks.add": "cpu-bound",
 "video.encode": {
 "queue": "video",
 "exchange": "media"
 "routing_key": "media.video.encode"}}

>>> CELERY_ROUTES = ("myapp.tasks.Router",
 {"celery.ping": "default})

Where myapp.tasks.Router could be:

class Router(object):

 def route_for_task(self, task, args=None, kwargs=None):
 if task == "celery.ping":
 return "default"

route_for_task may return a string or a dict. A string then means
it’s a queue name in CELERY_QUEUES, a dict means it’s a custom route.

When sending tasks, the routers are consulted in order. The first
router that doesn’t return None is the route to use. The message options
is then merged with the found route settings, where the routers settings
have priority.

Example if apply_async() has these arguments:

>>> Task.apply_async(immediate=False, exchange="video",
... routing_key="video.compress")

and a router returns:

{"immediate": True,
 "exchange": "urgent"}

the final message options will be:

immediate=True, exchange="urgent", routing_key="video.compress"

(and any default message options defined in the
Task class)

	New Task handler called after the task returns:
after_return().

	
	ExceptionInfo now passed to

	on_retry()/
on_failure() as einfo keyword argument.

	celeryd: Added CELERYD_MAX_TASKS_PER_CHILD /
--maxtasksperchild

Defines the maximum number of tasks a pool worker can process before
the process is terminated and replaced by a new one.

	Revoked tasks now marked with state REVOKED, and result.get()
will now raise TaskRevokedError.

	celery.task.control.ping() now works as expected.

	apply(throw=True) / CELERY_EAGER_PROPAGATES_EXCEPTIONS:
Makes eager execution re-raise task errors.

	New signal: ~celery.signals.worker_process_init: Sent inside the
pool worker process at init.

	celeryd -Q option: Ability to specify list of queues to use,
disabling other configured queues.

For example, if CELERY_QUEUES defines four
queues: image, video, data and default, the following
command would make celeryd only consume from the image and video
queues:

$ celeryd -Q image,video

	celeryd: New return value for the revoke control command:

Now returns:

{"ok": "task $id revoked"}

instead of True.

	celeryd: Can now enable/disable events using remote control

Example usage:

>>> from celery.task.control import broadcast
>>> broadcast("enable_events")
>>> broadcast("disable_events")

	Removed top-level tests directory. Test config now in celery.tests.config

This means running the unit tests doesn’t require any special setup.
celery/tests/__init__ now configures the CELERY_CONFIG_MODULE
and CELERY_LOADER environment variables, so when nosetests
imports that, the unit test environment is all set up.

Before you run the tests you need to install the test requirements:

$ pip install -r contrib/requirements/test.txt

Running all tests:

$ nosetests

Specifying the tests to run:

$ nosetests celery.tests.test_task

Producing HTML coverage:

$ nosetests --with-coverage3

The coverage output is then located in celery/tests/cover/index.html.

	celeryd: New option –version: Dump version info and exit.

	celeryd-multi: Tool for shell scripts
to start multiple workers.

Some examples:

Advanced example with 10 workers:
* Three of the workers processes the images and video queue
* Two of the workers processes the data queue with loglevel DEBUG
* the rest processes the default' queue.
$ celeryd-multi start 10 -l INFO -Q:1-3 images,video -Q:4,5:data
 -Q default -L:4,5 DEBUG

get commands to start 10 workers, with 3 processes each
$ celeryd-multi start 3 -c 3
celeryd -n celeryd1.myhost -c 3
celeryd -n celeryd2.myhost -c 3
celeryd- n celeryd3.myhost -c 3

start 3 named workers
$ celeryd-multi start image video data -c 3
celeryd -n image.myhost -c 3
celeryd -n video.myhost -c 3
celeryd -n data.myhost -c 3

specify custom hostname
$ celeryd-multi start 2 -n worker.example.com -c 3
celeryd -n celeryd1.worker.example.com -c 3
celeryd -n celeryd2.worker.example.com -c 3

Additionl options are added to each celeryd',
but you can also modify the options for ranges of or single workers

3 workers: Two with 3 processes, and one with 10 processes.
$ celeryd-multi start 3 -c 3 -c:1 10
celeryd -n celeryd1.myhost -c 10
celeryd -n celeryd2.myhost -c 3
celeryd -n celeryd3.myhost -c 3

can also specify options for named workers
$ celeryd-multi start image video data -c 3 -c:image 10
celeryd -n image.myhost -c 10
celeryd -n video.myhost -c 3
celeryd -n data.myhost -c 3

ranges and lists of workers in options is also allowed:
(-c:1-3 can also be written as -c:1,2,3)
$ celeryd-multi start 5 -c 3 -c:1-3 10
celeryd-multi -n celeryd1.myhost -c 10
celeryd-multi -n celeryd2.myhost -c 10
celeryd-multi -n celeryd3.myhost -c 10
celeryd-multi -n celeryd4.myhost -c 3
celeryd-multi -n celeryd5.myhost -c 3

lists also works with named workers
$ celeryd-multi start foo bar baz xuzzy -c 3 -c:foo,bar,baz 10
celeryd-multi -n foo.myhost -c 10
celeryd-multi -n bar.myhost -c 10
celeryd-multi -n baz.myhost -c 10
celeryd-multi -n xuzzy.myhost -c 3

	The worker now calls the result backends process_cleanup method
after task execution instead of before.

	AMQP result backend now supports Pika.

1.0.6

	release-date:	2010-06-30 09:57 A.M CEST

	RabbitMQ 1.8.0 has extended their exchange equivalence tests to
include auto_delete and durable. This broke the AMQP backend.

If you’ve already used the AMQP backend this means you have to
delete the previous definitions:

$ camqadm exchange.delete celeryresults

or:

$ python manage.py camqadm exchange.delete celeryresults

1.0.5

	release-date:	2010-06-01 02:36 P.M CEST

Critical

	SIGINT/Ctrl+C killed the pool, abruptly terminating the currently executing
tasks.

Fixed by making the pool worker processes ignore SIGINT.

	Should not close the consumers before the pool is terminated, just cancel
the consumers.

See issue #122.

	Now depends on billiard >= 0.3.1

	celeryd: Previously exceptions raised by worker components could stall startup,
now it correctly logs the exceptions and shuts down.

	celeryd: Prefetch counts was set too late. QoS is now set as early as possible,
so celeryd can’t slurp in all the messages at start-up.

Changes

	celery.contrib.abortable: Abortable tasks.

Tasks that defines steps of execution, the task can then
be aborted after each step has completed.

	EventDispatcher: No longer creates AMQP channel
if events are disabled

	Added required RPM package names under [bdist_rpm] section, to support building RPMs
from the sources using setup.py

	Running unit tests: NOSE_VERBOSE environment var now enables verbose output from Nose.

	celery.execute.apply(): Pass log file/log level arguments as task kwargs.

See issue #110.

	celery.execute.apply: Should return exception, not ExceptionInfo
on error.

See issue #111.

	Added new entries to the FAQs:

	Should I use retry or acks_late?

	Can I execute a task by name?

1.0.4

	release-date:	2010-05-31 09:54 A.M CEST

	Changelog merged with 1.0.5 as the release was never announced.

1.0.3

	release-date:	2010-05-15 03:00 P.M CEST

Important notes

	Messages are now acknowledged just before the task function is executed.

This is the behavior we’ve wanted all along, but couldn’t have because of
limitations in the multiprocessing module.
The previous behavior was not good, and the situation worsened with the
release of 1.0.1, so this change will definitely improve
reliability, performance and operations in general.

For more information please see http://bit.ly/9hom6T

	Database result backend: result now explicitly sets null=True as
django-picklefield version 0.1.5 changed the default behavior
right under our noses :(

See: http://bit.ly/d5OwMr

This means those who created their celery tables (via syncdb or
celeryinit) with picklefield versions >= 0.1.5 has to alter their tables to
allow the result field to be NULL manually.

MySQL:

ALTER TABLE celery_taskmeta MODIFY result TEXT NULL

PostgreSQL:

ALTER TABLE celery_taskmeta ALTER COLUMN result DROP NOT NULL

	Removed Task.rate_limit_queue_type, as it was not really useful
and made it harder to refactor some parts.

	Now depends on carrot >= 0.10.4

	Now depends on billiard >= 0.3.0

News

	AMQP backend: Added timeout support for result.get() /
result.wait().

	New task option: Task.acks_late (default: CELERY_ACKS_LATE)

Late ack means the task messages will be acknowledged after the task
has been executed, not just before, which is the default behavior.

Note

This means the tasks may be executed twice if the worker
crashes in mid-execution. Not acceptable for most
applications, but desirable for others.

	Added crontab-like scheduling to periodic tasks.

Like a cron job, you can specify units of time of when
you would like the task to execute. While not a full implementation
of cron’s features, it should provide a fair degree of common scheduling
needs.

You can specify a minute (0-59), an hour (0-23), and/or a day of the
week (0-6 where 0 is Sunday, or by names: sun, mon, tue, wed, thu, fri,
sat).

Examples:

from celery.schedules import crontab
from celery.decorators import periodic_task

@periodic_task(run_every=crontab(hour=7, minute=30))
def every_morning():
 print("Runs every morning at 7:30a.m")

@periodic_task(run_every=crontab(hour=7, minute=30, day_of_week="mon"))
def every_monday_morning():
 print("Run every monday morning at 7:30a.m")

@periodic_task(run_every=crontab(minutes=30))
def every_hour():
 print("Runs every hour on the clock. e.g. 1:30, 2:30, 3:30 etc.")

Note

This a late addition. While we have unittests, due to the
nature of this feature we haven’t been able to completely test this
in practice, so consider this experimental.

	TaskPool.apply_async: Now supports the accept_callback argument.

	apply_async: Now raises ValueError [http://docs.python.org/dev/library/exceptions.html#ValueError] if task args is not a list,
or kwargs is not a tuple (Issue #95).

	Task.max_retries can now be None, which means it will retry forever.

	Celerybeat: Now reuses the same connection when publishing large
sets of tasks.

	Modified the task locking example in the documentation to use
cache.add for atomic locking.

	Added experimental support for a started status on tasks.

If Task.track_started is enabled the task will report its status
as “started” when the task is executed by a worker.

The default value is False as the normal behaviour is to not
report that level of granularity. Tasks are either pending, finished,
or waiting to be retried. Having a “started” status can be useful for
when there are long running tasks and there is a need to report which
task is currently running.

The global default can be overridden by the CELERY_TRACK_STARTED
setting.

	User Guide: New section Tips and Best Practices.

Contributions welcome!

Remote control commands

	Remote control commands can now send replies back to the caller.

Existing commands has been improved to send replies, and the client
interface in celery.task.control has new keyword arguments: reply,
timeout and limit. Where reply means it will wait for replies,
timeout is the time in seconds to stop waiting for replies, and limit
is the maximum number of replies to get.

By default, it will wait for as many replies as possible for one second.

	rate_limit(task_name, destination=all, reply=False, timeout=1, limit=0)

Worker returns {“ok”: message} on success,
or {“failure”: message} on failure.

>>> from celery.task.control import rate_limit
>>> rate_limit("tasks.add", "10/s", reply=True)
[{'worker1': {'ok': 'new rate limit set successfully'}},
 {'worker2': {'ok': 'new rate limit set successfully'}}]

	ping(destination=all, reply=False, timeout=1, limit=0)

Worker returns the simple message “pong”.

>>> from celery.task.control import ping
>>> ping(reply=True)
[{'worker1': 'pong'},
 {'worker2': 'pong'},

	revoke(destination=all, reply=False, timeout=1, limit=0)

Worker simply returns True.

>>> from celery.task.control import revoke
>>> revoke("419e46eb-cf6a-4271-86a8-442b7124132c", reply=True)
[{'worker1': True},
 {'worker2'; True}]

	You can now add your own remote control commands!

Remote control commands are functions registered in the command
registry. Registering a command is done using
celery.worker.control.Panel.register():

from celery.task.control import Panel

@Panel.register
def reset_broker_connection(panel, **kwargs):
 panel.consumer.reset_connection()
 return {"ok": "connection re-established"}

With this module imported in the worker, you can launch the command
using celery.task.control.broadcast:

>>> from celery.task.control import broadcast
>>> broadcast("reset_broker_connection", reply=True)
[{'worker1': {'ok': 'connection re-established'},
 {'worker2': {'ok': 'connection re-established'}}]

TIP You can choose the worker(s) to receive the command
by using the destination argument:

>>> broadcast("reset_broker_connection", destination=["worker1"])
[{'worker1': {'ok': 'connection re-established'}]

	New remote control command: dump_reserved

Dumps tasks reserved by the worker, waiting to be executed:

>>> from celery.task.control import broadcast
>>> broadcast("dump_reserved", reply=True)
[{'myworker1': [<TaskRequest>]}]

	New remote control command: dump_schedule

Dumps the workers currently registered ETA schedule.
These are tasks with an eta (or countdown) argument
waiting to be executed by the worker.

>>> from celery.task.control import broadcast
>>> broadcast("dump_schedule", reply=True)
[{'w1': []},
 {'w3': []},
 {'w2': ['0. 2010-05-12 11:06:00 pri0 <TaskRequest
 {name:"opalfeeds.tasks.refresh_feed_slice",
 id:"95b45760-4e73-4ce8-8eac-f100aa80273a",
 args:"(<Feeds freq_max:3600 freq_min:60
 start:2184.0 stop:3276.0>,)",
 kwargs:"{'page': 2}"}>']},
 {'w4': ['0. 2010-05-12 11:00:00 pri0 <TaskRequest
 {name:"opalfeeds.tasks.refresh_feed_slice",
 id:"c053480b-58fb-422f-ae68-8d30a464edfe",
 args:"(<Feeds freq_max:3600 freq_min:60
 start:1092.0 stop:2184.0>,)",
 kwargs:"{\'page\': 1}"}>',
 '1. 2010-05-12 11:12:00 pri0 <TaskRequest
 {name:"opalfeeds.tasks.refresh_feed_slice",
 id:"ab8bc59e-6cf8-44b8-88d0-f1af57789758",
 args:"(<Feeds freq_max:3600 freq_min:60
 start:3276.0 stop:4365>,)",
 kwargs:"{\'page\': 3}"}>']}]

Fixes

	Mediator thread no longer blocks for more than 1 second.

With rate limits enabled and when there was a lot of remaining time,
the mediator thread could block shutdown (and potentially block other
jobs from coming in).

	Remote rate limits was not properly applied (Issue #98).

	Now handles exceptions with Unicode messages correctly in
TaskRequest.on_failure.

	Database backend: TaskMeta.result: default value should be None
not empty string.

1.0.2

	release-date:	2010-03-31 12:50 P.M CET

	Deprecated: CELERY_BACKEND, please use
CELERY_RESULT_BACKEND instead.

	We now use a custom logger in tasks. This logger supports task magic
keyword arguments in formats.

The default format for tasks (CELERYD_TASK_LOG_FORMAT) now
includes the id and the name of tasks so the origin of task log messages
can easily be traced.

	Example output::

	
	[2010-03-25 13:11:20,317: INFO/PoolWorker-1]

	[tasks.add(a6e1c5ad-60d9-42a0-8b24-9e39363125a4)] Hello from add

To revert to the previous behavior you can set:

CELERYD_TASK_LOG_FORMAT = """
 [%(asctime)s: %(levelname)s/%(processName)s] %(message)s
""".strip()

	Unit tests: Don’t disable the django test database tear down,
instead fixed the underlying issue which was caused by modifications
to the DATABASE_NAME setting (Issue #82).

	Django Loader: New config CELERY_DB_REUSE_MAX (max number of
tasks to reuse the same database connection)

The default is to use a new connection for every task.
We would very much like to reuse the connection, but a safe number of
reuses is not known, and we don’t have any way to handle the errors
that might happen, which may even be database dependent.

See: http://bit.ly/94fwdd

	celeryd: The worker components are now configurable: CELERYD_POOL,
CELERYD_CONSUMER, CELERYD_MEDIATOR, and
CELERYD_ETA_SCHEDULER.

The default configuration is as follows:

CELERYD_POOL = "celery.concurrency.processes.TaskPool"
CELERYD_MEDIATOR = "celery.worker.controllers.Mediator"
CELERYD_ETA_SCHEDULER = "celery.worker.controllers.ScheduleController"
CELERYD_CONSUMER = "celery.worker.consumer.Consumer"

The CELERYD_POOL setting makes it easy to swap out the
multiprocessing pool with a threaded pool, or how about a
twisted/eventlet pool?

Consider the competition for the first pool plug-in started!

	Debian init scripts: Use -a not && (Issue #82).

	Debian init scripts: Now always preserves $CELERYD_OPTS from the
/etc/default/celeryd and /etc/default/celerybeat.

	celery.beat.Scheduler: Fixed a bug where the schedule was not properly
flushed to disk if the schedule had not been properly initialized.

	celerybeat: Now syncs the schedule to disk when receiving the SIGTERM
and SIGINT signals.

	Control commands: Make sure keywords arguments are not in Unicode.

	ETA scheduler: Was missing a logger object, so the scheduler crashed
when trying to log that a task had been revoked.

	management.commands.camqadm: Fixed typo camqpadm -> camqadm
(Issue #83).

	PeriodicTask.delta_resolution: Was not working for days and hours, now fixed
by rounding to the nearest day/hour.

	Fixed a potential infinite loop in BaseAsyncResult.__eq__, although
there is no evidence that it has ever been triggered.

	celeryd: Now handles messages with encoding problems by acking them and
emitting an error message.

1.0.1

	release-date:	2010-02-24 07:05 P.M CET

	Tasks are now acknowledged early instead of late.

This is done because messages can only be acknowledged within the same
connection channel, so if the connection is lost we would have to refetch
the message again to acknowledge it.

This might or might not affect you, but mostly those running tasks with a
really long execution time are affected, as all tasks that has made it
all the way into the pool needs to be executed before the worker can
safely terminate (this is at most the number of pool workers, multiplied
by the CELERYD_PREFETCH_MULTIPLIER setting.)

We multiply the prefetch count by default to increase the performance at
times with bursts of tasks with a short execution time. If this doesn’t
apply to your use case, you should be able to set the prefetch multiplier
to zero, without sacrificing performance.

Note

A patch to multiprocessing [http://docs.python.org/dev/library/multiprocessing.html#module-multiprocessing] is currently being
worked on, this patch would enable us to use a better solution, and is
scheduled for inclusion in the 2.0.0 release.

	celeryd now shutdowns cleanly when receiving the SIGTERM signal.

	celeryd now does a cold shutdown if the SIGINT signal is received (Ctrl+C),
this means it tries to terminate as soon as possible.

	Caching of results now moved to the base backend classes, so no need
to implement this functionality in the base classes.

	Caches are now also limited in size, so their memory usage doesn’t grow
out of control.

You can set the maximum number of results the cache
can hold using the CELERY_MAX_CACHED_RESULTS setting (the
default is five thousand results). In addition, you can refetch already
retrieved results using backend.reload_task_result +
backend.reload_taskset_result (that’s for those who want to send
results incrementally).

	celeryd now works on Windows again.

Warning

If you’re using Celery with Django, you can’t use project.settings
as the settings module name, but the following should work:

$ python manage.py celeryd --settings=settings

	Execution: .messaging.TaskPublisher.send_task now
incorporates all the functionality apply_async previously did.

Like converting countdowns to eta, so celery.execute.apply_async() is
now simply a convenient front-end to
celery.messaging.TaskPublisher.send_task(), using
the task classes default options.

Also celery.execute.send_task() has been
introduced, which can apply tasks using just the task name (useful
if the client does not have the destination task in its task registry).

Example:

>>> from celery.execute import send_task
>>> result = send_task("celery.ping", args=[], kwargs={})
>>> result.get()
'pong'

	camqadm: This is a new utility for command line access to the AMQP API.

Excellent for deleting queues/bindings/exchanges, experimentation and
testing:

$ camqadm
1> help

Gives an interactive shell, type help for a list of commands.

When using Django, use the management command instead:

$ python manage.py camqadm
1> help

	Redis result backend: To conform to recent Redis API changes, the following
settings has been deprecated:

	REDIS_TIMEOUT

	REDIS_CONNECT_RETRY

These will emit a DeprecationWarning if used.

A REDIS_PASSWORD setting has been added, so you can use the new
simple authentication mechanism in Redis.

	The redis result backend no longer calls SAVE when disconnecting,
as this is apparently better handled by Redis itself.

	If settings.DEBUG is on, celeryd now warns about the possible
memory leak it can result in.

	The ETA scheduler now sleeps at most two seconds between iterations.

	The ETA scheduler now deletes any revoked tasks it might encounter.

As revokes are not yet persistent, this is done to make sure the task
is revoked even though it’s currently being hold because its eta is e.g.
a week into the future.

	The task_id argument is now respected even if the task is executed
eagerly (either using apply, or CELERY_ALWAYS_EAGER).

	The internal queues are now cleared if the connection is reset.

	New magic keyword argument: delivery_info.

Used by retry() to resend the task to its original destination using the same
exchange/routing_key.

	Events: Fields was not passed by .send() (fixes the UUID key errors
in celerymon)

	Added –schedule/-s option to celeryd, so it is possible to
specify a custom schedule filename when using an embedded celerybeat
server (the -B/–beat) option.

	Better Python 2.4 compatibility. The test suite now passes.

	task decorators: Now preserve docstring as cls.__doc__, (was previously
copied to cls.run.__doc__)

	The testproj directory has been renamed to tests and we’re now using
nose + django-nose for test discovery, and unittest2 for test
cases.

	New pip requirements files available in contrib/requirements.

	TaskPublisher: Declarations are now done once (per process).

	Added Task.delivery_mode and the CELERY_DEFAULT_DELIVERY_MODE
setting.

These can be used to mark messages non-persistent (i.e. so they are
lost if the broker is restarted).

	Now have our own ImproperlyConfigured exception, instead of using the
Django one.

	Improvements to the Debian init scripts: Shows an error if the program is
not executable. Does not modify CELERYD when using django with
virtualenv.

1.0.0

	release-date:	2010-02-10 04:00 P.M CET

Backward incompatible changes

	Celery does not support detaching anymore, so you have to use the tools
available on your platform, or something like Supervisord to make
celeryd/celerybeat/celerymon into background processes.

We’ve had too many problems with celeryd daemonizing itself, so it was
decided it has to be removed. Example startup scripts has been added to
contrib/:

	Debian, Ubuntu, (start-stop-daemon)

contrib/debian/init.d/celeryd
contrib/debian/init.d/celerybeat

	Mac OS X launchd

contrib/mac/org.celeryq.celeryd.plist
contrib/mac/org.celeryq.celerybeat.plist
contrib/mac/org.celeryq.celerymon.plist

	Supervisord (http://supervisord.org)

contrib/supervisord/supervisord.conf

In addition to –detach, the following program arguments has been
removed: –uid, –gid, –workdir, –chroot, –pidfile,
–umask. All good daemonization tools should support equivalent
functionality, so don’t worry.

Also the following configuration keys has been removed:
CELERYD_PID_FILE, CELERYBEAT_PID_FILE, CELERYMON_PID_FILE.

	Default celeryd loglevel is now WARN, to enable the previous log level
start celeryd with –loglevel=INFO.

	Tasks are automatically registered.

This means you no longer have to register your tasks manually.
You don’t have to change your old code right away, as it doesn’t matter if
a task is registered twice.

If you don’t want your task to be automatically registered you can set
the abstract attribute

class MyTask(Task):
 abstract = True

By using abstract only tasks subclassing this task will be automatically
registered (this works like the Django ORM).

If you don’t want subclasses to be registered either, you can set the
autoregister attribute to False.

Incidentally, this change also fixes the problems with automatic name
assignment and relative imports. So you also don’t have to specify a task name
anymore if you use relative imports.

	You can no longer use regular functions as tasks.

This change was added
because it makes the internals a lot more clean and simple. However, you can
now turn functions into tasks by using the @task decorator:

from celery.decorators import task

@task
def add(x, y):
 return x + y

See also

Tasks for more information about the task decorators.

	The periodic task system has been rewritten to a centralized solution.

This means celeryd no longer schedules periodic tasks by default,
but a new daemon has been introduced: celerybeat.

To launch the periodic task scheduler you have to run celerybeat:

$ celerybeat

Make sure this is running on one server only, if you run it twice, all
periodic tasks will also be executed twice.

If you only have one worker server you can embed it into celeryd like this:

$ celeryd --beat # Embed celerybeat in celeryd.

	The supervisor has been removed.

This means the -S and –supervised options to celeryd is
no longer supported. Please use something like http://supervisord.org
instead.

	TaskSet.join has been removed, use TaskSetResult.join instead.

	The task status “DONE” has been renamed to “SUCCESS”.

	AsyncResult.is_done has been removed, use AsyncResult.successful
instead.

	The worker no longer stores errors if Task.ignore_result is set, to
revert to the previous behaviour set
CELERY_STORE_ERRORS_EVEN_IF_IGNORED to True.

	The statistics functionality has been removed in favor of events,
so the -S and –statistics` switches has been removed.

	The module celery.task.strategy has been removed.

	celery.discovery has been removed, and it’s autodiscover function is
now in celery.loaders.djangoapp. Reason: Internal API.

	The CELERY_LOADER environment variable now needs loader class name
in addition to module name,

E.g. where you previously had: “celery.loaders.default”, you now need
“celery.loaders.default.Loader”, using the previous syntax will result
in a DeprecationWarning.

	Detecting the loader is now lazy, and so is not done when importing
celery.loaders.

To make this happen celery.loaders.settings has
been renamed to load_settings and is now a function returning the
settings object. celery.loaders.current_loader is now also
a function, returning the current loader.

So:

loader = current_loader

needs to be changed to:

loader = current_loader()

Deprecations

	The following configuration variables has been renamed and will be
deprecated in v2.0:

	CELERYD_DAEMON_LOG_FORMAT -> CELERYD_LOG_FORMAT

	CELERYD_DAEMON_LOG_LEVEL -> CELERYD_LOG_LEVEL

	CELERY_AMQP_CONNECTION_TIMEOUT -> CELERY_BROKER_CONNECTION_TIMEOUT

	CELERY_AMQP_CONNECTION_RETRY -> CELERY_BROKER_CONNECTION_RETRY

	CELERY_AMQP_CONNECTION_MAX_RETRIES -> CELERY_BROKER_CONNECTION_MAX_RETRIES

	SEND_CELERY_TASK_ERROR_EMAILS -> CELERY_SEND_TASK_ERROR_EMAILS

	The public API names in celery.conf has also changed to a consistent naming
scheme.

	We now support consuming from an arbitrary number of queues.

To do this we had to rename the configuration syntax. If you use any of
the custom AMQP routing options (queue/exchange/routing_key, etc.), you
should read the new FAQ entry: http://bit.ly/aiWoH.

The previous syntax is deprecated and scheduled for removal in v2.0.

	TaskSet.run has been renamed to TaskSet.apply_async.

TaskSet.run has now been deprecated, and is scheduled for
removal in v2.0.

News

	Rate limiting support (per task type, or globally).

	New periodic task system.

	Automatic registration.

	New cool task decorator syntax.

	celeryd now sends events if enabled with the -E argument.

Excellent for monitoring tools, one is already in the making
(http://github.com/celery/celerymon).

Current events include: worker-heartbeat,
task-[received/succeeded/failed/retried],
worker-online, worker-offline.

	You can now delete (revoke) tasks that has already been applied.

	You can now set the hostname celeryd identifies as using the –hostname
argument.

	Cache backend now respects the CELERY_TASK_RESULT_EXPIRES setting.

	Message format has been standardized and now uses ISO-8601 format
for dates instead of datetime.

	celeryd now responds to the SIGHUP signal by restarting itself.

	Periodic tasks are now scheduled on the clock.

I.e. timedelta(hours=1) means every hour at :00 minutes, not every
hour from the server starts. To revert to the previous behaviour you
can set PeriodicTask.relative = True.

	Now supports passing execute options to a TaskSets list of args, e.g.:

>>> ts = TaskSet(add, [([2, 2], {}, {"countdown": 1}),
... ([4, 4], {}, {"countdown": 2}),
... ([8, 8], {}, {"countdown": 3})])
>>> ts.run()

	Got a 3x performance gain by setting the prefetch count to four times the
concurrency, (from an average task round-trip of 0.1s to 0.03s!).

A new setting has been added: CELERYD_PREFETCH_MULTIPLIER, which
is set to 4 by default.

	Improved support for webhook tasks.

celery.task.rest is now deprecated, replaced with the new and shiny
celery.task.http. With more reflective names, sensible interface,
and it’s possible to override the methods used to perform HTTP requests.

	The results of task sets are now cached by storing it in the result
backend.

Changes

	Now depends on carrot >= 0.8.1

	New dependencies: billiard, python-dateutil, django-picklefield

	No longer depends on python-daemon

	The uuid distribution is added as a dependency when running Python 2.4.

	Now remembers the previously detected loader by keeping it in
the CELERY_LOADER environment variable.

This may help on windows where fork emulation is used.

	ETA no longer sends datetime objects, but uses ISO 8601 date format in a
string for better compatibility with other platforms.

	No longer sends error mails for retried tasks.

	Task can now override the backend used to store results.

	Refactored the ExecuteWrapper, apply and CELERY_ALWAYS_EAGER
now also executes the task callbacks and signals.

	Now using a proper scheduler for the tasks with an ETA.

This means waiting eta tasks are sorted by time, so we don’t have
to poll the whole list all the time.

	Now also imports modules listed in CELERY_IMPORTS when running
with django (as documented).

	Log level for stdout/stderr changed from INFO to ERROR

	ImportErrors are now properly propagated when autodiscovering tasks.

	You can now use celery.messaging.establish_connection to establish a
connection to the broker.

	When running as a separate service the periodic task scheduler does some
smart moves to not poll too regularly.

If you need faster poll times you can lower the value
of CELERYBEAT_MAX_LOOP_INTERVAL.

	You can now change periodic task intervals at runtime, by making
run_every a property, or subclassing PeriodicTask.is_due.

	The worker now supports control commands enabled through the use of a
broadcast queue, you can remotely revoke tasks or set the rate limit for
a task type. See celery.task.control.

	The services now sets informative process names (as shown in ps
listings) if the setproctitle module is installed.

	celery.exceptions.NotRegistered now inherits from KeyError [http://docs.python.org/dev/library/exceptions.html#KeyError],
and TaskRegistry.__getitem__`+`pop raises NotRegistered instead

	You can set the loader via the CELERY_LOADER environment variable.

	You can now set CELERY_IGNORE_RESULT to ignore task results by
default (if enabled, tasks doesn’t save results or errors to the backend used).

	celeryd now correctly handles malformed messages by throwing away and
acknowledging the message, instead of crashing.

Bugs

	Fixed a race condition that could happen while storing task results in the
database.

Documentation

	Reference now split into two sections; API reference and internal module
reference.

0.8.4

	release-date:	2010-02-05 01:52 P.M CEST

	Now emits a warning if the –detach argument is used.
–detach should not be used anymore, as it has several not easily fixed
bugs related to it. Instead, use something like start-stop-daemon,
Supervisord or launchd (os x).

	Make sure logger class is process aware, even if running Python >= 2.6.

	Error emails are not sent anymore when the task is retried.

0.8.3

	release-date:	2009-12-22 09:43 A.M CEST

	Fixed a possible race condition that could happen when storing/querying
task results using the database backend.

	Now has console script entry points in the setup.py file, so tools like
Buildout will correctly install the programs celeryd and celeryinit.

0.8.2

	release-date:	2009-11-20 03:40 P.M CEST

	QOS Prefetch count was not applied properly, as it was set for every message
received (which apparently behaves like, “receive one more”), instead of only
set when our wanted value changed.

0.8.1

	release-date:	2009-11-16 05:21 P.M CEST

Very important note

This release (with carrot 0.8.0) enables AMQP QoS (quality of service), which
means the workers will only receive as many messages as it can handle at a
time. As with any release, you should test this version upgrade on your
development servers before rolling it out to production!

Important changes

	If you’re using Python < 2.6 and you use the multiprocessing backport, then
multiprocessing version 2.6.2.1 is required.

	All AMQP_* settings has been renamed to BROKER_*, and in addition
AMQP_SERVER has been renamed to BROKER_HOST, so before where you had:

AMQP_SERVER = "localhost"
AMQP_PORT = 5678
AMQP_USER = "myuser"
AMQP_PASSWORD = "mypassword"
AMQP_VHOST = "celery"

You need to change that to:

BROKER_HOST = "localhost"
BROKER_PORT = 5678
BROKER_USER = "myuser"
BROKER_PASSWORD = "mypassword"
BROKER_VHOST = "celery"

	Custom carrot backends now need to include the backend class name, so before
where you had:

CARROT_BACKEND = "mycustom.backend.module"

you need to change it to:

CARROT_BACKEND = "mycustom.backend.module.Backend"

where Backend is the class name. This is probably “Backend”, as
that was the previously implied name.

	New version requirement for carrot: 0.8.0

Changes

	Incorporated the multiprocessing backport patch that fixes the
processName error.

	Ignore the result of PeriodicTask’s by default.

	Added a Redis result store backend

	Allow /etc/default/celeryd to define additional options for the celeryd init
script.

	MongoDB periodic tasks issue when using different time than UTC fixed.

	Windows specific: Negate test for available os.fork (thanks miracle2k)

	Now tried to handle broken PID files.

	Added a Django test runner to contrib that sets
CELERY_ALWAYS_EAGER = True for testing with the database backend.

	Added a CELERY_CACHE_BACKEND setting for using something other
than the django-global cache backend.

	Use custom implementation of functools.partial (curry) for Python 2.4 support
(Probably still problems with running on 2.4, but it will eventually be
supported)

	Prepare exception to pickle when saving RETRY status for all backends.

	SQLite no concurrency limit should only be effective if the database backend
is used.

0.8.0

	release-date:	2009-09-22 03:06 P.M CEST

Backward incompatible changes

	Add traceback to result value on failure.

Note

If you use the database backend you have to re-create the
database table celery_taskmeta.

Contact the Mailing list or IRC channel
for help doing this.

	Database tables are now only created if the database backend is used,
so if you change back to the database backend at some point,
be sure to initialize tables (django: syncdb, python: celeryinit).

Note

This is only applies if using Django version 1.1 or higher.

	Now depends on carrot version 0.6.0.

	Now depends on python-daemon 1.4.8

Important changes

	Celery can now be used in pure Python (outside of a Django project).

This means celery is no longer Django specific.

For more information see the FAQ entry
Is Celery for Django only?.

	Celery now supports task retries.

See Cookbook: Retrying Tasks [http://celery.github.com/celery/cookbook/task-retries.html] for more information.

	We now have an AMQP result store backend.

It uses messages to publish task return value and status. And it’s
incredibly fast!

See issue #6 for more info!

	AMQP QoS (prefetch count) implemented:

This to not receive more messages than we can handle.

	Now redirects stdout/stderr to the celeryd log file when detached

	
	Now uses inspect.getargspec to only pass default arguments

	the task supports.

	
	Add Task.on_success, .on_retry, .on_failure handlers

	
	See celery.task.base.Task.on_success(),

	celery.task.base.Task.on_retry(),
celery.task.base.Task.on_failure(),

	
	celery.utils.gen_unique_id: Workaround for

	http://bugs.python.org/issue4607

	
	You can now customize what happens at worker start, at process init, etc.,

	by creating your own loaders. (see celery.loaders.default,
celery.loaders.djangoapp, celery.loaders.)

	Support for multiple AMQP exchanges and queues.

This feature misses documentation and tests, so anyone interested
is encouraged to improve this situation.

	celeryd now survives a restart of the AMQP server!

Automatically re-establish AMQP broker connection if it’s lost.

New settings:

	
	AMQP_CONNECTION_RETRY

	Set to True to enable connection retries.

	
	AMQP_CONNECTION_MAX_RETRIES.

	Maximum number of restarts before we give up. Default: 100.

News

	
	Fix an incompatibility between python-daemon and multiprocessing,

	which resulted in the [Errno 10] No child processes problem when
detaching.

	
	Fixed a possible DjangoUnicodeDecodeError being raised when saving pickled

	data to Django`s memcached cache backend.

	Better Windows compatibility.

	
	New version of the pickled field (taken from

	http://www.djangosnippets.org/snippets/513/)

	
	New signals introduced: task_sent, task_prerun and

	task_postrun, see celery.signals for more information.

	
	TaskSetResult.join caused TypeError when timeout=None.

	Thanks Jerzy Kozera. Closes #31

	
	views.apply should return HttpResponse instance.

	Thanks to Jerzy Kozera. Closes #32

	
	PeriodicTask: Save conversion of run_every from int

	to timedelta to the class attribute instead of on the instance.

	
	Exceptions has been moved to celery.exceptions, but are still

	available in the previous module.

	
	Try to rollback transaction and retry saving result if an error happens

	while setting task status with the database backend.

	jail() refactored into celery.execute.ExecuteWrapper.

	views.apply now correctly sets mime-type to “application/json”

	views.task_status now returns exception if state is RETRY

	
	views.task_status now returns traceback if state is FAILURE

	or RETRY

	Documented default task arguments.

	Add a sensible __repr__ to ExceptionInfo for easier debugging

	
	Fix documentation typo .. import map -> .. import dmap.

	Thanks to mikedizon

0.6.0

	release-date:	2009-08-07 06:54 A.M CET

Important changes

	
	Fixed a bug where tasks raising unpickleable exceptions crashed pool

	workers. So if you’ve had pool workers mysteriously disappearing, or
problems with celeryd stopping working, this has been fixed in this
version.

	Fixed a race condition with periodic tasks.

	
	The task pool is now supervised, so if a pool worker crashes,

	goes away or stops responding, it is automatically replaced with
a new one.

	
	Task.name is now automatically generated out of class module+name, e.g.

	“djangotwitter.tasks.UpdateStatusesTask”. Very convenient. No idea why
we didn’t do this before. Some documentation is updated to not manually
specify a task name.

News

	Tested with Django 1.1

	New Tutorial: Creating a click counter using carrot and celery

	
	Database entries for periodic tasks are now created at celeryd

	startup instead of for each check (which has been a forgotten TODO/XXX
in the code for a long time)

	
	New settings variable: CELERY_TASK_RESULT_EXPIRES

	Time (in seconds, or a datetime.timedelta object) for when after
stored task results are deleted. For the moment this only works for the
database backend.

	
	celeryd now emits a debug log message for which periodic tasks

	has been launched.

	
	The periodic task table is now locked for reading while getting

	periodic task status. (MySQL only so far, seeking patches for other
engines)

	
	A lot more debugging information is now available by turning on the

	DEBUG log level (–loglevel=DEBUG).

	Functions/methods with a timeout argument now works correctly.

	
	New: celery.strategy.even_time_distribution:

	With an iterator yielding task args, kwargs tuples, evenly distribute
the processing of its tasks throughout the time window available.

	Log message Unknown task ignored... now has log level ERROR

	
	Log message “Got task from broker” is now emitted for all tasks, even if

	the task has an ETA (estimated time of arrival). Also the message now
includes the ETA for the task (if any).

	
	Acknowledgement now happens in the pool callback. Can’t do ack in the job

	target, as it’s not pickleable (can’t share AMQP connection, etc.)).

	Added note about .delay hanging in README

	Tests now passing in Django 1.1

	Fixed discovery to make sure app is in INSTALLED_APPS

	
	Previously overridden pool behavior (process reap, wait until pool worker

	available, etc.) is now handled by multiprocessing.Pool itself.

	Convert statistics data to Unicode for use as kwargs. Thanks Lucy!

0.4.1

	release-date:	2009-07-02 01:42 P.M CET

	Fixed a bug with parsing the message options (mandatory,
routing_key, priority, immediate)

0.4.0

	release-date:	2009-07-01 07:29 P.M CET

	Adds eager execution. celery.execute.apply`|`Task.apply executes the
function blocking until the task is done, for API compatibility it
returns an celery.result.EagerResult instance. You can configure
celery to always run tasks locally by setting the
CELERY_ALWAYS_EAGER setting to True.

	Now depends on anyjson.

	99% coverage using python coverage 3.0.

0.3.20

	release-date:	2009-06-25 08:42 P.M CET

	New arguments to apply_async (the advanced version of
delay_task), countdown and eta;

>>> # Run 10 seconds into the future.
>>> res = apply_async(MyTask, countdown=10);

>>> # Run 1 day from now
>>> res = apply_async(MyTask,
... eta=datetime.now() + timedelta(days=1))

	Now unlinks stale PID files

	Lots of more tests.

	Now compatible with carrot >= 0.5.0.

	IMPORTANT The subtask_ids attribute on the TaskSetResult
instance has been removed. To get this information instead use:

>>> subtask_ids = [subtask.task_id for subtask in ts_res.subtasks]

	Taskset.run() now respects extra message options from the task class.

	Task: Add attribute ignore_result: Don’t store the status and
return value. This means you can’t use the
celery.result.AsyncResult to check if the task is
done, or get its return value. Only use if you need the performance
and is able live without these features. Any exceptions raised will
store the return value/status as usual.

	Task: Add attribute disable_error_emails to disable sending error
emails for that task.

	Should now work on Windows (although running in the background won’t
work, so using the –detach argument results in an exception
being raised.)

	Added support for statistics for profiling and monitoring.
To start sending statistics start celeryd with the
–statistics option. Then after a while you can dump the results
by running `python manage.py celerystats. See
celery.monitoring for more information.

	The celery daemon can now be supervised (i.e. it is automatically
restarted if it crashes). To use this start celeryd with the
–supervised` option (or alternatively -S).

	views.apply: View applying a task. Example

http://e.com/celery/apply/task_name/arg1/arg2//?kwarg1=a&kwarg2=b

Warning

Use with caution! Do not expose this URL to the public
without first ensuring that your code is safe!

	Refactored celery.task. It’s now split into three modules:

	celery.task

Contains apply_async, delay_task, discard_all, and task
shortcuts, plus imports objects from celery.task.base and
celery.task.builtins

	celery.task.base

Contains task base classes: Task, PeriodicTask,
TaskSet, AsynchronousMapTask, ExecuteRemoteTask.

	celery.task.builtins

Built-in tasks: PingTask, DeleteExpiredTaskMetaTask.

0.3.7

	release-date:	2008-06-16 11:41 P.M CET

	IMPORTANT Now uses AMQP`s basic.consume instead of
basic.get. This means we’re no longer polling the broker for
new messages.

	IMPORTANT Default concurrency limit is now set to the number of CPUs
available on the system.

	IMPORTANT tasks.register: Renamed task_name argument to
name, so

>>> tasks.register(func, task_name="mytask")

has to be replaced with:

>>> tasks.register(func, name="mytask")

	The daemon now correctly runs if the pidlock is stale.

	Now compatible with carrot 0.4.5

	Default AMQP connection timeout is now 4 seconds.

	AsyncResult.read() was always returning True.

	Only use README as long_description if the file exists so easy_install
doesn’t break.

	celery.view: JSON responses now properly set its mime-type.

	apply_async now has a connection keyword argument so you
can re-use the same AMQP connection if you want to execute
more than one task.

	Handle failures in task_status view such that it won’t throw 500s.

	Fixed typo AMQP_SERVER in documentation to AMQP_HOST.

	Worker exception emails sent to administrators now works properly.

	No longer depends on django, so installing celery won’t affect
the preferred Django version installed.

	Now works with PostgreSQL (psycopg2) again by registering the
PickledObject field.

	celeryd: Added –detach option as an alias to –daemon, and
it’s the term used in the documentation from now on.

	Make sure the pool and periodic task worker thread is terminated
properly at exit. (So Ctrl-C works again).

	Now depends on python-daemon.

	Removed dependency to simplejson

	Cache Backend: Re-establishes connection for every task process
if the Django cache backend is memcached/libmemcached.

	Tyrant Backend: Now re-establishes the connection for every task
executed.

0.3.3

	release-date:	2009-06-08 01:07 P.M CET

	The PeriodicWorkController now sleeps for 1 second between checking
for periodic tasks to execute.

0.3.2

	release-date:	2009-06-08 01:07 P.M CET

	celeryd: Added option –discard: Discard (delete!) all waiting
messages in the queue.

	celeryd: The –wakeup-after option was not handled as a float.

0.3.1

	release-date:	2009-06-08 01:07 P.M CET

	The PeriodicTask worker is now running in its own thread instead
of blocking the TaskController loop.

	Default QUEUE_WAKEUP_AFTER has been lowered to 0.1 (was 0.3)

0.3.0

	release-date:	2009-06-08 12:41 P.M CET

Warning

This is a development version, for the stable release, please
see versions 0.2.x.

VERY IMPORTANT: Pickle is now the encoder used for serializing task
arguments, so be sure to flush your task queue before you upgrade.

	IMPORTANT TaskSet.run() now returns a celery.result.TaskSetResult
instance, which lets you inspect the status and return values of a
taskset as it was a single entity.

	IMPORTANT Celery now depends on carrot >= 0.4.1.

	The celery daemon now sends task errors to the registered admin emails.
To turn off this feature, set SEND_CELERY_TASK_ERROR_EMAILS to
False in your settings.py. Thanks to Grégoire Cachet.

	You can now run the celery daemon by using manage.py:

$ python manage.py celeryd

Thanks to Grégoire Cachet.

	Added support for message priorities, topic exchanges, custom routing
keys for tasks. This means we have introduced
celery.task.apply_async, a new way of executing tasks.

You can use celery.task.delay and celery.Task.delay like usual, but
if you want greater control over the message sent, you want
celery.task.apply_async and celery.Task.apply_async.

This also means the AMQP configuration has changed. Some settings has
been renamed, while others are new:

CELERY_AMQP_EXCHANGE
CELERY_AMQP_PUBLISHER_ROUTING_KEY
CELERY_AMQP_CONSUMER_ROUTING_KEY
CELERY_AMQP_CONSUMER_QUEUE
CELERY_AMQP_EXCHANGE_TYPE

See the entry Can I send some tasks to only some servers? [http://bit.ly/celery_AMQP_routing] in the
FAQ [http://celery.github.com/celery/faq.html] for more information.

	Task errors are now logged using log level ERROR instead of INFO,
and stacktraces are dumped. Thanks to Grégoire Cachet.

	Make every new worker process re-establish it’s Django DB connection,
this solving the “MySQL connection died?” exceptions.
Thanks to Vitaly Babiy and Jirka Vejrazka.

	IMPORTANT Now using pickle to encode task arguments. This means you
now can pass complex python objects to tasks as arguments.

	Removed dependency to yadayada.

	Added a FAQ, see docs/faq.rst.

	Now converts any Unicode keys in task kwargs to regular strings.
Thanks Vitaly Babiy.

	Renamed the TaskDaemon to WorkController.

	celery.datastructures.TaskProcessQueue is now renamed to
celery.pool.TaskPool.

	The pool algorithm has been refactored for greater performance and
stability.

0.2.0

	release-date:	2009-05-20 05:14 P.M CET

	Final release of 0.2.0

	Compatible with carrot version 0.4.0.

	Fixes some syntax errors related to fetching results
from the database backend.

0.2.0-pre3

	release-date:	2009-05-20 05:14 P.M CET

	Internal release. Improved handling of unpickleable exceptions,
get_result now tries to recreate something looking like the
original exception.

0.2.0-pre2

	release-date:	2009-05-20 01:56 P.M CET

	Now handles unpickleable exceptions (like the dynamically generated
subclasses of django.core.exception.MultipleObjectsReturned).

0.2.0-pre1

	release-date:	2009-05-20 12:33 P.M CET

	It’s getting quite stable, with a lot of new features, so bump
version to 0.2. This is a pre-release.

	celery.task.mark_as_read() and celery.task.mark_as_failure() has
been removed. Use celery.backends.default_backend.mark_as_read(),
and celery.backends.default_backend.mark_as_failure() instead.

0.1.15

	release-date:	2009-05-19 04:13 P.M CET

	The celery daemon was leaking AMQP connections, this should be fixed,
if you have any problems with too many files open (like emfile
errors in rabbit.log, please contact us!

0.1.14

	release-date:	2009-05-19 01:08 P.M CET

	Fixed a syntax error in the TaskSet class. (No such variable
TimeOutError).

0.1.13

	release-date:	2009-05-19 12:36 P.M CET

	Forgot to add yadayada to install requirements.

	Now deletes all expired task results, not just those marked as done.

	Able to load the Tokyo Tyrant backend class without django
configuration, can specify tyrant settings directly in the class
constructor.

	Improved API documentation

	Now using the Sphinx documentation system, you can build
the html documentation by doing

$ cd docs
$ make html

and the result will be in docs/.build/html.

0.1.12

	release-date:	2009-05-18 04:38 P.M CET

	delay_task() etc. now returns celery.task.AsyncResult object,
which lets you check the result and any failure that might have
happened. It kind of works like the multiprocessing.AsyncResult
class returned by multiprocessing.Pool.map_async.

	Added dmap() and dmap_async(). This works like the
multiprocessing.Pool versions except they are tasks
distributed to the celery server. Example:

>>> from celery.task import dmap
>>> import operator
>>> dmap(operator.add, [[2, 2], [4, 4], [8, 8]])
>>> [4, 8, 16]

>>> from celery.task import dmap_async
>>> import operator
>>> result = dmap_async(operator.add, [[2, 2], [4, 4], [8, 8]])
>>> result.ready()
False
>>> time.sleep(1)
>>> result.ready()
True
>>> result.result
[4, 8, 16]

	Refactored the task metadata cache and database backends, and added
a new backend for Tokyo Tyrant. You can set the backend in your django
settings file. E.g.:

CELERY_RESULT_BACKEND = "database"; # Uses the database
CELERY_RESULT_BACKEND = "cache"; # Uses the django cache framework
CELERY_RESULT_BACKEND = "tyrant"; # Uses Tokyo Tyrant
TT_HOST = "localhost"; # Hostname for the Tokyo Tyrant server.
TT_PORT = 6657; # Port of the Tokyo Tyrant server.

0.1.11

	release-date:	2009-05-12 02:08 P.M CET

	The logging system was leaking file descriptors, resulting in
servers stopping with the EMFILES (too many open files) error. (fixed)

0.1.10

	release-date:	2009-05-11 12:46 P.M CET

	Tasks now supports both positional arguments and keyword arguments.

	Requires carrot 0.3.8.

	The daemon now tries to reconnect if the connection is lost.

0.1.8

	release-date:	2009-05-07 12:27 P.M CET

	Better test coverage

	More documentation

	celeryd doesn’t emit Queue is empty message if
settings.CELERYD_EMPTY_MSG_EMIT_EVERY is 0.

0.1.7

	release-date:	2009-04-30 01:50 P.M CET

	Added some unit tests

	Can now use the database for task metadata (like if the task has
been executed or not). Set settings.CELERY_TASK_META

	Can now run python setup.py test to run the unit tests from
within the tests project.

	Can set the AMQP exchange/routing key/queue using
settings.CELERY_AMQP_EXCHANGE, settings.CELERY_AMQP_ROUTING_KEY,
and settings.CELERY_AMQP_CONSUMER_QUEUE.

0.1.6

	release-date:	2009-04-28 02:13 P.M CET

	Introducing TaskSet. A set of subtasks is executed and you can
find out how many, or if all them, are done (excellent for progress
bars and such)

	Now catches all exceptions when running Task.__call__, so the
daemon doesn’t die. This doesn’t happen for pure functions yet, only
Task classes.

	autodiscover() now works with zipped eggs.

	celeryd: Now adds current working directory to sys.path for
convenience.

	The run_every attribute of PeriodicTask classes can now be a
datetime.timedelta() object.

	celeryd: You can now set the DJANGO_PROJECT_DIR variable
for celeryd and it will add that to sys.path for easy launching.

	Can now check if a task has been executed or not via HTTP.

	You can do this by including the celery urls.py into your project,

>>> url(r'^celery/$', include("celery.urls"))

then visiting the following url,:

http://mysite/celery/$task_id/done/

this will return a JSON dictionary like e.g:

>>> {"task": {"id": $task_id, "executed": true}}

	delay_task now returns string id, not uuid.UUID instance.

	Now has PeriodicTasks, to have cron like functionality.

	Project changed name from crunchy to celery. The details of
the name change request is in docs/name_change_request.txt.

0.1.0

	release-date:	2009-04-24 11:28 A.M CET

	Initial release

 Copyright 2009-2012, Ask Solem & Contributors.

 API Reference

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

API Reference

	Release:	2.5

	Date:	February 04, 2014

	celery.app

	celery.app.task

	celery.app.amqp

	celery.app.defaults

	celery.task

	celery.task.base

	celery.task.sets

	celery.task.chords

	celery.result

	celery.actors

	celery.task.control

	celery.task.http

	celery.schedules

	celery.signals

	celery.security

	celery.utils.mail

	celery.exceptions

	celery.loaders

	celery.loaders.app

	celery.loaders.default

	celery.loaders.base

	celery.registry

	celery.states

	celery.contrib.abortable

	celery.contrib.batches

	celery.contrib.migrate

	celery.contrib.rdb

	celery.events

	celery.events.state

	celery.apps.worker

	celery.apps.beat

	celery.bin.base

	celery.bin.celeryd

	celery.bin.celerybeat

	celery.bin.celeryev

	celeryctl - celery.bin.celeryctl

	celery.bin.camqadm

	celery.bin.celeryd_multi

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.app

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.app

Celery Application.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	Application

	Functions

Application

	
class celery.app.App(main=None, loader=None, backend=None, amqp=None, events=None, log=None, control=None, set_as_current=True, accept_magic_kwargs=False, **kwargs)

	Celery Application.

	Parameters:	
	main – Name of the main module if running as __main__.

	loader – The loader class, or the name of the loader class to use.
Default is celery.loaders.app.AppLoader.

	backend – The result store backend class, or the name of the
backend class to use. Default is the value of the
CELERY_RESULT_BACKEND setting.

	amqp – AMQP object or class name.

	events – Events object or class name.

	log – Log object or class name.

	control – Control object or class name.

	set_as_current – Make this the global current app.

	
main

	Name of the __main__ module. Required for standalone scripts.

If set this will be used instead of __main__ when automatically
generating task names.

	
amqp

	Sending/receiving messages. See AMQP.

	
backend

	Storing/retrieving task state. See
BaseBackend.

	
loader

	Current loader.

	
conf

	Current configuration (dict and attribute access).

	
control

	Controlling worker nodes. See
Control.

	
log

	Logging utilities. See Logging.

	
config_from_object(obj, silent=False)

	Read configuration from object, where object is either
a object, or the name of a module to import.

>>> celery.config_from_object("myapp.celeryconfig")

>>> from myapp import celeryconfig
>>> celery.config_from_object(celeryconfig)

	
config_from_envvar(variable_name, silent=False)

	Read configuration from environment variable.

The value of the environment variable must be the name
of a module to import.

>>> os.environ["CELERY_CONFIG_MODULE"] = "myapp.celeryconfig"
>>> celery.config_from_envvar("CELERY_CONFIG_MODULE")

	
config_from_cmdline(argv, namespace='celery')

	Read configuration from argv.

The config

	
task(*args, **options)

	Decorator to create a task class out of any callable.

Examples:

@task()
def refresh_feed(url):
 return Feed.objects.get(url=url).refresh()

with setting extra options and using retry.

from celery.task import current

@task(exchange="feeds")
def refresh_feed(url):
 try:
 return Feed.objects.get(url=url).refresh()
except socket.error, exc:
 current.retry(exc=exc)

Calling the resulting task:

>>> refresh_feed("http://example.com/rss") # Regular
<Feed: http://example.com/rss>
>>> refresh_feed.delay("http://example.com/rss") # Async
<AsyncResult: 8998d0f4-da0b-4669-ba03-d5ab5ac6ad5d>

	
create_task_cls()

	Creates a base task class using default configuration
taken from this app.

	
TaskSet(*args, **kwargs)

	Create new TaskSet.

	
send_task(name, args=None, kwargs=None, countdown=None, eta=None, task_id=None, publisher=None, connection=None, connect_timeout=None, result_cls=None, expires=None, queues=None, **options)

	Send task by name.

	Parameters:	
	name – Name of task to execute (e.g. “tasks.add”).

	result_cls – Specify custom result class. Default is
using AsyncResult().

Supports the same arguments as
apply_async().

	
AsyncResult(task_id, backend=None, task_name=None)

	Create celery.result.BaseAsyncResult instance.

	
TaskSetResult(taskset_id, results, **kwargs)

	Create celery.result.TaskSetResult instance.

	
worker_main(argv=None)

	Run celeryd using argv. Uses sys.argv [http://docs.python.org/dev/library/sys.html#sys.argv]
if argv is not specified.

	
Worker(**kwargs)

	Create new Worker instance.

	
Beat(**kwargs)

	Create new Beat instance.

	
broker_connection(hostname=None, userid=None, password=None, virtual_host=None, port=None, ssl=None, insist=None, connect_timeout=None, transport=None, transport_options=None, **kwargs)

	Establish a connection to the message broker.

	Parameters:	
	hostname – defaults to the BROKER_HOST setting.

	userid – defaults to the BROKER_USER setting.

	password – defaults to the BROKER_PASSWORD setting.

	virtual_host – defaults to the BROKER_VHOST setting.

	port – defaults to the BROKER_PORT setting.

	ssl – defaults to the BROKER_USE_SSL setting.

	insist – defaults to the BROKER_INSIST setting.

	connect_timeout – defaults to the
BROKER_CONNECTION_TIMEOUT setting.

	backend_cls – defaults to the BROKER_TRANSPORT
setting.

:returns kombu.connection.BrokerConnection:

	
with_default_connection(fun)

	With any function accepting connection and connect_timeout
keyword arguments, establishes a default connection if one is
not already passed to it.

Any automatically established connection will be closed after
the function returns.

Deprecated

Use with app.default_connection(connection) instead.

	
mail_admins(subject, body, fail_silently=False)

	Send an email to the admins in the ADMINS setting.

	
prepare_config(c)

	Prepare configuration before it is merged with the defaults.

	
either(default_key, *values)

	Fallback to the value of a configuration key if none of the
*values are true.

	
merge(l, r)

	Like dict(a, **b) except it will keep values from a
if the value in b is None.

Functions

	
celery.app.app_or_default(app=None)

	Returns the app provided or the default app if none.

The environment variable CELERY_TRACE_APP is used to
trace app leaks. When enabled an exception is raised if there
is no active app.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.app.task

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.app.task

	celery.app.task

celery.app.task

Tasks Implementation.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.app.task.TaskType

	Meta class for tasks.

Automatically registers the task in the task registry, except
if the abstract attribute is set.

If no name attribute is provided, then no name is automatically
set to the name of the module it was defined in, and the class name.

	
class celery.app.task.BaseTask

	Task base class.

When called tasks apply the run() method. This method must
be defined by all tasks (that is unless the __call__() method
is overridden).

	
classmethod AsyncResult(task_id)

	Get AsyncResult instance for this kind of task.

	Parameters:	task_id – Task id to get result for.

	
class ErrorMail(task, **kwargs)

	Defines how and when task error e-mails should be sent.

	Parameters:	task – The task instance that raised the error.

subject and body are format strings which
are passed a context containing the following keys:

	name

Name of the task.

	id

UUID of the task.

	exc

String representation of the exception.

	args

Positional arguments.

	kwargs

Keyword arguments.

	traceback

String representation of the traceback.

	hostname

Worker hostname.

	
should_send(context, exc)

	Returns true or false depending on if a task error mail
should be sent for this type of error.

	
exception BaseTask.MaxRetriesExceededError

	The tasks max restart limit has been exceeded.

	
BaseTask.Strategy = 'celery.worker.strategy:default'

	Execution strategy used, or the qualified name of one.

	
BaseTask.abstract = None

	If True the task is an abstract base class.

	
BaseTask.accept_magic_kwargs = False

	If disabled the worker will not forward magic keyword arguments.
Deprecated and scheduled for removal in v3.0.

	
BaseTask.acks_late = False

	When enabled messages for this task will be acknowledged after
the task has been executed, and not just before which is the
default behavior.

Please note that this means the task may be executed twice if the
worker crashes mid execution (which may be acceptable for some
applications).

The application default can be overridden with the
CELERY_ACKS_LATE setting.

	
BaseTask.after_return(status, retval, task_id, args, kwargs, einfo)

	Handler called after the task returns.

	Parameters:	
	status – Current task state.

	retval – Task return value/exception.

	task_id – Unique id of the task.

	args – Original arguments for the task that failed.

	kwargs – Original keyword arguments for the task
that failed.

	einfo – ExceptionInfo
instance, containing the traceback (if any).

The return value of this handler is ignored.

	
BaseTask.app = None

	The application instance associated with this task class.

	
classmethod BaseTask.apply(args=None, kwargs=None, **options)

	Execute this task locally, by blocking until the task returns.

	Parameters:	
	args – positional arguments passed on to the task.

	kwargs – keyword arguments passed on to the task.

	throw – Re-raise task exceptions. Defaults to
the CELERY_EAGER_PROPAGATES_EXCEPTIONS
setting.

:rtype celery.result.EagerResult:

	
classmethod BaseTask.apply_async(args=None, kwargs=None, task_id=None, publisher=None, connection=None, router=None, queues=None, **options)

	Apply tasks asynchronously by sending a message.

	Parameters:	
	args – The positional arguments to pass on to the
task (a list [http://docs.python.org/dev/library/stdtypes.html#list] or tuple [http://docs.python.org/dev/library/stdtypes.html#tuple]).

	kwargs – The keyword arguments to pass on to the
task (a dict [http://docs.python.org/dev/library/stdtypes.html#dict])

	countdown – Number of seconds into the future that the
task should execute. Defaults to immediate
execution (do not confuse with the
immediate flag, as they are unrelated).

	eta – A datetime [http://docs.python.org/dev/library/datetime.html#datetime.datetime] object describing
the absolute time and date of when the task should
be executed. May not be specified if countdown
is also supplied. (Do not confuse this with the
immediate flag, as they are unrelated).

	expires – Either a int, describing the number of
seconds, or a datetime [http://docs.python.org/dev/library/datetime.html#datetime.datetime] object
that describes the absolute time and date of when
the task should expire. The task will not be
executed after the expiration time.

	connection – Re-use existing broker connection instead
of establishing a new one.

	retry – If enabled sending of the task message will be retried
in the event of connection loss or failure. Default
is taken from the CELERY_TASK_PUBLISH_RETRY
setting. Note you need to handle the
publisher/connection manually for this to work.

	retry_policy – Override the retry policy used. See the
CELERY_TASK_PUBLISH_RETRY setting.

	routing_key – The routing key used to route the task to a
worker server. Defaults to the
routing_key attribute.

	exchange – The named exchange to send the task to.
Defaults to the exchange attribute.

	exchange_type – The exchange type to initialize the exchange
if not already declared. Defaults to the
exchange_type attribute.

	immediate – Request immediate delivery. Will raise an
exception if the task cannot be routed to a worker
immediately. (Do not confuse this parameter with
the countdown and eta settings, as they are
unrelated). Defaults to the immediate
attribute.

	mandatory – Mandatory routing. Raises an exception if
there’s no running workers able to take on this
task. Defaults to the mandatory
attribute.

	priority – The task priority, a number between 0 and 9.
Defaults to the priority attribute.

	serializer – A string identifying the default
serialization method to use. Can be pickle,
json, yaml, msgpack or any custom
serialization method that has been registered
with kombu.serialization.registry.
Defaults to the serializer attribute.

	compression – A string identifying the compression method
to use. Can be one of zlib, bzip2,
or any custom compression methods registered with
kombu.compression.register() [http://kombu.readthedocs.org/en/latest/reference/kombu.compression.html#kombu.compression.register]. Defaults to
the CELERY_MESSAGE_COMPRESSION
setting.

Note

If the CELERY_ALWAYS_EAGER setting is set, it will
be replaced by a local apply() call instead.

	
BaseTask.autoregister = True

	If disabled this task won’t be registered automatically.

	
BaseTask.backend = None

	The result store backend used for this task.

	
BaseTask.default_retry_delay = 180

	Default time in seconds before a retry of the task should be
executed. 3 minutes by default.

	
classmethod BaseTask.delay(*args, **kwargs)

	Star argument version of apply_async().

Does not support the extra options enabled by apply_async().

	Parameters:	
	*args – positional arguments passed on to the task.

	**kwargs – keyword arguments passed on to the task.

:returns celery.result.AsyncResult:

	
BaseTask.delivery_mode = None

	Override the apps default delivery mode for this task. Default is
“persistent”, but you can change this to “transient”, which means
messages will be lost if the broker is restarted. Consult your broker
manual for any additional delivery modes.

	
BaseTask.error_whitelist = ()

	List of exception types to send error emails for.

	
classmethod BaseTask.establish_connection(connect_timeout=None)

	Establish a connection to the message broker.

	
BaseTask.exchange = None

	Overrides the apps default exchange for this task.

	
BaseTask.exchange_type = None

	Overrides the apps default exchange type for this task.

	
BaseTask.execute(request, pool, loglevel, logfile, **kwargs)

	The method the worker calls to execute the task.

	Parameters:	
	request – A Request.

	pool – A task pool.

	loglevel – Current loglevel.

	logfile – Name of the currently used logfile.

	consumer – The Consumer.

	
BaseTask.expires = None

	Default task expiry time.

	
classmethod BaseTask.get_consumer(connection=None, connect_timeout=None)

	Get message consumer.

:rtype kombu.messaging.Consumer:

Warning

If you don’t specify a connection, one will automatically
be established for you, in that case you need to close this
connection after use:

>>> consumer = self.get_consumer()
>>> # do something with consumer
>>> consumer.close()
>>> consumer.connection.close()

	
classmethod BaseTask.get_logger(loglevel=None, logfile=None, propagate=False, **kwargs)

	Get task-aware logger object.

	
classmethod BaseTask.get_publisher(connection=None, exchange=None, connect_timeout=None, exchange_type=None, **options)

	Get a celery task message publisher.

:rtype TaskPublisher:

Warning

If you don’t specify a connection, one will automatically
be established for you, in that case you need to close this
connection after use:

>>> publisher = self.get_publisher()
>>> # ... do something with publisher
>>> publisher.connection.close()

or used as a context:

>>> with self.get_publisher() as publisher:
... # ... do something with publisher

	
BaseTask.ignore_result = False

	If enabled the worker will not store task state and return values
for this task. Defaults to the CELERY_IGNORE_RESULT
setting.

	
BaseTask.immediate = False

	Request immediate delivery.

	
BaseTask.mandatory = False

	Mandatory message routing.

	
BaseTask.max_retries = 3

	Maximum number of retries before giving up. If set to None,
it will never stop retrying.

	
BaseTask.name = None

	Name of the task.

	
BaseTask.on_failure(exc, task_id, args, kwargs, einfo)

	Error handler.

This is run by the worker when the task fails.

	Parameters:	
	exc – The exception raised by the task.

	task_id – Unique id of the failed task.

	args – Original arguments for the task that failed.

	kwargs – Original keyword arguments for the task
that failed.

	einfo – ExceptionInfo
instance, containing the traceback.

The return value of this handler is ignored.

	
BaseTask.on_retry(exc, task_id, args, kwargs, einfo)

	Retry handler.

This is run by the worker when the task is to be retried.

	Parameters:	
	exc – The exception sent to retry().

	task_id – Unique id of the retried task.

	args – Original arguments for the retried task.

	kwargs – Original keyword arguments for the retried task.

	einfo – ExceptionInfo
instance, containing the traceback.

The return value of this handler is ignored.

	
BaseTask.on_success(retval, task_id, args, kwargs)

	Success handler.

Run by the worker if the task executes successfully.

	Parameters:	
	retval – The return value of the task.

	task_id – Unique id of the executed task.

	args – Original arguments for the executed task.

	kwargs – Original keyword arguments for the executed task.

The return value of this handler is ignored.

	
BaseTask.priority = None

	Default message priority. A number between 0 to 9, where 0 is the
highest. Note that RabbitMQ does not support priorities.

	
BaseTask.queue = None

	Destination queue. The queue needs to exist
in CELERY_QUEUES. The routing_key, exchange and
exchange_type attributes will be ignored if this is set.

	
BaseTask.rate_limit = None

	Rate limit for this task type. Examples: None (no rate
limit), “100/s” (hundred tasks a second), “100/m” (hundred tasks
a minute),`”100/h”` (hundred tasks an hour)

	
BaseTask.request = <Context: {}>

	Request context (set when task is applied).

	
classmethod BaseTask.retry(args=None, kwargs=None, exc=None, throw=True, eta=None, countdown=None, max_retries=None, **options)

	Retry the task.

	Parameters:	
	args – Positional arguments to retry with.

	kwargs – Keyword arguments to retry with.

	exc – Optional exception to raise instead of
MaxRetriesExceededError
when the max restart limit has been exceeded.

	countdown – Time in seconds to delay the retry for.

	eta – Explicit time and date to run the retry at
(must be a datetime [http://docs.python.org/dev/library/datetime.html#datetime.datetime] instance).

	max_retries – If set, overrides the default retry limit.

	**options – Any extra options to pass on to
meth:apply_async.

	throw – If this is False, do not raise the
RetryTaskError exception,
that tells the worker to mark the task as being
retried. Note that this means the task will be
marked as failed if the task raises an exception,
or successful if it returns.

	Raises celery.exceptions.RetryTaskError:

		To tell the worker that
the task has been re-sent for retry. This always happens,
unless the throw keyword argument has been explicitly set
to False, and is considered normal operation.

Example

>>> @task
>>> def tweet(auth, message):
... twitter = Twitter(oauth=auth)
... try:
... twitter.post_status_update(message)
... except twitter.FailWhale, exc:
... # Retry in 5 minutes.
... return tweet.retry(countdown=60 * 5, exc=exc)

Although the task will never return above as retry raises an
exception to notify the worker, we use return in front of the retry
to convey that the rest of the block will not be executed.

	
BaseTask.routing_key = None

	Overrides the apps default routing_key for this task.

	
BaseTask.run(*args, **kwargs)

	The body of the task executed by workers.

	
BaseTask.send_error_emails = False

	If enabled an email will be sent to ADMINS whenever a task
of this type fails.

	
BaseTask.serializer = 'pickle'

	The name of a serializer that are registered with
kombu.serialization.registry. Default is “pickle”.

	
BaseTask.soft_time_limit = None

	Soft time limit.
Defaults to the CELERY_TASK_SOFT_TIME_LIMIT setting.

	
BaseTask.store_errors_even_if_ignored = False

	When enabled errors will be stored even if the task is otherwise
configured to ignore results.

	
classmethod BaseTask.subtask(*args, **kwargs)

	Returns subtask object for
this task, wrapping arguments and execution options
for a single task invocation.

	
BaseTask.time_limit = None

	Hard time limit.
Defaults to the CELERY_TASK_TIME_LIMIT setting.

	
BaseTask.track_started = False

	If enabled the task will report its status as “started” when the task
is executed by a worker. Disabled by default as the normal behaviour
is to not report that level of granularity. Tasks are either pending,
finished, or waiting to be retried.

Having a “started” status can be useful for when there are long
running tasks and there is a need to report which task is currently
running.

The application default can be overridden using the
CELERY_TRACK_STARTED setting.

	
BaseTask.type = 'regular'

	The type of task (no longer used).

	
BaseTask.update_state(task_id=None, state=None, meta=None)

	Update task state.

	Parameters:	
	task_id – Id of the task to update.

	state – New state (str [http://docs.python.org/dev/library/stdtypes.html#str]).

	meta – State metadata (dict [http://docs.python.org/dev/library/stdtypes.html#dict]).

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.app.amqp

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.app.amqp

AMQ related functionality.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	AMQP

	Queues

	TaskPublisher

AMQP

	
class celery.app.amqp.AMQP(app)

	
	
BrokerConnection

	Broker connection class used. Default is
kombu.connection.BrokerConnection.

	
Consumer

	The task consumer class used.
Default is kombu.compat.Consumer [http://kombu.readthedocs.org/en/latest/reference/kombu.compat.html#kombu.compat.Consumer].

	
ConsumerSet

	The class used to consume from multiple queues using the
same channel.

	
queues

	All currently defined task queues. (A Queues instance).

	
Queues(queues)

	Create new Queues instance, using queue defaults
from the current configuration.

	
Router(queues=None, create_missing=None)

	Returns the current task router.

	
TaskConsumer(*args, **kwargs)

	Returns consumer for a single task queue.

	
TaskPublisher(*args, **kwargs)

	Returns publisher used to send tasks.

You should use app.send_task instead.

	
get_task_consumer(connection, queues=None, **kwargs)

	Return consumer configured to consume from all known task
queues.

	
get_default_queue()

	Returns (queue_name, queue_options) tuple for the queue
configured to be default (CELERY_DEFAULT_QUEUE).

Queues

	
class celery.app.amqp.Queues(queues)

	Queue name⇒ declaration mapping.

Celery will consult this mapping to find the options
for any queue by name.

	Parameters:	queues – Initial mapping.

	
add(queue, exchange=None, routing_key=None, exchange_type='direct', **options)

	Add new queue.

	Parameters:	
	queue – Name of the queue.

	exchange – Name of the exchange.

	routing_key – Binding key.

	exchange_type – Type of exchange.

	**options – Additional declaration options.

	
options(exchange, routing_key, exchange_type='direct', **options)

	Creates new option mapping for queue, with required
keys present.

	
format(indent=0, indent_first=True)

	Format routing table into string for log dumps.

	
select_subset(wanted, create_missing=True)

	Select subset of the currently defined queues.

Does not return anything: queues not in wanted will
be discarded in-place.

	Parameters:	
	wanted – List of wanted queue names.

	create_missing – By default any unknown queues will be
added automatically, but if disabled
the occurrence of unknown queues
in wanted will raise KeyError [http://docs.python.org/dev/library/exceptions.html#KeyError].

	
classmethod with_defaults(queues, default_exchange, default_exchange_type)

	Alternate constructor that adds default exchange and
exchange type information to queues that does not have any.

TaskPublisher

	
class celery.app.amqp.TaskPublisher(*args, **kwargs)

	
	
auto_declare = False

	

	
declare()

	

	
delay_task(task_name, task_args=None, task_kwargs=None, countdown=None, eta=None, task_id=None, taskset_id=None, expires=None, exchange=None, exchange_type=None, event_dispatcher=None, retry=None, retry_policy=None, queue=None, now=None, retries=0, chord=None, **kwargs)

	Send task message.

	
retry = False

	

	
retry_policy = None

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.app.defaults

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.app.defaults

	celery.app.defaults

celery.app.defaults

Configuration introspection and defaults.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.app.defaults.Option(default=None, *args, **kwargs)

	
	
alt = None

	

	
deprecate_by = None

	

	
remove_by = None

	

	
to_python(value)

	

	
typemap = {'bool': <function str_to_bool at 0x2b75c80>, 'string': <type 'str'>, 'tuple': <type 'tuple'>, 'int': <type 'int'>, 'dict': <type 'dict'>, 'float': <type 'float'>, 'any': <function <lambda> at 0x2b75d70>}

	

	
celery.app.defaults.find(*args, **kwargs)

	

	
celery.app.defaults.find_deprecated_settings(source)

	

	
celery.app.defaults.flatten(d, ns='')

	

	
celery.app.defaults.str_to_bool(term, table={'false': False, 'no': False, '1': True, '0': False, 'yes': True, 'true': True})

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.task

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.task

	celery.task

celery.task

Creating tasks, subtasks, sets and chords.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
celery.task.task(*args, **kwargs)

	Decorator to create a task class out of any callable.

Examples

@task
def refresh_feed(url):
 return Feed.objects.get(url=url).refresh()

With setting extra options and using retry.

@task(max_retries=10)
def refresh_feed(url):
 try:
 return Feed.objects.get(url=url).refresh()
 except socket.error, exc:
 refresh_feed.retry(exc=exc)

Calling the resulting task:

>>> refresh_feed("http://example.com/rss") # Regular
<Feed: http://example.com/rss>
>>> refresh_feed.delay("http://example.com/rss") # Async
<AsyncResult: 8998d0f4-da0b-4669-ba03-d5ab5ac6ad5d>

	
celery.task.periodic_task(*args, **options)

	Decorator to create a task class out of any callable.

Examples

@task
def refresh_feed(url):
 return Feed.objects.get(url=url).refresh()

With setting extra options and using retry.

from celery.task import current

@task(exchange="feeds")
def refresh_feed(url):
 try:
 return Feed.objects.get(url=url).refresh()
 except socket.error, exc:
 current.retry(exc=exc)

Calling the resulting task:

>>> refresh_feed("http://example.com/rss") # Regular
<Feed: http://example.com/rss>
>>> refresh_feed.delay("http://example.com/rss") # Async
<AsyncResult: 8998d0f4-da0b-4669-ba03-d5ab5ac6ad5d>

	
class celery.task.Task

	Task base class.

When called tasks apply the run() method. This method must
be defined by all tasks (that is unless the __call__() method
is overridden).

See also

celery.task.base.BaseTask.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.task.base

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.task.base

	celery.task.base

celery.task.base

The task implementation has been moved to celery.app.task.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.task.base.BaseTask

	Task base class.

When called tasks apply the run() method. This method must
be defined by all tasks (that is unless the __call__() method
is overridden).

	
classmethod AsyncResult(task_id)

	Get AsyncResult instance for this kind of task.

	Parameters:	task_id – Task id to get result for.

	
class ErrorMail(task, **kwargs)

	Defines how and when task error e-mails should be sent.

	Parameters:	task – The task instance that raised the error.

subject and body are format strings which
are passed a context containing the following keys:

	name

Name of the task.

	id

UUID of the task.

	exc

String representation of the exception.

	args

Positional arguments.

	kwargs

Keyword arguments.

	traceback

String representation of the traceback.

	hostname

Worker hostname.

	
should_send(context, exc)

	Returns true or false depending on if a task error mail
should be sent for this type of error.

	
exception BaseTask.MaxRetriesExceededError

	The tasks max restart limit has been exceeded.

	
BaseTask.after_return(status, retval, task_id, args, kwargs, einfo)

	Handler called after the task returns.

	Parameters:	
	status – Current task state.

	retval – Task return value/exception.

	task_id – Unique id of the task.

	args – Original arguments for the task that failed.

	kwargs – Original keyword arguments for the task
that failed.

	einfo – ExceptionInfo
instance, containing the traceback (if any).

The return value of this handler is ignored.

	
classmethod BaseTask.apply(args=None, kwargs=None, **options)

	Execute this task locally, by blocking until the task returns.

	Parameters:	
	args – positional arguments passed on to the task.

	kwargs – keyword arguments passed on to the task.

	throw – Re-raise task exceptions. Defaults to
the CELERY_EAGER_PROPAGATES_EXCEPTIONS
setting.

:rtype celery.result.EagerResult:

	
classmethod BaseTask.apply_async(args=None, kwargs=None, task_id=None, publisher=None, connection=None, router=None, queues=None, **options)

	Apply tasks asynchronously by sending a message.

	Parameters:	
	args – The positional arguments to pass on to the
task (a list [http://docs.python.org/dev/library/stdtypes.html#list] or tuple [http://docs.python.org/dev/library/stdtypes.html#tuple]).

	kwargs – The keyword arguments to pass on to the
task (a dict [http://docs.python.org/dev/library/stdtypes.html#dict])

	countdown – Number of seconds into the future that the
task should execute. Defaults to immediate
execution (do not confuse with the
immediate flag, as they are unrelated).

	eta – A datetime [http://docs.python.org/dev/library/datetime.html#datetime.datetime] object describing
the absolute time and date of when the task should
be executed. May not be specified if countdown
is also supplied. (Do not confuse this with the
immediate flag, as they are unrelated).

	expires – Either a int, describing the number of
seconds, or a datetime [http://docs.python.org/dev/library/datetime.html#datetime.datetime] object
that describes the absolute time and date of when
the task should expire. The task will not be
executed after the expiration time.

	connection – Re-use existing broker connection instead
of establishing a new one.

	retry – If enabled sending of the task message will be retried
in the event of connection loss or failure. Default
is taken from the CELERY_TASK_PUBLISH_RETRY
setting. Note you need to handle the
publisher/connection manually for this to work.

	retry_policy – Override the retry policy used. See the
CELERY_TASK_PUBLISH_RETRY setting.

	routing_key – The routing key used to route the task to a
worker server. Defaults to the
routing_key attribute.

	exchange – The named exchange to send the task to.
Defaults to the exchange attribute.

	exchange_type – The exchange type to initialize the exchange
if not already declared. Defaults to the
exchange_type attribute.

	immediate – Request immediate delivery. Will raise an
exception if the task cannot be routed to a worker
immediately. (Do not confuse this parameter with
the countdown and eta settings, as they are
unrelated). Defaults to the immediate
attribute.

	mandatory – Mandatory routing. Raises an exception if
there’s no running workers able to take on this
task. Defaults to the mandatory
attribute.

	priority – The task priority, a number between 0 and 9.
Defaults to the priority attribute.

	serializer – A string identifying the default
serialization method to use. Can be pickle,
json, yaml, msgpack or any custom
serialization method that has been registered
with kombu.serialization.registry.
Defaults to the serializer attribute.

	compression – A string identifying the compression method
to use. Can be one of zlib, bzip2,
or any custom compression methods registered with
kombu.compression.register() [http://kombu.readthedocs.org/en/latest/reference/kombu.compression.html#kombu.compression.register]. Defaults to
the CELERY_MESSAGE_COMPRESSION
setting.

Note

If the CELERY_ALWAYS_EAGER setting is set, it will
be replaced by a local apply() call instead.

	
classmethod BaseTask.delay(*args, **kwargs)

	Star argument version of apply_async().

Does not support the extra options enabled by apply_async().

	Parameters:	
	*args – positional arguments passed on to the task.

	**kwargs – keyword arguments passed on to the task.

:returns celery.result.AsyncResult:

	
classmethod BaseTask.establish_connection(connect_timeout=None)

	Establish a connection to the message broker.

	
BaseTask.execute(request, pool, loglevel, logfile, **kwargs)

	The method the worker calls to execute the task.

	Parameters:	
	request – A Request.

	pool – A task pool.

	loglevel – Current loglevel.

	logfile – Name of the currently used logfile.

	consumer – The Consumer.

	
classmethod BaseTask.get_consumer(connection=None, connect_timeout=None)

	Get message consumer.

:rtype kombu.messaging.Consumer:

Warning

If you don’t specify a connection, one will automatically
be established for you, in that case you need to close this
connection after use:

>>> consumer = self.get_consumer()
>>> # do something with consumer
>>> consumer.close()
>>> consumer.connection.close()

	
classmethod BaseTask.get_logger(loglevel=None, logfile=None, propagate=False, **kwargs)

	Get task-aware logger object.

	
classmethod BaseTask.get_publisher(connection=None, exchange=None, connect_timeout=None, exchange_type=None, **options)

	Get a celery task message publisher.

:rtype TaskPublisher:

Warning

If you don’t specify a connection, one will automatically
be established for you, in that case you need to close this
connection after use:

>>> publisher = self.get_publisher()
>>> # ... do something with publisher
>>> publisher.connection.close()

or used as a context:

>>> with self.get_publisher() as publisher:
... # ... do something with publisher

	
BaseTask.on_failure(exc, task_id, args, kwargs, einfo)

	Error handler.

This is run by the worker when the task fails.

	Parameters:	
	exc – The exception raised by the task.

	task_id – Unique id of the failed task.

	args – Original arguments for the task that failed.

	kwargs – Original keyword arguments for the task
that failed.

	einfo – ExceptionInfo
instance, containing the traceback.

The return value of this handler is ignored.

	
BaseTask.on_retry(exc, task_id, args, kwargs, einfo)

	Retry handler.

This is run by the worker when the task is to be retried.

	Parameters:	
	exc – The exception sent to retry().

	task_id – Unique id of the retried task.

	args – Original arguments for the retried task.

	kwargs – Original keyword arguments for the retried task.

	einfo – ExceptionInfo
instance, containing the traceback.

The return value of this handler is ignored.

	
BaseTask.on_success(retval, task_id, args, kwargs)

	Success handler.

Run by the worker if the task executes successfully.

	Parameters:	
	retval – The return value of the task.

	task_id – Unique id of the executed task.

	args – Original arguments for the executed task.

	kwargs – Original keyword arguments for the executed task.

The return value of this handler is ignored.

	
classmethod BaseTask.retry(args=None, kwargs=None, exc=None, throw=True, eta=None, countdown=None, max_retries=None, **options)

	Retry the task.

	Parameters:	
	args – Positional arguments to retry with.

	kwargs – Keyword arguments to retry with.

	exc – Optional exception to raise instead of
MaxRetriesExceededError
when the max restart limit has been exceeded.

	countdown – Time in seconds to delay the retry for.

	eta – Explicit time and date to run the retry at
(must be a datetime [http://docs.python.org/dev/library/datetime.html#datetime.datetime] instance).

	max_retries – If set, overrides the default retry limit.

	**options – Any extra options to pass on to
meth:apply_async.

	throw – If this is False, do not raise the
RetryTaskError exception,
that tells the worker to mark the task as being
retried. Note that this means the task will be
marked as failed if the task raises an exception,
or successful if it returns.

	Raises celery.exceptions.RetryTaskError:

		To tell the worker that
the task has been re-sent for retry. This always happens,
unless the throw keyword argument has been explicitly set
to False, and is considered normal operation.

Example

>>> @task
>>> def tweet(auth, message):
... twitter = Twitter(oauth=auth)
... try:
... twitter.post_status_update(message)
... except twitter.FailWhale, exc:
... # Retry in 5 minutes.
... return tweet.retry(countdown=60 * 5, exc=exc)

Although the task will never return above as retry raises an
exception to notify the worker, we use return in front of the retry
to convey that the rest of the block will not be executed.

	
BaseTask.run(*args, **kwargs)

	The body of the task executed by workers.

	
classmethod BaseTask.subtask(*args, **kwargs)

	Returns subtask object for
this task, wrapping arguments and execution options
for a single task invocation.

	
BaseTask.update_state(task_id=None, state=None, meta=None)

	Update task state.

	Parameters:	
	task_id – Id of the task to update.

	state – New state (str [http://docs.python.org/dev/library/stdtypes.html#str]).

	meta – State metadata (dict [http://docs.python.org/dev/library/stdtypes.html#dict]).

	
class celery.task.base.PeriodicTask

	A periodic task is a task that behaves like a cron job.

Results of periodic tasks are not stored by default.

	
run_every

	REQUIRED Defines how often the task is run (its interval),
it can be a timedelta [http://docs.python.org/dev/library/datetime.html#datetime.timedelta] object, a
crontab object or an integer
specifying the time in seconds.

	
relative

	If set to True, run times are relative to the time when the
server was started. This was the previous behaviour, periodic tasks
are now scheduled by the clock.

	Raises NotImplementedError [http://docs.python.org/dev/library/exceptions.html#NotImplementedError]:

		if the run_every attribute is
not defined.

Example

>>> from celery.task import tasks, PeriodicTask
>>> from datetime import timedelta
>>> class EveryThirtySecondsTask(PeriodicTask):
... run_every = timedelta(seconds=30)
...
... def run(self, **kwargs):
... logger = self.get_logger(**kwargs)
... logger.info("Execute every 30 seconds")

>>> from celery.task import PeriodicTask
>>> from celery.schedules import crontab

>>> class EveryMondayMorningTask(PeriodicTask):
... run_every = crontab(hour=7, minute=30, day_of_week=1)
...
... def run(self, **kwargs):
... logger = self.get_logger(**kwargs)
... logger.info("Execute every Monday at 7:30AM.")

>>> class EveryMorningTask(PeriodicTask):
... run_every = crontab(hours=7, minute=30)
...
... def run(self, **kwargs):
... logger = self.get_logger(**kwargs)
... logger.info("Execute every day at 7:30AM.")

>>> class EveryQuarterPastTheHourTask(PeriodicTask):
... run_every = crontab(minute=15)
...
... def run(self, **kwargs):
... logger = self.get_logger(**kwargs)
... logger.info("Execute every 0:15 past the hour every day.")

	
is_due(last_run_at)

	Returns tuple of two items (is_due, next_time_to_run),
where next time to run is in seconds.

See celery.schedules.schedule.is_due() for more information.

	
remaining_estimate(last_run_at)

	Returns when the periodic task should run next as a timedelta.

	
timedelta_seconds(delta)

	Convert timedelta [http://docs.python.org/dev/library/datetime.html#datetime.timedelta] to seconds.

Doesn’t account for negative timedeltas.

	
class celery.task.base.TaskType

	Meta class for tasks.

Automatically registers the task in the task registry, except
if the abstract attribute is set.

If no name attribute is provided, then no name is automatically
set to the name of the module it was defined in, and the class name.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.task.sets

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.task.sets

	celery.task.sets

celery.task.sets

Creating and applying groups of tasks.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.task.sets.TaskSet(tasks=None, app=None, Publisher=None)

	A task containing several subtasks, making it possible
to track how many, or when all of the tasks have been completed.

	Parameters:	tasks – A list of subtask instances.

Example:

>>> urls = ("http://cnn.com/rss", "http://bbc.co.uk/rss")
>>> taskset = TaskSet(refresh_feed.subtask((url,)) for url in urls)
>>> taskset_result = taskset.apply_async()
>>> list_of_return_values = taskset_result.join() # *expensive*

	
apply(taskset_id=None)

	Applies the taskset locally by blocking until all tasks return.

	
apply_async(connection=None, connect_timeout=None, publisher=None, taskset_id=None)

	Apply taskset.

	
tasks

	

	
total = None

	Total number of subtasks in this set.

	
celery.task.sets.group

	alias of TaskSet

	
celery.task.sets.maybe_subtask(t)

	

	
class celery.task.sets.subtask(task=None, args=None, kwargs=None, options=None, **ex)

	Class that wraps the arguments and execution options
for a single task invocation.

Used as the parts in a TaskSet or to safely
pass tasks around as callbacks.

	Parameters:	
	task – Either a task class/instance, or the name of a task.

	args – Positional arguments to apply.

	kwargs – Keyword arguments to apply.

	options – Additional options to Task.apply_async().

Note that if the first argument is a dict [http://docs.python.org/dev/library/stdtypes.html#dict], the other
arguments will be ignored and the values in the dict will be used
instead.

>>> s = subtask("tasks.add", args=(2, 2))
>>> subtask(s)
{"task": "tasks.add", args=(2, 2), kwargs={}, options={}}

	
apply(args=(), kwargs={}, **options)

	Apply this task locally.

	
apply_async(args=(), kwargs={}, **options)

	Apply this task asynchronously.

	
clone(args=(), kwargs={}, **options)

	

	
delay(*argmerge, **kwmerge)

	Shortcut to apply_async(argmerge, kwargs).

	
type

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.task.chords

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.task.chords

	celery.task.chords

celery.task.chords

Chords (task set callbacks).

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.task.chords.Chord

	
	
accept_magic_kwargs = False

	

	
name = 'celery.chord'

	

	
run(set, body, interval=1, max_retries=None, propagate=False, **kwargs)

	

	
class celery.task.chords.chord(tasks, **options)

	
	
class Chord

	
	
accept_magic_kwargs = False

	

	
name = 'celery.chord'

	

	
run(set, body, interval=1, max_retries=None, propagate=False, **kwargs)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.result

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.result

	celery.result

celery.result

Task results/state and groups of results.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.result.AsyncResult(task_id, backend=None, task_name=None, app=None)

	Query task state.

	Parameters:	
	task_id – see task_id.

	backend – see backend.

	
exception TimeoutError

	Error raised for timeouts.

	
AsyncResult.backend = None

	The task result backend to use.

	
AsyncResult.failed()

	Returns True if the task failed.

	
AsyncResult.forget()

	Forget about (and possibly remove the result of) this task.

	
AsyncResult.get(timeout=None, propagate=True, interval=0.5)

	Wait until task is ready, and return its result.

Warning

Waiting for tasks within a task may lead to deadlocks.
Please read Avoid launching synchronous subtasks.

	Parameters:	
	timeout – How long to wait, in seconds, before the
operation times out.

	propagate – Re-raise exception if the task failed.

	interval – Time to wait (in seconds) before retrying to
retrieve the result. Note that this does not have any effect
when using the AMQP result store backend, as it does not
use polling.

	Raises celery.exceptions.TimeoutError:

		if timeout is not
None and the result does not arrive within timeout
seconds.

If the remote call raised an exception then that exception will
be re-raised.

	
AsyncResult.info

	When the task has been executed, this contains the return value.
If the task raised an exception, this will be the exception
instance.

	
AsyncResult.ready()

	Returns True if the task has been executed.

If the task is still running, pending, or is waiting
for retry then False is returned.

	
AsyncResult.result

	When the task has been executed, this contains the return value.
If the task raised an exception, this will be the exception
instance.

	
AsyncResult.revoke(connection=None, connect_timeout=None)

	Send revoke signal to all workers.

Any worker receiving the task, or having reserved the
task, must ignore it.

	
AsyncResult.state

	The tasks current state.

Possible values includes:

PENDING

The task is waiting for execution.

STARTED

The task has been started.

RETRY

The task is to be retried, possibly because of failure.

FAILURE

The task raised an exception, or has exceeded the retry limit.
The result attribute then contains the
exception raised by the task.

SUCCESS

The task executed successfully. The result attribute
then contains the tasks return value.

	
AsyncResult.status

	The tasks current state.

Possible values includes:

PENDING

The task is waiting for execution.

STARTED

The task has been started.

RETRY

The task is to be retried, possibly because of failure.

FAILURE

The task raised an exception, or has exceeded the retry limit.
The result attribute then contains the
exception raised by the task.

SUCCESS

The task executed successfully. The result attribute
then contains the tasks return value.

	
AsyncResult.successful()

	Returns True if the task executed successfully.

	
AsyncResult.task_id = None

	The task uuid.

	
AsyncResult.traceback

	Get the traceback of a failed task.

	
AsyncResult.wait(timeout=None, propagate=True, interval=0.5)

	Wait until task is ready, and return its result.

Warning

Waiting for tasks within a task may lead to deadlocks.
Please read Avoid launching synchronous subtasks.

	Parameters:	
	timeout – How long to wait, in seconds, before the
operation times out.

	propagate – Re-raise exception if the task failed.

	interval – Time to wait (in seconds) before retrying to
retrieve the result. Note that this does not have any effect
when using the AMQP result store backend, as it does not
use polling.

	Raises celery.exceptions.TimeoutError:

		if timeout is not
None and the result does not arrive within timeout
seconds.

If the remote call raised an exception then that exception will
be re-raised.

	
celery.result.BaseAsyncResult

	alias of AsyncResult

	
class celery.result.EagerResult(task_id, ret_value, state, traceback=None)

	Result that we know has already been executed.

	
forget()

	

	
get(timeout=None, propagate=True, **kwargs)

	

	
ready()

	

	
result

	The tasks return value

	
revoke()

	

	
state

	The tasks state.

	
status

	The tasks state.

	
traceback

	The traceback if the task failed.

	
wait(timeout=None, propagate=True, **kwargs)

	

	
class celery.result.ResultSet(results, app=None, **kwargs)

	Working with more than one result.

	Parameters:	results – List of result instances.

	
add(result)

	Add AsyncResult as a new member of the set.

Does nothing if the result is already a member.

	
clear()

	Remove all results from this set.

	
completed_count()

	Task completion count.

	Returns:	the number of tasks completed.

	
discard(result)

	Remove result from the set if it is a member.

If it is not a member, do nothing.

	
failed()

	Did any of the tasks fail?

	Returns:	True if any of the tasks failed.
(i.e., raised an exception)

	
forget()

	Forget about (and possible remove the result of) all the tasks.

	
iter_native(timeout=None, interval=None)

	Backend optimized version of iterate().

New in version 2.2.

Note that this does not support collecting the results
for different task types using different backends.

This is currently only supported by the AMQP, Redis and cache
result backends.

	
iterate(timeout=None, propagate=True, interval=0.5)

	Iterate over the return values of the tasks as they finish
one by one.

	Raises:	The exception if any of the tasks raised an exception.

	
join(timeout=None, propagate=True, interval=0.5)

	Gathers the results of all tasks as a list in order.

Note

This can be an expensive operation for result store
backends that must resort to polling (e.g. database).

You should consider using join_native() if your backend
supports it.

Warning

Waiting for tasks within a task may lead to deadlocks.
Please see Avoid launching synchronous subtasks.

	Parameters:	
	timeout – The number of seconds to wait for results before
the operation times out.

	propagate – If any of the tasks raises an exception, the
exception will be re-raised.

	interval – Time to wait (in seconds) before retrying to
retrieve a result from the set. Note that this
does not have any effect when using the AMQP
result store backend, as it does not use polling.

	Raises celery.exceptions.TimeoutError:

		if timeout is not
None and the operation takes longer than timeout
seconds.

	
join_native(timeout=None, propagate=True, interval=0.5)

	Backend optimized version of join().

New in version 2.2.

Note that this does not support collecting the results
for different task types using different backends.

This is currently only supported by the AMQP, Redis and cache
result backends.

	
ready()

	Did all of the tasks complete? (either by success of failure).

	Returns:	True if all of the tasks been
executed.

	
remove(result)

	Removes result from the set; it must be a member.

	Raises KeyError [http://docs.python.org/dev/library/exceptions.html#KeyError]:

		if the result is not a member.

	
results = None

	List of results in in the set.

	
revoke(connection=None, connect_timeout=None)

	Revoke all tasks in the set.

	
subtasks

	Deprecated alias to results.

	
successful()

	Was all of the tasks successful?

	Returns:	True if all of the tasks finished
successfully (i.e. did not raise an exception).

	
supports_native_join

	

	
total

	Deprecated: Use len(r).

	
update(results)

	Update set with the union of itself and an iterable with
results.

	
waiting()

	Are any of the tasks incomplete?

	Returns:	True if any of the tasks is still
waiting for execution.

	
class celery.result.TaskSetResult(taskset_id, results=None, **kwargs)

	An instance of this class is returned by
TaskSet‘s apply_async() method.

It enables inspection of the tasks state and return values as
a single entity.

	Parameters:	
	taskset_id – The id of the taskset.

	results – List of result instances.

	
delete(backend=None)

	Remove this result if it was previously saved.

	
itersubtasks()

	Depreacted. Use iter(self.results) instead.

	
classmethod restore(taskset_id, backend=None)

	Restore previously saved taskset result.

	
results = None

	List/iterator of results in the taskset

	
save(backend=None)

	Save taskset result for later retrieval using restore().

Example:

>>> result.save()
>>> result = TaskSetResult.restore(taskset_id)

	
taskset_id = None

	The UUID of the taskset.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.actors

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.actors

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.task.control

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.task.control

	celery.task.control

celery.task.control

Client for worker remote control commands.
Server implementation is in celery.worker.control.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.task.control.Control(app)

	
	
class Mailbox(namespace, type='direct', connection=None)

	
	
Node(hostname=None, state=None, channel=None, handlers=None)

	

	
abcast(command, kwargs={})

	

	
call(destination, command, kwargs={}, timeout=None, callback=None, channel=None)

	

	
cast(destination, command, kwargs={})

	

	
connection = None

	

	
exchange = None

	

	
exchange_fmt = '%s.pidbox'

	

	
get_queue(hostname)

	

	
get_reply_queue(ticket)

	

	
multi_call(command, kwargs={}, timeout=1, limit=None, callback=None, channel=None)

	

	
namespace = None

	

	
node_cls

	alias of Node

	
reply_exchange = None

	

	
reply_exchange_fmt = 'reply.%s.pidbox'

	

	
type = 'direct'

	

	
Control.broadcast(command, arguments=None, destination=None, connection=None, connect_timeout=None, reply=False, timeout=1, limit=None, callback=None, channel=None)

	Broadcast a control command to the celery workers.

	Parameters:	
	command – Name of command to send.

	arguments – Keyword arguments for the command.

	destination – If set, a list of the hosts to send the
command to, when empty broadcast to all workers.

	connection – Custom broker connection to use, if not set,
a connection will be established automatically.

	connect_timeout – Timeout for new connection if a custom
connection is not provided.

	reply – Wait for and return the reply.

	timeout – Timeout in seconds to wait for the reply.

	limit – Limit number of replies.

	callback – Callback called immediately for each reply
received.

	
Control.discard_all(connection=None, connect_timeout=None)

	Discard all waiting tasks.

This will ignore all tasks waiting for execution, and they will
be deleted from the messaging server.

	Returns:	the number of tasks discarded.

	
Control.inspect(destination=None, timeout=1, callback=None)

	

	
Control.ping(destination=None, timeout=1, **kwargs)

	Ping workers.

Returns answer from alive workers.

	Parameters:	
	destination – If set, a list of the hosts to send the
command to, when empty broadcast to all workers.

	connection – Custom broker connection to use, if not set,
a connection will be established automatically.

	connect_timeout – Timeout for new connection if a custom
connection is not provided.

	reply – Wait for and return the reply.

	timeout – Timeout in seconds to wait for the reply.

	limit – Limit number of replies.

	
Control.rate_limit(task_name, rate_limit, destination=None, **kwargs)

	Set rate limit for task by type.

	Parameters:	
	task_name – Name of task to change rate limit for.

	rate_limit – The rate limit as tasks per second, or a rate limit
string (“100/m”, etc.
see celery.task.base.Task.rate_limit for
more information).

	destination – If set, a list of the hosts to send the
command to, when empty broadcast to all workers.

	connection – Custom broker connection to use, if not set,
a connection will be established automatically.

	connect_timeout – Timeout for new connection if a custom
connection is not provided.

	reply – Wait for and return the reply.

	timeout – Timeout in seconds to wait for the reply.

	limit – Limit number of replies.

	
Control.revoke(task_id, destination=None, terminate=False, signal='SIGTERM', **kwargs)

	Revoke a task by id.

If a task is revoked, the workers will ignore the task and
not execute it after all.

	Parameters:	
	task_id – Id of the task to revoke.

	terminate – Also terminate the process currently working
on the task (if any).

	signal – Name of signal to send to process if terminate.
Default is TERM.

	destination – If set, a list of the hosts to send the
command to, when empty broadcast to all workers.

	connection – Custom broker connection to use, if not set,
a connection will be established automatically.

	connect_timeout – Timeout for new connection if a custom
connection is not provided.

	reply – Wait for and return the reply.

	timeout – Timeout in seconds to wait for the reply.

	limit – Limit number of replies.

	
Control.time_limit(task_name, soft=None, hard=None, **kwargs)

	Set time limits for task by type.

	Parameters:	
	task_name – Name of task to change time limits for.

	soft – New soft time limit (in seconds).

	hard – New hard time limit (in seconds).

Any additional keyword arguments are passed on to broadcast().

	
class celery.task.control.Inspect(control, destination=None, timeout=1, callback=None)

	
	
active(safe=False)

	

	
active_queues()

	

	
add_consumer(queue, exchange=None, exchange_type='direct', routing_key=None, **options)

	

	
cancel_consumer(queue, **kwargs)

	

	
disable_events()

	

	
enable_events()

	

	
ping()

	

	
registered()

	

	
registered_tasks()

	

	
reserved(safe=False)

	

	
revoked()

	

	
scheduled(safe=False)

	

	
stats()

	

	
celery.task.control.flatten_reply(reply)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.task.http

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.task.http

	celery.task.http

celery.task.http

Task webhooks implementation.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.task.http.HttpDispatch(url, method, task_kwargs, logger)

	Make task HTTP request and collect the task result.

	Parameters:	
	url – The URL to request.

	method – HTTP method used. Currently supported methods are GET
and POST.

	task_kwargs – Task keyword arguments.

	logger – Logger used for user/system feedback.

	
dispatch()

	Dispatch callback and return result.

	
http_headers

	

	
make_request(url, method, params)

	Makes an HTTP request and returns the response.

	
timeout = 5

	

	
user_agent = 'celery/2.5.5'

	

	
class celery.task.http.HttpDispatchTask

	Task dispatching to an URL.

	Parameters:	
	url – The URL location of the HTTP callback task.

	method – Method to use when dispatching the callback. Usually
GET or POST.

	**kwargs – Keyword arguments to pass on to the HTTP callback.

	
url

	If this is set, this is used as the default URL for requests.
Default is to require the user of the task to supply the url as an
argument, as this attribute is intended for subclasses.

	
method

	If this is set, this is the default method used for requests.
Default is to require the user of the task to supply the method as an
argument, as this attribute is intended for subclasses.

	
method = None

	

	
name = 'celery.task.http.HttpDispatchTask'

	

	
run(url=None, method='GET', **kwargs)

	

	
url = None

	

	
exception celery.task.http.InvalidResponseError

	The remote server gave an invalid response.

	
class celery.task.http.MutableURL(url)

	Object wrapping a Uniform Resource Locator.

Supports editing the query parameter list.
You can convert the object back to a string, the query will be
properly urlencoded.

Examples

>>> url = URL("http://www.google.com:6580/foo/bar?x=3&y=4#foo")
>>> url.query
{'x': '3', 'y': '4'}
>>> str(url)
'http://www.google.com:6580/foo/bar?y=4&x=3#foo'
>>> url.query["x"] = 10
>>> url.query.update({"George": "Costanza"})
>>> str(url)
'http://www.google.com:6580/foo/bar?y=4&x=10&George=Costanza#foo'

	
exception celery.task.http.RemoteExecuteError

	The remote task gave a custom error.

	
class celery.task.http.URL(url, dispatcher=None)

	HTTP Callback URL

Supports requesting an URL asynchronously.

	Parameters:	
	url – URL to request.

	dispatcher – Class used to dispatch the request.
By default this is HttpDispatchTask.

	
dispatcher

	alias of HttpDispatchTask

	
get_async(**kwargs)

	

	
post_async(**kwargs)

	

	
exception celery.task.http.UnknownStatusError

	The remote server gave an unknown status.

	
celery.task.http.extract_response(raw_response)

	Extract the response text from a raw JSON response.

	
celery.task.http.maybe_utf8(value)

	Encode to utf-8, only if the value is Unicode.

	
celery.task.http.utf8dict(tup)

	With a dict’s items() tuple return a new dict with any utf-8
keys/values encoded.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.schedules

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.schedules

	celery.schedules

celery.schedules

Schedules define the intervals at which periodic tasks
should run.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
exception celery.schedules.ParseException

	Raised by crontab_parser when the input can’t be parsed.

	
class celery.schedules.crontab(minute='*', hour='*', day_of_week='*', nowfun=None)

	A crontab can be used as the run_every value of a
PeriodicTask to add cron-like scheduling.

Like a cron job, you can specify units of time of when
you would like the task to execute. It is a reasonably complete
implementation of cron’s features, so it should provide a fair
degree of scheduling needs.

You can specify a minute, an hour, and/or a day of the week in any
of the following formats:

	
minute

	
	A (list of) integers from 0-59 that represent the minutes of
an hour of when execution should occur; or

	A string representing a crontab pattern. This may get pretty
advanced, like minute=”*/15” (for every quarter) or
minute=”1,13,30-45,50-59/2”.

	
hour

	
	A (list of) integers from 0-23 that represent the hours of
a day of when execution should occur; or

	A string representing a crontab pattern. This may get pretty
advanced, like hour=”*/3” (for every three hours) or
hour=”0,8-17/2” (at midnight, and every two hours during
office hours).

	
day_of_week

	
	A (list of) integers from 0-6, where Sunday = 0 and Saturday =
6, that represent the days of a week that execution should
occur.

	A string representing a crontab pattern. This may get pretty
advanced, like day_of_week=”mon-fri” (for weekdays only).
(Beware that day_of_week=”*/2” does not literally mean
“every two days”, but “every day that is divisible by two”!)

	
is_due(last_run_at)

	Returns tuple of two items (is_due, next_time_to_run),
where next time to run is in seconds.

See celery.schedules.schedule.is_due() for more information.

	
remaining_estimate(last_run_at)

	Returns when the periodic task should run next as a timedelta.

	
class celery.schedules.crontab_parser(max_=60)

	Parser for crontab expressions. Any expression of the form ‘groups’
(see BNF grammar below) is accepted and expanded to a set of numbers.
These numbers represent the units of time that the crontab needs to
run on:

digit :: '0'..'9'
dow :: 'a'..'z'
number :: digit+ | dow+
steps :: number
range :: number ('-' number) ?
numspec :: '*' | range
expr :: numspec ('/' steps) ?
groups :: expr (',' expr) *

The parser is a general purpose one, useful for parsing hours, minutes and
day_of_week expressions. Example usage:

>>> minutes = crontab_parser(60).parse("*/15")
[0, 15, 30, 45]
>>> hours = crontab_parser(24).parse("*/4")
[0, 4, 8, 12, 16, 20]
>>> day_of_week = crontab_parser(7).parse("*")
[0, 1, 2, 3, 4, 5, 6]

	
exception ParseException

	Raised by crontab_parser when the input can’t be parsed.

	
crontab_parser.parse(spec)

	

	
celery.schedules.maybe_schedule(s, relative=False)

	

	
class celery.schedules.schedule(run_every=None, relative=False, nowfun=None)

	
	
human_seconds

	

	
is_due(last_run_at)

	Returns tuple of two items (is_due, next_time_to_run),
where next time to run is in seconds.

e.g.

	
	(True, 20), means the task should be run now, and the next

	time to run is in 20 seconds.

	(False, 12), means the task should be run in 12 seconds.

You can override this to decide the interval at runtime,
but keep in mind the value of CELERYBEAT_MAX_LOOP_INTERVAL,
which decides the maximum number of seconds celerybeat can sleep
between re-checking the periodic task intervals. So if you
dynamically change the next run at value, and the max interval is
set to 5 minutes, it will take 5 minutes for the change to take
effect, so you may consider lowering the value of
CELERYBEAT_MAX_LOOP_INTERVAL if responsiveness is of
importance to you.

	
now()

	

	
relative = False

	

	
remaining_estimate(last_run_at)

	Returns when the periodic task should run next as a timedelta.

	
seconds

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.signals

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.signals

	celery.signals

celery.signals

See Signals.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.security

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.security

	
celery.security.disable_untrusted_serializers(whitelist=None)

	

	
celery.security.setup_security(allowed_serializers=None, key=None, cert=None, store=None, digest='sha1', serializer='json')

	Setup the message-signing serializer.

Disables untrusted serializers and if configured to use the auth
serializer will register the auth serializer with the provided settings
into the Kombu serializer registry.

	Parameters:	
	allowed_serializers – List of serializer names, or content_types
that should be exempt from being disabled.

	key – Name of private key file to use.
Defaults to the CELERY_SECURITY_KEY setting.

	cert – Name of certificate file to use.
Defaults to the CELERY_SECURITY_CERTIFICATE setting.

	store – Directory containing certificates.
Defaults to the CELERY_SECURITY_CERT_STORE setting.

	digest – Digest algorithm used when signing messages.
Default is sha1.

	serializer – Serializer used to encode messages after
they have been signed. See CELERY_TASK_SERIALIZER for
the serializers supported.
Default is json.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils.mail

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils.mail

	celery.utils.mail

celery.utils.mail

How task error emails are formatted and sent.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.utils.mail.ErrorMail(task, **kwargs)

	Defines how and when task error e-mails should be sent.

	Parameters:	task – The task instance that raised the error.

subject and body are format strings which
are passed a context containing the following keys:

	name

Name of the task.

	id

UUID of the task.

	exc

String representation of the exception.

	args

Positional arguments.

	kwargs

Keyword arguments.

	traceback

String representation of the traceback.

	hostname

Worker hostname.

	
EMAIL_SIGNATURE_SEP = '-- '

	

	
body = '\nTask %(name)s with id %(id)s raised exception:\n%(exc)r\n\n\nTask was called with args: %(args)s kwargs: %(kwargs)s.\n\nThe contents of the full traceback was:\n\n%(traceback)s\n\n-- \nJust to let you know,\nceleryd at %(hostname)s.\n'

	Format string used to generate error email content.

	
error_whitelist = None

	

	
format_body(context)

	

	
format_subject(context)

	

	
send(context, exc, fail_silently=True)

	

	
should_send(context, exc)

	Returns true or false depending on if a task error mail
should be sent for this type of error.

	
subject = ' [celery@%(hostname)s] Error: Task %(name)s (%(id)s): %(exc)s\n '

	Format string used to generate error email subjects.

	
class celery.utils.mail.Mailer(host='localhost', port=0, user=None, password=None, timeout=2, use_ssl=False, use_tls=False)

	
	
send(message)

	

	
class celery.utils.mail.Message(to=None, sender=None, subject=None, body=None, charset='us-ascii')

	

	
exception celery.utils.mail.SendmailWarning

	Problem happened while sending the email message.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.exceptions

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.exceptions

	celery.exceptions

celery.exceptions

This module contains Celery-specific exceptions.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
exception celery.exceptions.AlreadyRegistered

	The task is already registered.

	
exception celery.exceptions.AlwaysEagerIgnored

	send_task ignores CELERY_ALWAYS_EAGER option

	
exception celery.exceptions.CDeprecationWarning

	

	
exception celery.exceptions.CPendingDeprecationWarning

	

	
exception celery.exceptions.ImproperlyConfigured

	Celery is somehow improperly configured.

	
exception celery.exceptions.InvalidTaskError

	The task has invalid data or is not properly constructed.

	
exception celery.exceptions.MaxRetriesExceededError

	The tasks max restart limit has been exceeded.

	
exception celery.exceptions.NotConfigured

	Celery has not been configured, as no config module has been found.

	
exception celery.exceptions.NotRegistered

	The task is not registered.

	
exception celery.exceptions.QueueNotFound

	Task routed to a queue not in CELERY_QUEUES.

	
exception celery.exceptions.RetryTaskError(message, exc, *args, **kwargs)

	The task is to be retried later.

	
exception celery.exceptions.SecurityError

	Security related exceptions.

Handle with care.

	
exception celery.exceptions.SoftTimeLimitExceeded

	The soft time limit has been exceeded. This exception is raised
to give the task a chance to clean up.

	
exception celery.exceptions.SystemTerminate

	Signals that the worker should terminate.

	
exception celery.exceptions.TaskRevokedError

	The task has been revoked, so no result available.

	
exception celery.exceptions.TimeLimitExceeded

	The time limit has been exceeded and the job has been terminated.

	
exception celery.exceptions.TimeoutError

	The operation timed out.

	
exception celery.exceptions.WorkerLostError

	The worker processing a job has exited prematurely.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.loaders

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.loaders

	celery.loaders

celery.loaders

Loaders define how configuration is read, what happens
when workers start, when tasks are executed and so on.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
celery.loaders.current_loader(*args, **kwargs)

	

	
celery.loaders.get_loader_cls(loader)

	Get loader class by name/alias

	
celery.loaders.load_settings(*args, **kwargs)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.loaders.app

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.loaders.app

	celery.loaders.app

celery.loaders.app

The default loader used with custom app instances.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.loaders.app.AppLoader(app=None, **kwargs)

	
	
on_worker_init()

	

	
read_configuration()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.loaders.default

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.loaders.default

	celery.loaders.default

celery.loaders.default

The default loader used when no custom app has been initialized.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.loaders.default.Loader(app=None, **kwargs)

	The loader used by the default app.

	
find_module(module)

	

	
on_worker_init()

	Imports modules at worker init so tasks can be registered
and used by the worked.

The list of modules to import is taken from the
CELERY_IMPORTS setting.

	
read_configuration()

	Read configuration from celeryconfig.py and configure
celery and Django so it can be used by regular Python.

	
setup_settings(settingsdict)

	

	
wanted_module_item(item)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.loaders.base

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.loaders.base

	celery.loaders.base

celery.loaders.base

Loader base class.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.loaders.base.BaseLoader(app=None, **kwargs)

	The base class for loaders.

Loaders handles,

	Reading celery client/worker configurations.

	
	What happens when a task starts?

	See on_task_init().

	
	What happens when the worker starts?

	See on_worker_init().

	What modules are imported to find tasks?

	
builtin_modules = frozenset(['celery.task'])

	

	
cmdline_config_parser(args, namespace='celery', re_type=<_sre.SRE_Pattern object at 0x2b41990>, extra_types={'json': <function loads at 0x2bb5938>}, override_types={'dict': 'json', 'list': 'json', 'tuple': 'json'})

	

	
conf

	Loader configuration.

	
config_from_envvar(variable_name, silent=False)

	

	
config_from_object(obj, silent=False)

	

	
configured = False

	

	
error_envvar_not_set = 'The environment variable %r is not set,\nand as such the configuration could not be loaded.\nPlease set this variable and make it point to\na configuration module.'

	

	
import_default_modules()

	

	
import_from_cwd(module, imp=None, package=None)

	

	
import_module(module, package=None)

	

	
import_task_module(module)

	

	
init_worker()

	

	
init_worker_process()

	

	
mail

	

	
mail_admins(subject, body, fail_silently=False, sender=None, to=None, host=None, port=None, user=None, password=None, timeout=None, use_ssl=False, use_tls=False)

	

	
now(utc=True)

	

	
on_process_cleanup()

	This method is called after a task is executed.

	
on_task_init(task_id, task)

	This method is called before a task is executed.

	
on_worker_init()

	This method is called when the worker (celeryd)
starts.

	
on_worker_process_init()

	This method is called when a child process starts.

	
override_backends = {}

	

	
worker_initialized = False

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.registry

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.registry

	celery.registry

celery.registry

Registry of available tasks.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.registry.TaskRegistry

	
	
exception NotRegistered

	The task is not registered.

	
TaskRegistry.filter_types(type)

	Return all tasks of a specific type.

	
TaskRegistry.periodic()

	Get all periodic task types.

	
TaskRegistry.pop(key, *args)

	

	
TaskRegistry.register(task)

	Register a task in the task registry.

The task will be automatically instantiated if not already an
instance.

	
TaskRegistry.regular()

	Get all regular task types.

	
TaskRegistry.unregister(name)

	Unregister task by name.

	Parameters:	name – name of the task to unregister, or a
celery.task.base.Task with a valid name attribute.

	Raises celery.exceptions.NotRegistered:

		if the task has not
been registered.

	
celery.registry.tasks = {'celery.chord_unlock': <@task: celery.chord_unlock>, 'celery.backend_cleanup': <@task: celery.backend_cleanup>, 'celery.contrib.abortable.AbortableTask': <@task: celery.contrib.abortable.AbortableTask>, 'celery.chord': <@task: celery.chord>}

	Global task registry.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.states

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

	celery.states
	States

	Sets
	READY_STATES

	UNREADY_STATES

	EXCEPTION_STATES

	PROPAGATE_STATES

	ALL_STATES

	Misc.

celery.states

Built-in Task States.

States

See Task States.

Sets

READY_STATES

Set of states meaning the task result is ready (has been executed).

UNREADY_STATES

Set of states meaning the task result is not ready (has not been executed).

EXCEPTION_STATES

Set of states meaning the task returned an exception.

PROPAGATE_STATES

Set of exception states that should propagate exceptions to the user.

ALL_STATES

Set of all possible states.

Misc.

	
celery.states.PRECEDENCE = ['SUCCESS', 'FAILURE', None, 'REVOKED', 'STARTED', 'RECEIVED', 'RETRY', 'PENDING']

	State precedence.
None represents the precedence of an unknown state.
Lower index means higher precedence.

	
celery.states.precedence(state)

	Get the precedence index for state.

Lower index means higher precedence.

	
class celery.states.state

	State is a subclass of str [http://docs.python.org/dev/library/stdtypes.html#str], implementing comparison
methods adhering to state precedence rules.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.contrib.abortable

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.contrib.abortable

	Abortable tasks overview
	Usage example

Abortable tasks overview

For long-running Task‘s, it can be desirable to support
aborting during execution. Of course, these tasks should be built to
support abortion specifically.

The AbortableTask serves as a base class for all Task
objects that should support abortion by producers.

	Producers may invoke the abort() method on
AbortableAsyncResult instances, to request abortion.

	Consumers (workers) should periodically check (and honor!) the
is_aborted() method at controlled points in their task’s
run() method. The more often, the better.

The necessary intermediate communication is dealt with by the
AbortableTask implementation.

Usage example

In the consumer:

from celery.contrib.abortable import AbortableTask

class MyLongRunningTask(AbortableTask):

 def run(self, **kwargs):
 logger = self.get_logger(**kwargs)
 results = []
 for x in xrange(100):
 # Check after every 5 loops..
 if x % 5 == 0: # alternatively, check when some timer is due
 if self.is_aborted(**kwargs):
 # Respect the aborted status and terminate
 # gracefully
 logger.warning("Task aborted.")
 return
 y = do_something_expensive(x)
 results.append(y)
 logger.info("Task finished.")
 return results

In the producer:

from myproject.tasks import MyLongRunningTask

def myview(request):

 async_result = MyLongRunningTask.delay()
 # async_result is of type AbortableAsyncResult

 # After 10 seconds, abort the task
 time.sleep(10)
 async_result.abort()

 ...

After the async_result.abort() call, the task execution is not
aborted immediately. In fact, it is not guaranteed to abort at all. Keep
checking the async_result status, or call async_result.wait() to
have it block until the task is finished.

Note

In order to abort tasks, there needs to be communication between the
producer and the consumer. This is currently implemented through the
database backend. Therefore, this class will only work with the
database backends.

	
class celery.contrib.abortable.AbortableAsyncResult(task_id, backend=None, task_name=None, app=None)

	Represents a abortable result.

Specifically, this gives the AsyncResult a abort() method,
which sets the state of the underlying Task to “ABORTED”.

	
abort()

	Set the state of the task to ABORTED.

Abortable tasks monitor their state at regular intervals and
terminate execution if so.

Be aware that invoking this method does not guarantee when the
task will be aborted (or even if the task will be aborted at
all).

	
is_aborted()

	Returns True if the task is (being) aborted.

	
class celery.contrib.abortable.AbortableTask

	A celery task that serves as a base class for all Task‘s
that support aborting during execution.

All subclasses of AbortableTask must call the
is_aborted() method periodically and act accordingly when
the call evaluates to True.

	
classmethod AsyncResult(task_id)

	Returns the accompanying AbortableAsyncResult instance.

	
is_aborted(**kwargs)

	Checks against the backend whether this
AbortableAsyncResult is ABORTED.

Always returns False in case the task_id parameter
refers to a regular (non-abortable) Task.

Be aware that invoking this method will cause a hit in the
backend (for example a database query), so find a good balance
between calling it regularly (for responsiveness), but not too
often (for performance).

	
name = 'celery.contrib.abortable.AbortableTask'

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.contrib.batches

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.contrib.batches

Collect messages and processes them as a list.

Example

A click counter that flushes the buffer every 100 messages, and every
10 seconds.

from celery.task import task
from celery.contrib.batches import Batches

Flush after 100 messages, or 10 seconds.
@task(base=Batches, flush_every=100, flush_interval=10)
def count_click(requests):
 from collections import Counter
 count = Counter(request.kwargs["url"] for request in requests)
 for url, count in count.items():
 print(">>> Clicks: %s -> %s" % (url, count))

Registering the click is done as follows:

>>> count_click.delay(url="http://example.com")

Warning

For this to work you have to set
CELERYD_PREFETCH_MULTIPLIER to zero, or some value where
the final multiplied value is higher than flush_every.

In the future we hope to add the ability to direct batching tasks
to a channel with different QoS requirements than the task channel.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

API

	
class celery.contrib.batches.Batches

	
	
apply_buffer(requests, args=(), kwargs={})

	

	
debug(msg)

	

	
execute(request, pool, loglevel, logfile)

	

	
flush(requests)

	

	
flush_every = 10

	Maximum number of message in buffer.

	
flush_interval = 30

	Timeout in seconds before buffer is flushed anyway.

	
logger

	

	
run(requests)

	

	
class celery.contrib.batches.SimpleRequest(id, name, args, kwargs, delivery_info, hostname)

	Pickleable request.

	
args = ()

	positional arguments

	
delivery_info = None

	message delivery information.

	
classmethod from_request(request)

	

	
hostname = None

	worker node name

	
id = None

	task id

	
kwargs = {}

	keyword arguments

	
name = None

	task name

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.contrib.migrate

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.contrib.migrate

	celery.contrib.migrate

celery.contrib.migrate

Migration tools.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.contrib.migrate.State

	
	
count = 0

	

	
strtotal

	

	
total_apx = 0

	

	
celery.contrib.migrate.migrate_task(producer, body_, message, remove_props=['application_headers', 'content_type', 'content_encoding'])

	

	
celery.contrib.migrate.migrate_tasks(source, dest, timeout=1.0, app=None, migrate=None, callback=None)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.contrib.rdb

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.contrib.rdb

Remote debugger for Celery tasks running in multiprocessing pool workers.
Inspired by http://snippets.dzone.com/posts/show/7248

Usage

from celery.contrib import rdb
from celery.task import task

@task
def add(x, y):
 result = x + y
 rdb.set_trace()
 return result

Environment Variables

	
CELERY_RDB_HOST

	Hostname to bind to. Default is ‘127.0.01’, which means the socket
will only be accessible from the local host.

	
CELERY_RDB_PORT

	Base port to bind to. Default is 6899.
The debugger will try to find an available port starting from the
base port. The selected port will be logged by celeryd.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
celery.contrib.rdb.set_trace(frame=None)

	Set breakpoint at current location, or a specified frame

	
celery.contrib.rdb.debugger()

	Returns the current debugger instance (if any),
or creates a new one.

	
class celery.contrib.rdb.Rdb(host='127.0.0.1', port=6899, port_search_limit=100, port_skew=0)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.events

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.events

	celery.events

celery.events

Events are messages sent for actions happening
in the worker (and clients if CELERY_SEND_TASK_SENT_EVENT
is enabled), used for monitoring purposes.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
celery.events.Event(type, _fields=None, **fields)

	Create an event.

An event is a dictionary, the only required field is type.

	
class celery.events.EventDispatcher(connection=None, hostname=None, enabled=True, channel=None, buffer_while_offline=True, app=None, serializer=None)

	Send events as messages.

	Parameters:	
	connection – Connection to the broker.

	hostname – Hostname to identify ourselves as,
by default uses the hostname returned by socket.gethostname() [http://docs.python.org/dev/library/socket.html#socket.gethostname].

	enabled – Set to False to not actually publish any events,
making send() a noop operation.

	channel – Can be used instead of connection to specify
an exact channel to use when sending events.

	buffer_while_offline – If enabled events will be buffered
while the connection is down. flush() must be called
as soon as the connection is re-established.

You need to close() this after use.

	
close()

	Close the event dispatcher.

	
copy_buffer(other)

	

	
disable()

	

	
enable()

	

	
flush()

	

	
send(type, **fields)

	Send event.

	Parameters:	
	type – Kind of event.

	**fields – Event arguments.

	
class celery.events.EventReceiver(connection, handlers=None, routing_key='#', node_id=None, app=None, queue_prefix='celeryev')

	Capture events.

	Parameters:	
	connection – Connection to the broker.

	handlers – Event handlers.

handlers is a dict of event types and their handlers,
the special handler “*” captures all events that doesn’t have a
handler.

	
capture(limit=None, timeout=None, wakeup=True)

	Open up a consumer capturing events.

This has to run in the main process, and it will never
stop unless forced via KeyboardInterrupt [http://docs.python.org/dev/library/exceptions.html#KeyboardInterrupt] or SystemExit [http://docs.python.org/dev/library/exceptions.html#SystemExit].

	
consumer(*args, **kwds)

	Create event consumer.

	
drain_events(**kwargs)

	

	
handlers = {}

	

	
itercapture(limit=None, timeout=None, wakeup=True)

	

	
process(type, event)

	Process the received event by dispatching it to the appropriate
handler.

	
wakeup_workers(channel=None)

	

	
class celery.events.Events(app=None)

	
	
Dispatcher(connection=None, hostname=None, enabled=True, channel=None, buffer_while_offline=True)

	

	
Receiver(connection, handlers=None, routing_key='#', node_id=None)

	

	
State()

	

	
default_dispatcher(*args, **kwds)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.events.state

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.events.state

	celery.events.state

celery.events.state

This module implements a datastructure used to keep
track of the state of a cluster of workers and the tasks
it is working on (by consuming events).

For every event consumed the state is updated,
so the state represents the state of the cluster
at the time of the last event.

Snapshots (celery.events.snapshot) can be used to
take “pictures” of this state at regular intervals
to e.g. store that in a database.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.events.state.Element

	Base class for worker state elements.

	
celery.events.state.HEARTBEAT_EXPIRE = 150

	Hartbeat expiry time in seconds. The worker will be considered offline
if no heartbeat is received within this time.
Default is 2:30 minutes.

	
class celery.events.state.State(callback=None, max_workers_in_memory=5000, max_tasks_in_memory=10000)

	Records clusters state.

	
alive_workers()

	Returns a list of (seemingly) alive workers.

	
clear(ready=True)

	

	
clear_tasks(ready=True)

	

	
event(event)

	

	
event_count = 0

	

	
freeze_while(fun, *args, **kwargs)

	

	
get_or_create_task(uuid)

	Get or create task by uuid.

	
get_or_create_worker(hostname, **kwargs)

	Get or create worker by hostname.

	
itertasks(limit=None)

	

	
task_count = 0

	

	
task_event(type, fields)

	Process task event.

	
task_types()

	Returns a list of all seen task types.

	
tasks_by_timestamp(limit=None)

	Get tasks by timestamp.

Returns a list of (uuid, task) tuples.

	
tasks_by_type(name, limit=None)

	Get all tasks by type.

Returns a list of (uuid, task) tuples.

	
tasks_by_worker(hostname, limit=None)

	Get all tasks by worker.

Returns a list of (uuid, task) tuples.

	
worker_event(type, fields)

	Process worker event.

	
class celery.events.state.Task(**fields)

	Task State.

	
info(fields=None, extra=[])

	Information about this task suitable for on-screen display.

	
merge(state, timestamp, fields)

	Merge with out of order event.

	
merge_rules = {'RECEIVED': ('name', 'args', 'kwargs', 'retries', 'eta', 'expires')}

	How to merge out of order events.
Disorder is detected by logical ordering (e.g. task-received must have
happened before a task-failed event).

A merge rule consists of a state and a list of fields to keep from
that state. (RECEIVED, ("name", "args"), means the name and args
fields are always taken from the RECEIVED state, and any values for
these fields received before or after is simply ignored.

	
on_failed(timestamp=None, **fields)

	Callback for the task-failed event.

	
on_received(timestamp=None, **fields)

	Callback for the task-received event.

	
on_retried(timestamp=None, **fields)

	Callback for the task-retried event.

	
on_revoked(timestamp=None, **fields)

	Callback for the task-revoked event.

	
on_sent(timestamp=None, **fields)

	Callback for the task-sent event.

	
on_started(timestamp=None, **fields)

	Callback for the task-started event.

	
on_succeeded(timestamp=None, **fields)

	Callback for the task-succeeded event.

	
on_unknown_event(type, timestamp=None, **fields)

	

	
ready

	

	
update(state, timestamp, fields)

	Update state from new event.

	Parameters:	
	state – State from event.

	timestamp – Timestamp from event.

	fields – Event data.

	
class celery.events.state.Worker(**fields)

	Worker State.

	
alive

	

	
heartbeat_max = 4

	

	
on_heartbeat(timestamp=None, **kwargs)

	Callback for the worker-heartbeat event.

	
on_offline(**kwargs)

	Callback for the worker-offline event.

	
on_online(timestamp=None, **kwargs)

	Callback for the worker-online event.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.apps.worker

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.apps.worker

	
class celery.apps.worker.Worker(hostname=None, discard=False, embed_clockservice=False, queues=None, include=None, app=None, pidfile=None, autoscale=None, autoreload=False, **kwargs)

	
	
class WorkController(loglevel=None, hostname=None, logger=None, ready_callback=<function noop at 0x2b51668>, queues=None, app=None, **kwargs)

	Unmanaged worker instance.

	
CLOSE = 2

	

	
RUN = 1

	

	
TERMINATE = 3

	

	
autoreloader_cls = None

	

	
autoscaler_cls = None

	

	
concurrency = None

	

	
consumer_cls = None

	

	
disable_rate_limits = None

	

	
eta_scheduler_cls = None

	

	
eta_scheduler_precision = None

	

	
force_execv = None

	

	
logfile = None

	

	
loglevel = 40

	

	
max_tasks_per_child = None

	

	
mediator_cls = None

	

	
on_timer_error(einfo)

	

	
on_timer_tick(delay)

	

	
pool_cls = None

	

	
pool_putlocks = None

	

	
prefetch_multiplier = None

	

	
process_task(request)

	Process task by sending it to the pool of workers.

	
reload(modules=None, reload=False, reloader=None)

	

	
schedule_filename = None

	

	
scheduler_cls = None

	

	
send_events = None

	

	
start()

	Starts the workers main loop.

	
state

	

	
state_db = None

	

	
stop(in_sighandler=False)

	Graceful shutdown of the worker server.

	
task_soft_time_limit = None

	

	
task_time_limit = None

	

	
terminate(in_sighandler=False)

	Not so graceful shutdown of the worker server.

	
Worker.die(msg, exitcode=1)

	

	
Worker.extra_info()

	

	
Worker.inherit_confopts = (<class 'celery.worker.WorkController'>,)

	

	
Worker.init_loader()

	

	
Worker.init_queues()

	

	
Worker.install_platform_tweaks(worker)

	Install platform specific tweaks and workarounds.

	
Worker.loglevel = None

	

	
Worker.on_consumer_ready(consumer)

	

	
Worker.osx_proxy_detection_workaround()

	See http://github.com/celery/celery/issues#issue/161

	
Worker.purge_messages()

	

	
Worker.redirect_stdouts = None

	

	
Worker.redirect_stdouts_level = None

	

	
Worker.redirect_stdouts_to_logger()

	

	
Worker.run()

	

	
Worker.run_worker()

	

	
Worker.set_process_status(info)

	

	
Worker.startup_info()

	

	
Worker.tasklist(include_builtins=True)

	

	
Worker.worker_init()

	

	
celery.apps.worker.cpu_count()

	

	
celery.apps.worker.get_process_name()

	

	
celery.apps.worker.install_HUP_not_supported_handler(worker)

	

	
celery.apps.worker.install_cry_handler(logger)

	

	
celery.apps.worker.install_rdb_handler(envvar='CELERY_RDBSIG')

	

	
celery.apps.worker.install_worker_int_again_handler(worker)

	

	
celery.apps.worker.install_worker_int_handler(worker)

	

	
celery.apps.worker.install_worker_restart_handler(worker)

	

	
celery.apps.worker.install_worker_term_handler(worker)

	

	
celery.apps.worker.install_worker_term_hard_handler(worker)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.apps.beat

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.apps.beat

	
class celery.apps.beat.Beat(max_interval=None, app=None, socket_timeout=30, pidfile=None, **kwargs)

	
	
class Service(logger=None, max_interval=None, schedule_filename=None, scheduler_cls=None, app=None)

	
	
get_scheduler(lazy=False)

	

	
scheduler

	

	
scheduler_cls

	alias of PersistentScheduler

	
start(embedded_process=False)

	

	
stop(wait=False)

	

	
sync()

	

	
Beat.init_loader()

	

	
Beat.install_sync_handler(beat)

	Install a SIGTERM + SIGINT handler that saves
the celerybeat schedule.

	
Beat.logfile = None

	

	
Beat.loglevel = None

	

	
Beat.redirect_stdouts = None

	

	
Beat.redirect_stdouts_level = None

	

	
Beat.run()

	

	
Beat.schedule = None

	

	
Beat.scheduler_cls = None

	

	
Beat.set_process_title()

	

	
Beat.setup_logging()

	

	
Beat.start_scheduler(logger=None)

	

	
Beat.startup_info(beat)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.bin.base

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.bin.base

	
class celery.bin.base.Command(app=None, get_app=None)

	Base class for command line applications.

	Parameters:	
	app – The current app.

	get_app – Callable returning the current app if no app provided.

	
Parser

	alias of OptionParser

	
args = ''

	Arg list used in help.

	
create_parser(prog_name)

	

	
enable_config_from_cmdline = False

	Enable if the application should support config from the cmdline.

	
execute_from_commandline(argv=None)

	Execute application from command line.

	Parameters:	argv – The list of command line arguments.
Defaults to sys.argv.

	
expanduser(value)

	

	
get_cls_by_name(name)

	

	
get_options()

	Get supported command line options.

	
handle_argv(prog_name, argv)

	Parses command line arguments from argv and dispatches
to run().

	Parameters:	
	prog_name – The program name (argv[0]).

	argv – Command arguments.

Exits with an error message if supports_args is disabled
and argv contains positional arguments.

	
namespace = 'celery'

	Default configuration namespace.

	
option_list = ()

	List of options (without preload options).

	
parse_options(prog_name, arguments)

	Parse the available options.

	
parse_preload_options(args)

	

	
preload_options = (<Option at 0x81c3290: --app>, <Option at 0x81c3fc8: -b/--broker>, <Option at 0x81c3cb0: --loader>, <Option at 0x81c3830: --config>)

	List of options to parse before parsing other options.

	
prepare_preload_options(options)

	Optional handler to do additional processing of preload options.

Configuration must not have been initialized
until after this is called.

	
process_cmdline_config(argv)

	

	
run(*args, **options)

	This is the body of the command called by handle_argv().

	
setup_app_from_commandline(argv)

	

	
supports_args = True

	If false the parser will raise an exception if positional
args are provided.

	
usage()

	Returns the command-line usage string for this app.

	
version = '2.5.5'

	Application version.

	
celery.bin.base.daemon_options(default_pidfile=None, default_logfile=None)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.bin.celeryd

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.bin.celeryd

celeryd

	
-c, --concurrency

	Number of child processes processing the queue. The default
is the number of CPUs available on your system.

	
-f, --logfile

	Path to log file. If no logfile is specified, stderr is used.

	
-l, --loglevel

	Logging level, choose between DEBUG, INFO, WARNING,
ERROR, CRITICAL, or FATAL.

	
-n, --hostname

	Set custom hostname.

	
-B, --beat

	Also run the celerybeat periodic task scheduler. Please note that
there must only be one instance of this service.

	
-Q, --queues

	List of queues to enable for this worker, separated by comma.
By default all configured queues are enabled.
Example: -Q video,image

	
-I, --include

	Comma separated list of additional modules to import.
Example: -I foo.tasks,bar.tasks

	
-s, --schedule

	Path to the schedule database if running with the -B option.
Defaults to celerybeat-schedule. The extension ”.db” will be
appended to the filename.

	
--scheduler

	Scheduler class to use. Default is celery.beat.PersistentScheduler

	
-E, --events

	Send events that can be captured by monitors like celerymon.

	
--purge, --discard

	Discard all waiting tasks before the daemon is started.
WARNING: This is unrecoverable, and the tasks will be
deleted from the messaging server.

	
--time-limit

	Enables a hard time limit (in seconds) for tasks.

	
--soft-time-limit

	Enables a soft time limit (in seconds) for tasks.

	
--maxtasksperchild

	Maximum number of tasks a pool worker can execute before it’s
terminated and replaced by a new worker.

	
class celery.bin.celeryd.WorkerCommand(app=None, get_app=None)

	
	
enable_config_from_cmdline = True

	

	
get_options()

	

	
namespace = 'celeryd'

	

	
run(*args, **kwargs)

	

	
supports_args = False

	

	
celery.bin.celeryd.main()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.bin.celerybeat

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.bin.celerybeat

celerybeat

	
-s, --schedule

	Path to the schedule database. Defaults to celerybeat-schedule.
The extension ”.db” will be appended to the filename.

	
-S, --scheduler

	Scheduler class to use. Default is celery.beat.PersistentScheduler

	
-f, --logfile

	Path to log file. If no logfile is specified, stderr is used.

	
-l, --loglevel

	Logging level, choose between DEBUG, INFO, WARNING,
ERROR, CRITICAL, or FATAL.

	
class celery.bin.celerybeat.BeatCommand(app=None, get_app=None)

	
	
enable_config_from_cmdline = True

	

	
get_options()

	

	
preload_options = (<Option at 0x81c3290: --app>, <Option at 0x81c3fc8: -b/--broker>, <Option at 0x81c3cb0: --loader>, <Option at 0x81c3830: --config>, <Option at 0x8196b00: -f/--logfile>, <Option at 0x803bc20: --pidfile>, <Option at 0x7de24d0: --uid>, <Option at 0x78eb998: --gid>, <Option at 0x81be248: --umask>, <Option at 0x81be098: --workdir>)

	

	
prepare_preload_options(options)

	

	
run(detach=False, logfile=None, pidfile=None, uid=None, gid=None, umask=None, working_directory=None, **kwargs)

	

	
supports_args = False

	

	
celery.bin.celerybeat.main()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.bin.celeryev

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.bin.celeryev

	
class celery.bin.celeryev.EvCommand(app=None, get_app=None)

	
	
get_options()

	

	
preload_options = (<Option at 0x81c3290: --app>, <Option at 0x81c3fc8: -b/--broker>, <Option at 0x81c3cb0: --loader>, <Option at 0x81c3830: --config>, <Option at 0x8254e60: -f/--logfile>, <Option at 0x82540e0: --pidfile>, <Option at 0x81abf80: --uid>, <Option at 0x81ab518: --gid>, <Option at 0x81ab3b0: --umask>, <Option at 0x834e998: --workdir>)

	

	
prepare_preload_options(options)

	

	
run(dump=False, camera=None, frequency=1.0, maxrate=None, loglevel='INFO', logfile=None, prog_name='celeryev', pidfile=None, uid=None, gid=None, umask=None, working_directory=None, detach=False, **kwargs)

	

	
run_evcam(camera, logfile=None, pidfile=None, uid=None, gid=None, umask=None, working_directory=None, detach=False, **kwargs)

	

	
run_evdump()

	

	
run_evtop()

	

	
set_process_status(prog, info='')

	

	
supports_args = False

	

	
celery.bin.celeryev.main()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celeryctl - celery.bin.celeryctl

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celeryctl - celery.bin.celeryctl

	
class celery.bin.celeryctl.Command(app=None, no_color=False)

	
	
args = ''

	

	
create_parser(prog_name, command)

	

	
error(s)

	

	
help = ''

	

	
option_list = (<Option at 0x81c3290: --app>, <Option at 0x81c3fc8: -b/--broker>, <Option at 0x81c3cb0: --loader>, <Option at 0x81c3830: --config>, <Option at 0x7ff5368: -q/--quiet>, <Option at 0x7ff5440: -C/--no-color>)

	

	
out(s, fh=<open file '<stdout>', mode 'w' at 0x7fddddfb7150>)

	

	
prettify(n)

	

	
prettify_dict_ok_error(n)

	

	
prettify_list(n)

	

	
run(*args, **kwargs)

	

	
run_from_argv(prog_name, argv)

	

	
show_help(command)

	

	
usage(command)

	

	
version = '2.5.5'

	

	
exception celery.bin.celeryctl.Error(reason, status=1)

	

	
class celery.bin.celeryctl.apply(app=None, no_color=False)

	
	
args = '<task_name>'

	

	
option_list = (<Option at 0x81c3290: --app>, <Option at 0x81c3fc8: -b/--broker>, <Option at 0x81c3cb0: --loader>, <Option at 0x81c3830: --config>, <Option at 0x7ff5368: -q/--quiet>, <Option at 0x7ff5440: -C/--no-color>, <Option at 0x7ff53f8: -a/--args>, <Option at 0x7ff55f0: -k/--kwargs>, <Option at 0x7ff55a8: --eta>, <Option at 0x7ff5680: --countdown>, <Option at 0x7ff5560: --expires>, <Option at 0x7ff56c8: --serializer>, <Option at 0x7d54dd0: --queue>, <Option at 0x7d794d0: --exchange>, <Option at 0x80c0680: --routing-key>)

	

	
run(name, *_, **kw)

	

	
class celery.bin.celeryctl.celeryctl(app=None, get_app=None)

	
	
commands = {'status': <class 'celery.bin.celeryctl.status'>, 'shell': <class 'celery.bin.celeryctl.shell'>, 'help': <class 'celery.bin.celeryctl.help'>, 'migrate': <class 'celery.bin.celeryctl.migrate'>, 'inspect': <class 'celery.bin.celeryctl.inspect'>, 'list': <class 'celery.bin.celeryctl.list_'>, 'purge': <class 'celery.bin.celeryctl.purge'>, 'result': <class 'celery.bin.celeryctl.result'>, 'apply': <class 'celery.bin.celeryctl.apply'>}

	

	
enable_config_from_cmdline = True

	

	
execute(command, argv=None)

	

	
handle_argv(prog_name, argv)

	

	
remove_options_at_beginning(argv, index=0)

	

	
celery.bin.celeryctl.command(fun, name=None)

	

	
celery.bin.celeryctl.determine_exit_status(ret)

	

	
class celery.bin.celeryctl.help(app=None, no_color=False)

	
	
run(*args, **kwargs)

	

	
usage(command)

	

	
celery.bin.celeryctl.indent(s, n=4)

	

	
class celery.bin.celeryctl.inspect(app=None, no_color=False)

	
	
choices = {'scheduled': 1.0, 'reserved': 1.0, 'registered': 1.0, 'active': 1.0, 'cancel_consumer': 1.0, 'active_queues': 1.0, 'add_consumer': 1.0, 'stats': 1.0, 'revoked': 1.0, 'enable_events': 1.0, 'ping': 0.2, 'disable_events': 1.0, 'registered_tasks': 1.0}

	

	
option_list = (<Option at 0x81c3290: --app>, <Option at 0x81c3fc8: -b/--broker>, <Option at 0x81c3cb0: --loader>, <Option at 0x81c3830: --config>, <Option at 0x7ff5368: -q/--quiet>, <Option at 0x7ff5440: -C/--no-color>, <Option at 0x80a35a8: -t/--timeout>, <Option at 0x80cf128: -d/--destination>)

	

	
run(*args, **kwargs)

	

	
say(direction, title, body='')

	

	
show_body = True

	

	
usage(command)

	

	
class celery.bin.celeryctl.list_(app=None, no_color=False)

	
	
args = '<bindings>'

	

	
list_bindings(channel)

	

	
run(what=None, *_, **kw)

	

	
celery.bin.celeryctl.main()

	

	
class celery.bin.celeryctl.migrate(app=None, no_color=False)

	
	
on_migrate_task(state, body, message)

	

	
run(*args, **kwargs)

	

	
usage(command)

	

	
class celery.bin.celeryctl.purge(app=None, no_color=False)

	
	
run(*args, **kwargs)

	

	
class celery.bin.celeryctl.result(app=None, no_color=False)

	
	
args = '<task_id>'

	

	
option_list = (<Option at 0x81c3290: --app>, <Option at 0x81c3fc8: -b/--broker>, <Option at 0x81c3cb0: --loader>, <Option at 0x81c3830: --config>, <Option at 0x7ff5368: -q/--quiet>, <Option at 0x7ff5440: -C/--no-color>, <Option at 0x7ff3200: -t/--task>)

	

	
run(task_id, *args, **kwargs)

	

	
class celery.bin.celeryctl.shell(app=None, no_color=False)

	
	
invoke_bpython_shell()

	

	
invoke_default_shell()

	

	
invoke_fallback_shell()

	

	
invoke_ipython_shell()

	

	
option_list = (<Option at 0x81c3290: --app>, <Option at 0x81c3fc8: -b/--broker>, <Option at 0x81c3cb0: --loader>, <Option at 0x81c3830: --config>, <Option at 0x7ff5368: -q/--quiet>, <Option at 0x7ff5440: -C/--no-color>, <Option at 0x80ba758: -I/--ipython>, <Option at 0x80baf38: -B/--bpython>, <Option at 0x80bafc8: -P/--python>, <Option at 0x80a5950: -T/--without-tasks>, <Option at 0x6a125a8: --eventlet>, <Option at 0x6a12170: --gevent>)

	

	
run(force_ipython=False, force_bpython=False, force_python=False, without_tasks=False, eventlet=False, gevent=False, **kwargs)

	

	
class celery.bin.celeryctl.status(app=None, no_color=False)

	
	
option_list = (<Option at 0x81c3290: --app>, <Option at 0x81c3fc8: -b/--broker>, <Option at 0x81c3cb0: --loader>, <Option at 0x81c3830: --config>, <Option at 0x7ff5368: -q/--quiet>, <Option at 0x7ff5440: -C/--no-color>, <Option at 0x80a35a8: -t/--timeout>, <Option at 0x80cf128: -d/--destination>)

	

	
run(*args, **kwargs)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.bin.camqadm

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.bin.camqadm

camqadm

	
class celery.bin.camqadm.AMQPAdmin(*args, **kwargs)

	The celery camqadm utility.

	
connect(conn=None)

	

	
run()

	

	
say(m)

	

	
class celery.bin.camqadm.AMQPAdminCommand(app=None, get_app=None)

	
	
run(*args, **options)

	

	
class celery.bin.camqadm.AMQShell(*args, **kwargs)

	AMQP API Shell.

	Parameters:	
	connect – Function used to connect to the server, must return
connection object.

	silent – If True, the commands won’t have annoying
output not relevant when running in non-shell mode.

	
amqp

	Mapping of AMQP API commands and their Spec.

	
amqp = {'queue.declare': <celery.bin.camqadm.Spec object at 0x7a77d10>, 'queue.purge': <celery.bin.camqadm.Spec object at 0x7a77050>, 'exchange.delete': <celery.bin.camqadm.Spec object at 0x7a779d0>, 'basic.publish': <celery.bin.camqadm.Spec object at 0x7a77110>, 'basic.ack': <celery.bin.camqadm.Spec object at 0x758d2d0>, 'exchange.declare': <celery.bin.camqadm.Spec object at 0x7d42a90>, 'queue.delete': <celery.bin.camqadm.Spec object at 0x7a77390>, 'queue.bind': <celery.bin.camqadm.Spec object at 0x7a77c10>, 'basic.get': <celery.bin.camqadm.Spec object at 0x7a77a10>}

	

	
builtins = {'exit': 'do_exit', 'EOF': 'do_exit', 'help': 'do_help'}

	

	
chan = None

	

	
completenames(text, *ignored)

	Return all commands starting with text, for tab-completion.

	
conn = None

	

	
counter = 1

	

	
default(line)

	

	
dispatch(cmd, argline)

	Dispatch and execute the command.

Lookup order is: builtins -> amqp.

	
display_command_help(cmd, short=False)

	

	
do_exit(*args)

	The “exit” command.

	
do_help(*args)

	

	
get_amqp_api_command(cmd, arglist)

	With a command name and a list of arguments, convert the arguments
to Python values and find the corresponding method on the AMQP channel
object.

	Returns:	tuple of (method, processed_args).

Example:

>>> get_amqp_api_command("queue.delete", ["pobox", "yes", "no"])
(<bound method Channel.queue_delete of
 <amqplib.client_0_8.channel.Channel object at 0x...>>,
 ('testfoo', True, False))

	
get_names()

	

	
identchars = '.'

	

	
inc_counter = <method-wrapper 'next' of itertools.count object at 0x8255d40>

	

	
needs_reconnect = False

	

	
onecmd(line)

	Parse line and execute command.

	
parseline(line)

	Parse input line.

	Returns:	tuple of three items:
(command_name, arglist, original_line)

E.g:

>>> parseline("queue.delete A 'B' C")
("queue.delete", "A 'B' C", "queue.delete A 'B' C")

	
prompt

	

	
prompt_fmt = '%d> '

	

	
respond(retval)

	What to do with the return value of a command.

	
say(m)

	Say something to the user. Disabled if silent.

	
class celery.bin.camqadm.Spec(*args, **kwargs)

	AMQP Command specification.

Used to convert arguments to Python values and display various help
and tooltips.

	Parameters:	
	args – see args.

	returns – see returns.

	
coerce(index, value)

	Coerce value for argument at index.

E.g. if args is [(“is_active”, bool)]:

>>> coerce(0, "False")
False

	
format_arg(name, type, default_value=None)

	

	
format_response(response)

	Format the return value of this command in a human-friendly way.

	
format_signature()

	

	
str_args_to_python(arglist)

	Process list of string arguments to values according to spec.

e.g:

>>> spec = Spec([("queue", str), ("if_unused", bool)])
>>> spec.str_args_to_python("pobox", "true")
("pobox", True)

	
celery.bin.camqadm.camqadm(*args, **options)

	

	
celery.bin.camqadm.dump_message(message)

	

	
celery.bin.camqadm.format_declare_queue(ret)

	

	
celery.bin.camqadm.main()

	

	
celery.bin.camqadm.say(m)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.bin.celeryd_multi

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	API Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.bin.celeryd_multi

	Examples

Examples

Single worker with explicit name and events enabled.
$ celeryd-multi start Leslie -E

Pidfiles and logfiles are stored in the current directory
by default. Use --pidfile and --logfile argument to change
this. The abbreviation %n will be expanded to the current
node name.
$ celeryd-multi start Leslie -E --pidfile=/var/run/celery/%n.pid
 --logfile=/var/log/celery/%n.log

You need to add the same arguments when you restart,
as these are not persisted anywhere.
$ celeryd-multi restart Leslie -E --pidfile=/var/run/celery/%n.pid
 --logfile=/var/run/celery/%n.log

To stop the node, you need to specify the same pidfile.
$ celeryd-multi stop Leslie --pidfile=/var/run/celery/%n.pid

3 workers, with 3 processes each
$ celeryd-multi start 3 -c 3
celeryd -n celeryd1.myhost -c 3
celeryd -n celeryd2.myhost -c 3
celeryd- n celeryd3.myhost -c 3

start 3 named workers
$ celeryd-multi start image video data -c 3
celeryd -n image.myhost -c 3
celeryd -n video.myhost -c 3
celeryd -n data.myhost -c 3

specify custom hostname
$ celeryd-multi start 2 -n worker.example.com -c 3
celeryd -n celeryd1.worker.example.com -c 3
celeryd -n celeryd2.worker.example.com -c 3

Advanced example starting 10 workers in the background:
* Three of the workers processes the images and video queue
* Two of the workers processes the data queue with loglevel DEBUG
* the rest processes the default' queue.
$ celeryd-multi start 10 -l INFO -Q:1-3 images,video -Q:4,5:data
 -Q default -L:4,5 DEBUG

You can show the commands necessary to start the workers with
the "show" command:
$ celeryd-multi show 10 -l INFO -Q:1-3 images,video -Q:4,5:data
 -Q default -L:4,5 DEBUG

Additional options are added to each celeryd',
but you can also modify the options for ranges of, or specific workers

3 workers: Two with 3 processes, and one with 10 processes.
$ celeryd-multi start 3 -c 3 -c:1 10
celeryd -n celeryd1.myhost -c 10
celeryd -n celeryd2.myhost -c 3
celeryd -n celeryd3.myhost -c 3

can also specify options for named workers
$ celeryd-multi start image video data -c 3 -c:image 10
celeryd -n image.myhost -c 10
celeryd -n video.myhost -c 3
celeryd -n data.myhost -c 3

ranges and lists of workers in options is also allowed:
(-c:1-3 can also be written as -c:1,2,3)
$ celeryd-multi start 5 -c 3 -c:1-3 10
celeryd -n celeryd1.myhost -c 10
celeryd -n celeryd2.myhost -c 10
celeryd -n celeryd3.myhost -c 10
celeryd -n celeryd4.myhost -c 3
celeryd -n celeryd5.myhost -c 3

lists also works with named workers
$ celeryd-multi start foo bar baz xuzzy -c 3 -c:foo,bar,baz 10
celeryd -n foo.myhost -c 10
celeryd -n bar.myhost -c 10
celeryd -n baz.myhost -c 10
celeryd -n xuzzy.myhost -c 3

	
class celery.bin.celeryd_multi.MultiTool(env=None, fh=None)

	
	
error(msg=None)

	

	
execute_from_commandline(argv, cmd='celeryd')

	

	
expand(argv, cmd=None)

	

	
get(argv, cmd)

	

	
getpids(p, cmd, callback=None)

	

	
help(argv, cmd=None)

	

	
info(msg, newline=True)

	

	
kill(argv, cmd)

	

	
names(argv, cmd)

	

	
node_alive(pid)

	

	
note(msg, newline=True)

	

	
restart(argv, cmd)

	

	
retcode = 0

	

	
say(m, newline=True)

	

	
show(argv, cmd)

	

	
shutdown_nodes(nodes, sig=15, retry=None, callback=None)

	

	
signal_node(nodename, pid, sig)

	

	
splash()

	

	
start(argv, cmd)

	

	
stop(argv, cmd)

	

	
stop_verify(argv, cmd)

	

	
usage()

	

	
waitexec(argv, path='/home/docs/checkouts/readthedocs.org/user_builds/celery/envs/2.5-archived/bin/python')

	

	
with_detacher_default_options(p)

	

	
class celery.bin.celeryd_multi.NamespacedOptionParser(args)

	
	
add_option(name, value, short=False, ns=None)

	

	
optmerge(ns, defaults=None)

	

	
parse()

	

	
process_long_opt(arg, value=None)

	

	
process_short_opt(arg, value=None)

	

	
celery.bin.celeryd_multi.abbreviations(map)

	

	
celery.bin.celeryd_multi.findsig(args, default=15)

	

	
celery.bin.celeryd_multi.format_opt(opt, value)

	

	
celery.bin.celeryd_multi.main()

	

	
celery.bin.celeryd_multi.multi_args(p, cmd='celeryd', append='', prefix='', suffix='')

	

	
celery.bin.celeryd_multi.parse_ns_range(ns, ranges=False)

	

	
celery.bin.celeryd_multi.quote(v)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 Internals

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Internals

	Release:	2.5

	Date:	February 04, 2014

	Contributors Guide to the Code
	Philosophy

	Conventions and Idioms Used

	Applications vs. “single mode”

	Module Overview

	Celery Deprecation Timeline
	Removals for version 2.0

	Internals: The worker
	Introduction

	Data structures

	Components

	Task Messages
	Message format

	Extensions

	Example message

	Serialization

	“The Big Instance” Refactor
	Examples

	Deprecations

	Removed deprecations

	Aliases (Pending deprecation)

	Default App Usage

	Internal Module Reference
	celery.abstract

	celery.worker

	celery.worker.consumer

	celery.worker.job

	celery.worker.mediator

	celery.worker.buckets

	celery.worker.heartbeat

	celery.worker.state

	celery.worker.strategy

	celery.worker.autoreload

	celery.worker.autoscale

	celery.concurrency

	celery.concurrency.solo

	celery.concurrency.processes

	celery.concurrency.processes.pool

	celery.concurrency.eventlet† (experimental)

	celery.concurrency.gevent† (experimental)

	celery.concurrency.base

	celery.concurrency.threads‡ (minefield)

	celery.beat

	celery.backends

	celery.backends.base

	celery.backends.database

	celery.backends.cache

	celery.backends.amqp

	celery.backends.mongodb

	celery.backends.redis

	celery.backends.cassandra

	celery.backends.tyrant

	celery.execute.trace

	celery.app.abstract

	celery.app.annotations

	celery.security.certificate

	celery.security.key

	celery.security.serialization

	celery.datastructures

	celery.routes

	celery.log

	celery.events.snapshot

	celery.events.cursesmon

	celery.events.dumper

	celery.db.models

	celery.db.session

	celery.utils

	celery.utils.functional

	celery.utils.term

	celery.utils.timeutils

	celery.utils.encoding

	celery.utils.compat

	celery.utils.patch

	celery.utils.serialization

	celery.utils.threads

	celery.utils.timer2

	celery.utils.dispatch

	celery.utils.dispatch.signal

	celery.utils.dispatch.saferef

	celery.platforms

 Copyright 2009-2012, Ask Solem & Contributors.

 Contributors Guide to the Code

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Contributors Guide to the Code

	Philosophy
	The API>RCP Precedence Rule

	Conventions and Idioms Used
	Classes
	Naming

	Default values

	Exceptions

	Composites

	Applications vs. “single mode”

	Module Overview

Philosophy

The API>RCP Precedence Rule

	The API is more important than Readability

	Readability is more important than Convention

	
	Convention is more important than Performance

	
	...unless the code is a proven hotspot.

More important than anything else is the end-user API.
Conventions must step aside, and any suffering is always alleviated
if the end result is a better API.

Conventions and Idioms Used

Classes

Naming

	Follows PEP 8 [http://www.python.org/dev/peps/pep-0008].

	Class names must be CamelCase.

	but not if they are verbs, verbs shall be lower_case:

- test case for a class
class TestMyClass(Case): # BAD
 pass

class test_MyClass(Case): # GOOD
 pass

- test case for a function
class TestMyFunction(Case): # BAD
 pass

class test_my_function(Case): # GOOD
 pass

- "action" class (verb)
class UpdateTwitterStatus(object): # BAD
 pass

class update_twitter_status(object): # GOOD
 pass

Note

Sometimes it makes sense to have a class mask as a function,
and there is precedence for this in the stdlib (e.g.
contextmanager). Celery examples include
subtask, chord,
inspect, promise and more..

	Factory functions and methods must be CamelCase (excluding verbs):

class Celery(object):

 def consumer_factory(self): # BAD
 ...

 def Consumer(self): # GOOD
 ...

Default values

Class attributes serve as default values for the instance,
as this means that they can be set by either instantiation or inheritance.

Example:

class Producer(object):
 active = True
 serializer = "json"

 def __init__(self, serializer=None):
 self.serializer = serializer or self.serializer

 # must check for None when value can be false-y
 self.active = active if active is not None else self.active

A subclass can change the default value:

TaskProducer(Producer):
 serializer = "pickle"

and the value can be set at instantiation:

>>> producer = TaskProducer(serializer="msgpack")

Exceptions

Custom exceptions raised by an objects methods and properties
should be available as an attribute and documented in the
method/property that throw.

This way a user doesn’t have to find out where to import the
exception from, but rather use help(obj) and access
the exception class from the instance directly.

Example:

class Empty(Exception):
 pass

class Queue(object):
 Empty = Empty

 def get(self):
 """Get the next item from the queue.

 :raises Queue.Empty: if there are no more items left.

 """
 try:
 return self.queue.popleft()
 except IndexError:
 raise self.Empty()

Composites

Similarly to exceptions, composite classes should be override-able by
inheritance and/or instantiation. Common sense can be used when
selecting what classes to include, but often it’s better to add one
too many: predicting what users need to override is hard (this has
saved us from many a monkey patch).

Example:

class Worker(object):
 Consumer = Consumer

 def __init__(self, connection, consumer_cls=None):
 self.Consumer = consumer_cls or self.Consumer

 def do_work(self):
 with self.Consumer(self.connection) as consumer:
 self.connection.drain_events()

Applications vs. “single mode”

In the beginning Celery was developed for Django, simply because
this enabled us get the project started quickly, while also having
a large potential user base.

In Django there is a global settings object, so multiple Django projects
can’t co-exist in the same process space, this later posed a problem
for using Celery with frameworks that doesn’t have this limitation.

Therefore the app concept was introduced. When using apps you use ‘celery’
objects instead of importing things from celery submodules, this sadly
also means that Celery essentially has two API’s.

Here’s an example using Celery in single-mode:

from celery.task import task
from celery.task.control import inspect

from .models import CeleryStats

@task
def write_stats_to_db():
 stats = inspect().stats(timeout=1)
 for node_name, reply in stats:
 CeleryStats.objects.update_stat(node_name, stats)

and here’s the same using Celery app objects:

from .celery import celery
from .models import CeleryStats

@celery.task
def write_stats_to_db():
 stats = celery.control.inspect().stats(timeout=1)
 for node_name, reply in stats:
 CeleryStats.objects.update_stat(node_name, stats)

In the example above the actual application instance is imported
from a module in the project, this module could look something like this:

from celery import Celery

celery = Celery()
celery.config_from_object(BROKER_URL="amqp://")

Module Overview

	celery.app

This is the core of Celery: the entry-point for all functionality.

	celery.loaders

Every app must have a loader. The loader decides how configuration
is read, what happens when the worker starts, when a task starts and ends,
and so on.

The loaders included are:

	app

Custom celery app instances uses this loader by default.

	default

“single-mode” uses this loader by default.

Extension loaders also exist, like django-celery, celery-pylons
and so on.

	celery.worker

This is the worker implementation.

	celery.backends

Task result backends live here.

	celery.apps

Major user applications: celeryd, and celerybeat

	celery.bin

Command line applications.
setup.py creates setuptools entrypoints for these.

	celery.concurrency

Execution pool implementations (processes, eventlet, gevent, threads).

	celery.db

Database models for the SQLAlchemy database result backend.
(should be moved into celery.backends.database)

	celery.events

Sending and consuming monitoring events, also includes curses monitor,
event dumper and utilities to work with in-memory cluster state.

	celery.execute.trace

How tasks are executed and traced by the worker, and in eager mode.

	celery.security

Security related functionality, currently a serializer using
cryptographic digests.

	celery.task

single-mode interface to creating tasks, and controlling workers.

	celery.tests

The unittest suite.

	celery.utils

Utility functions used by the celery code base.
Much of it is there to be compatible across Python versions.

	celery.contrib

Additional public code that doesn’t fit into any other namespace.

 Copyright 2009-2012, Ask Solem & Contributors.

 Celery Deprecation Timeline

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Celery Deprecation Timeline

	Removals for version 2.0

Removals for version 2.0

	The following settings will be removed:

	Setting name
	Replace with

	CELERY_AMQP_CONSUMER_QUEUES
	CELERY_QUEUES

	CELERY_AMQP_CONSUMER_QUEUES
	CELERY_QUEUES

	CELERY_AMQP_EXCHANGE
	CELERY_DEFAULT_EXCHANGE

	CELERY_AMQP_EXCHANGE_TYPE
	CELERY_DEFAULT_AMQP_EXCHANGE_TYPE

	CELERY_AMQP_CONSUMER_ROUTING_KEY
	CELERY_QUEUES

	CELERY_AMQP_PUBLISHER_ROUTING_KEY
	CELERY_DEFAULT_ROUTING_KEY

	CELERY_LOADER definitions without class name.

E.g. celery.loaders.default, needs to include the class name:
celery.loaders.default.Loader.

	
	TaskSet.run(). Use celery.task.base.TaskSet.apply_async()

	instead.

	The module celery.task.rest; use celery.task.http instead.

 Copyright 2009-2012, Ask Solem & Contributors.

 Internals: The worker

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Internals: The worker

	Introduction

	Data structures
	ready_queue

	eta_schedule

	Components
	Consumer

	ScheduleController

	Mediator

	TaskPool

Introduction

The worker consists of 4 main components: the consumer, the scheduler,
the mediator and the task pool. All these components runs in parallel working
with two data structures: the ready queue and the ETA schedule.

[image: ../_images/Celery1.0-inside-worker.jpg]

Data structures

ready_queue

The ready queue is either an instance of Queue.Queue, or
celery.buckets.TaskBucket. The latter if rate limiting is enabled.

eta_schedule

The ETA schedule is a heap queue sorted by time.

Components

Consumer

Receives messages from the broker using Kombu [http://pypi.python.org/pypi/kombu].

When a message is received it’s converted into a
celery.worker.job.TaskRequest object.

Tasks with an ETA are entered into the eta_schedule, messages that can
be immediately processed are moved directly to the ready_queue.

ScheduleController

The schedule controller is running the eta_schedule.
If the scheduled tasks eta has passed it is moved to the ready_queue,
otherwise the thread sleeps until the eta is met (remember that the schedule
is sorted by time).

Mediator

The mediator simply moves tasks in the ready_queue over to the
task pool for execution using
celery.worker.job.TaskRequest.execute_using_pool().

TaskPool

This is a slightly modified multiprocessing.Pool.
It mostly works the same way, except it makes sure all of the workers
are running at all times. If a worker is missing, it replaces
it with a new one.

 Copyright 2009-2012, Ask Solem & Contributors.

 Task Messages

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Task Messages

	Message format

	Extensions

	Example message

	Serialization

Message format

	
	task

	string

Name of the task. required

	
	id

	string

Unique id of the task (UUID). required

	
	args

	list

List of arguments. Will be an empty list if not provided.

	
	kwargs

	dictionary

Dictionary of keyword arguments. Will be an empty dictionary if not
provided.

	
	retries

	int

Current number of times this task has been retried.
Defaults to 0 if not specified.

	
	eta

	string (ISO 8601)

Estimated time of arrival. This is the date and time in ISO 8601
format. If not provided the message is not scheduled, but will be
executed asap.

	
	expires

	string (ISO 8601)
.. versionadded:: 2.0.2

Expiration date. This is the date and time in ISO 8601 format.
If not provided the message will never expire. The message
will be expired when the message is received and the expiration date
has been exceeded.

Extensions

Extensions are additional keys in the message body that the worker may or
may not support. If the worker finds an extension key it doesn’t support
it should optimally reject the message so another worker gets a chance
to process it.

	taskset
string

The taskset this task is part of.

	chord
object
.. versionadded:: 2.3

Signifies that this task is one of the header parts of a chord. The value
of this key is the body of the cord that should be executed when all of
the tasks in the header has returned.

	utc
bool
.. versionadded:: 2.5

If true time uses the UTC timezone, if not the current local timezone
should be used.

Example message

This is an example invocation of the celery.task.PingTask task in JSON
format:

{"id": "4cc7438e-afd4-4f8f-a2f3-f46567e7ca77",
 "task": "celery.task.PingTask",
 "args": [],
 "kwargs": {},
 "retries": 0,
 "eta": "2009-11-17T12:30:56.527191"}

Serialization

Several types of serialization formats are supported using the
content_type message header.

The MIME-types supported by default are shown in the following table.

	Scheme
	MIME Type

	json
	application/json

	yaml
	application/x-yaml

	pickle
	application/x-python-serialize

	msgpack
	application/x-msgpack

 Copyright 2009-2012, Ask Solem & Contributors.

 “The Big Instance” Refactor

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

“The Big Instance” Refactor

The app branch is a work-in-progress to remove
the use of a global configuration in Celery.

Celery can now be instantiated, which means several
instances of Celery may exist in the same process space.
Also, large parts can be customized without resorting to monkey
patching.

Examples

Creating a Celery instance:

>>> from celery import Celery
>>> celery = Celery()
>>> celery.config_from_object("celeryconfig")
>>> celery.config_from_envvar("CELERY_CONFIG_MODULE")

Creating tasks:

@celery.task()
def add(x, y):
 return x + y

Creating custom Task subclasses:

Task = celery.create_task_cls()

class DebugTask(Task):
 abstract = True

 def on_failure(self, *args, **kwargs):
 import pdb
 pdb.set_trace()

@celery.task(base=DebugTask)
def add(x, y):
 return x + y

Starting a worker:

worker = celery.Worker(loglevel="INFO")

Getting access to the configuration:

celery.conf.CELERY_ALWAYS_EAGER = True
celery.conf["CELERY_ALWAYS_EAGER"] = True

Controlling workers:

>>> celery.control.inspect().active()
>>> celery.control.rate_limit(add.name, "100/m")
>>> celery.control.broadcast("shutdown")
>>> celery.control.discard_all()

Other interesting attributes:

Establish broker connection.
>>> celery.broker_connection()

AMQP Specific features.
>>> celery.amqp
>>> celery.amqp.Router
>>> celery.amqp.get_queues()
>>> celery.amqp.get_task_consumer()

Loader
>>> celery.loader

Default backend
>>> celery.backend

As you can probably see, this really opens up another
dimension of customization abilities.

Deprecations

	celery.task.ping
celery.task.PingTask

Inferior to the ping remote control command.
Will be removed in Celery 2.3.

Removed deprecations

	
	celery.utils.timedelta_seconds

	Use: celery.utils.timeutils.timedelta_seconds()

	
	celery.utils.defaultdict

	Use: celery.utils.compat.defaultdict()

	
	celery.utils.all

	Use: celery.utils.compat.all()

	
	celery.task.apply_async

	Use app.send_task

	
	celery.task.tasks

	Use celery.registry.tasks

Aliases (Pending deprecation)

	
	celery.task.base

	
	.Task -> {app.create_task_cls}

	
	celery.task.sets

	
	.TaskSet -> {app.TaskSet}

	
	celery.decorators / celery.task

	
	.task -> {app.task}

	
	celery.execute

	
	.apply_async -> {task.apply_async}

	.apply -> {task.apply}

	.send_task -> {app.send_task}

	.delay_task -> no alternative

	
	celery.log

	
	.get_default_logger -> {app.log.get_default_logger}

	.setup_logger -> {app.log.setup_logger}

	.get_task_logger -> {app.log.get_task_logger}

	.setup_task_logger -> {app.log.setup_task_logger}

	.setup_logging_subsystem -> {app.log.setup_logging_subsystem}

	.redirect_stdouts_to_logger -> {app.log.redirect_stdouts_to_logger}

	
	celery.messaging

	
	.establish_connection -> {app.broker_connection}

	.with_connection -> {app.with_connection}

	.get_consumer_set -> {app.amqp.get_task_consumer}

	.TaskPublisher -> {app.amqp.TaskPublisher}

	.TaskConsumer -> {app.amqp.TaskConsumer}

	.ConsumerSet -> {app.amqp.ConsumerSet}

	celery.conf.* -> {app.conf}

NOTE: All configuration keys are now named the same
as in the configuration. So the key “CELERY_ALWAYS_EAGER”
is accessed as:

>>> app.conf.CELERY_ALWAYS_EAGER

instead of:

>>> from celery import conf
>>> conf.ALWAYS_EAGER

	.get_queues -> {app.amqp.get_queues}

	
	celery.task.control

	
	.broadcast -> {app.control.broadcast}

	.rate_limit -> {app.control.rate_limit}

	.ping -> {app.control.ping}

	.revoke -> {app.control.revoke}

	.discard_all -> {app.control.discard_all}

	.inspect -> {app.control.inspect}

	
	celery.utils.info

	
	.humanize_seconds -> celery.utils.timeutils.humanize_seconds

	.textindent -> celery.utils.textindent

	.get_broker_info -> {app.amqp.get_broker_info}

	.format_broker_info -> {app.amqp.format_broker_info}

	.format_queues -> {app.amqp.format_queues}

Default App Usage

To be backward compatible, it must be possible
to use all the classes/functions without passing
an explicit app instance.

This is achieved by having all app-dependent objects
use default_app if the app instance
is missing.

from celery.app import app_or_default

class SomeClass(object):

 def __init__(self, app=None):
 self.app = app_or_default(app)

The problem with this approach is that there is a chance
that the app instance is lost along the way, and everything
seems to be working normally. Testing app instance leaks
is hard. The environment variable CELERY_TRACE_APP
can be used, when this is enabled celery.app.app_or_default()
will raise an exception whenever it has to go back to the default app
instance.

App Dependency Tree

	
	{app}

	
	celery.loaders.base.BaseLoader

	celery.backends.base.BaseBackend

	
	{app.TaskSet}

	
	celery.task.sets.TaskSet (app.TaskSet)

	
	[app.TaskSetResult]

	
	celery.result.TaskSetResult (app.TaskSetResult)

	
	{app.AsyncResult}

	
	celery.result.BaseAsyncResult / celery.result.AsyncResult

	
	celery.bin.celeryd.WorkerCommand

	
	
	celery.apps.worker.Worker

	
	
	celery.worker.WorkerController

	
	
	celery.worker.consumer.Consumer

	
	celery.worker.job.TaskRequest

	celery.events.EventDispatcher

	
	celery.worker.control.ControlDispatch

	
	celery.woker.control.registry.Panel

	celery.pidbox.BroadcastPublisher

	celery.pidbox.BroadcastConsumer

	celery.worker.controllers.Mediator

	celery.beat.EmbeddedService

	
	celery.bin.celeryev.run_celeryev

	
	
	celery.events.snapshot.evcam

	
	celery.events.snapshot.Polaroid

	celery.events.EventReceiver

	
	celery.events.cursesmon.evtop

	
	celery.events.EventReceiver

	celery.events.cursesmon.CursesMonitor

	
	celery.events.dumper

	
	celery.events.EventReceiver

	
	celery.bin.celeryctl.celeryctl

	
	celery.bin.celeryctl.Command

	celery.bin.caqmadm.AMQPAdmin

	
	celery.bin.celerybeat.BeatCommand

	
	
	celery.apps.beat.Beat

	
	
	celery.beat.Service

	
	celery.beat.Scheduler

 Copyright 2009-2012, Ask Solem & Contributors.

 Internal Module Reference

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

Internal Module Reference

	Release:	2.5

	Date:	February 04, 2014

	celery.abstract

	celery.worker

	celery.worker.consumer

	celery.worker.job

	celery.worker.mediator

	celery.worker.buckets

	celery.worker.heartbeat

	celery.worker.state

	celery.worker.strategy

	celery.worker.autoreload

	celery.worker.autoscale

	celery.concurrency

	celery.concurrency.solo

	celery.concurrency.processes

	celery.concurrency.processes.pool

	celery.concurrency.eventlet† (experimental)

	celery.concurrency.gevent† (experimental)

	celery.concurrency.base

	celery.concurrency.threads‡ (minefield)

	celery.beat

	celery.backends

	celery.backends.base

	celery.backends.database

	celery.backends.cache

	celery.backends.amqp

	celery.backends.mongodb

	celery.backends.redis

	celery.backends.cassandra

	celery.backends.tyrant

	celery.execute.trace

	celery.app.abstract

	celery.app.annotations

	celery.security.certificate

	celery.security.key

	celery.security.serialization

	celery.datastructures

	celery.routes

	celery.log

	celery.events.snapshot

	celery.events.cursesmon

	celery.events.dumper

	celery.db.models

	celery.db.session

	celery.utils

	celery.utils.functional

	celery.utils.term

	celery.utils.timeutils

	celery.utils.encoding

	celery.utils.compat

	celery.utils.patch

	celery.utils.serialization

	celery.utils.threads

	celery.utils.timer2

	celery.utils.dispatch

	celery.utils.dispatch.signal

	celery.utils.dispatch.saferef

	celery.platforms

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.abstract

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.abstract

	celery.abstract

celery.abstract

Implements components and boot-steps.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.abstract.Component(parent, **kwargs)

	A component.

The __init__() method is called when the component
is bound to a parent object, and can as such be used
to initialize attributes in the parent object at
parent instantiation-time.

	
abstract = None

	if set the component will not be registered,
but can be used as a component base class.

	
create(parent)

	Create the component.

	
enabled = True

	This provides the default for include_if().

	
include(parent)

	

	
include_if(parent)

	An optional predicate that decided whether this
component should be created.

	
instantiate(qualname, *args, **kwargs)

	

	
last = False

	This flag is reserved for the workers Consumer,
since it is required to always be started last.
There can only be one object marked with lsat
in every namespace.

	
name = None

	The name of the component, or the namespace
and the name of the component separated by dot.

	
namespace = None

	can be used to specify the namespace,
if the name does not include it.

	
obj = None

	Optional obj created by the create() method.
This is used by StartStopComponents to keep the
original service object.

	
requires = ()

	List of component names this component depends on.
Note that the dependencies must be in the same namespace.

	
class celery.abstract.ComponentType

	Metaclass for components.

	
class celery.abstract.Namespace(name=None, app=None, logger=None)

	A namespace containing components.

Every component must belong to a namespace.

When component classes are created they are added to the
mapping of unclaimed components. The components will be
claimed when the namespace they belong to is created.

	Parameters:	
	name – Set the name of this namespace.

	app – Set the Celery app for this namespace.

	
apply(parent, **kwargs)

	Apply the components in this namespace to an object.

This will apply the __init__ and include methods
of each components with the object as argument.

For StartStopComponents the services created
will also be added the the objects components attribute.

	
bind_component(name, parent, **kwargs)

	Bind component to parent object and this namespace.

	
import_module(module)

	

	
load_modules()

	Will load the component modules this namespace depends on.

	
modules()

	Subclasses can override this to return a
list of modules to import before components are claimed.

	
name = None

	

	
class celery.abstract.StartStopComponent(parent, **kwargs)

	
	
include(parent)

	

	
start()

	

	
stop()

	

	
terminable = False

	

	
terminate()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.worker

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.worker

	celery.worker

celery.worker

WorkController can be used to instantiate in-process workers.

The worker consists of several components, all managed by boot-steps
(mod:celery.abstract).

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.worker.Beat(w, embed_clockservice=False, **kwargs)

	Component used to embed a celerybeat process.

This will only be enabled if the embed_clockservice
argument is set.

	
create(w)

	

	
name = 'beat'

	

	
namespace = 'worker'

	

	
class celery.worker.Namespace(name=None, app=None, logger=None)

	This is the boot-step namespace of the WorkController.

It loads modules from CELERYD_BOOT_STEPS, and its
own set of built-in boot-step modules.

	
builtin_boot_steps = ('celery.worker.autoscale', 'celery.worker.autoreload', 'celery.worker.consumer', 'celery.worker.mediator')

	

	
modules()

	

	
name = 'worker'

	

	
class celery.worker.Pool(w, autoscale=None, **kwargs)

	The pool component.

Describes how to initialize the worker pool, and starts and stops
the pool during worker startup/shutdown.

Adds attributes:

	autoscale

	pool

	max_concurrency

	min_concurrency

	
create(w)

	

	
name = 'pool'

	

	
namespace = 'worker'

	

	
requires = ('queues',)

	

	
class celery.worker.Queues(parent, **kwargs)

	This component initializes the internal queues
used by the worker.

	
create(w)

	

	
name = 'queues'

	

	
namespace = 'worker'

	

	
class celery.worker.StateDB(w, **kwargs)

	This component sets up the workers state db if enabled.

	
create(w)

	

	
name = 'state-db'

	

	
namespace = 'worker'

	

	
class celery.worker.Timers(parent, **kwargs)

	This component initializes the internal timers used by the worker.

	
create(w)

	

	
name = 'timers'

	

	
namespace = 'worker'

	

	
requires = ('pool',)

	

	
class celery.worker.WorkController(loglevel=None, hostname=None, logger=None, ready_callback=<function noop at 0x2b51668>, queues=None, app=None, **kwargs)

	Unmanaged worker instance.

	
CLOSE = 2

	

	
RUN = 1

	

	
TERMINATE = 3

	

	
autoreloader_cls = None

	

	
autoscaler_cls = None

	

	
concurrency = None

	

	
consumer_cls = None

	

	
disable_rate_limits = None

	

	
eta_scheduler_cls = None

	

	
eta_scheduler_precision = None

	

	
force_execv = None

	

	
logfile = None

	

	
loglevel = 40

	

	
max_tasks_per_child = None

	

	
mediator_cls = None

	

	
on_timer_error(einfo)

	

	
on_timer_tick(delay)

	

	
pool_cls = None

	

	
pool_putlocks = None

	

	
prefetch_multiplier = None

	

	
process_task(request)

	Process task by sending it to the pool of workers.

	
reload(modules=None, reload=False, reloader=None)

	

	
schedule_filename = None

	

	
scheduler_cls = None

	

	
send_events = None

	

	
start()

	Starts the workers main loop.

	
state

	

	
state_db = None

	

	
stop(in_sighandler=False)

	Graceful shutdown of the worker server.

	
task_soft_time_limit = None

	

	
task_time_limit = None

	

	
terminate(in_sighandler=False)

	Not so graceful shutdown of the worker server.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.worker.consumer

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.worker.consumer

	celery.worker.consumer

celery.worker.consumer

This module contains the component responsible for consuming messages
from the broker, processing the messages and keeping the broker connections
up and running.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	start() is an infinite loop, which only iterates
again if the connection is lost. For each iteration (at start, or if the
connection is lost) it calls reset_connection(),
and starts the consumer by calling consume_messages().

	reset_connection(), clears the internal queues,
establishes a new connection to the broker, sets up the task
consumer (+ QoS), and the broadcast remote control command consumer.

Also if events are enabled it configures the event dispatcher and starts
up the heartbeat thread.

	Finally it can consume messages. consume_messages()
is simply an infinite loop waiting for events on the AMQP channels.

Both the task consumer and the broadcast consumer uses the same
callback: receive_message().

	So for each message received the receive_message()
method is called, this checks the payload of the message for either
a task key or a control key.

If the message is a task, it verifies the validity of the message
converts it to a celery.worker.job.Request, and sends
it to on_task().

If the message is a control command the message is passed to
on_control(), which in turn dispatches
the control command using the control dispatcher.

It also tries to handle malformed or invalid messages properly,
so the worker doesn’t choke on them and die. Any invalid messages
are acknowledged immediately and logged, so the message is not resent
again, and again.

	If the task has an ETA/countdown, the task is moved to the eta_schedule
so the timer2.Timer can schedule it at its
deadline. Tasks without an eta are moved immediately to the ready_queue,
so they can be picked up by the Mediator
to be sent to the pool.

	When a task with an ETA is received the QoS prefetch count is also
incremented, so another message can be reserved. When the ETA is met
the prefetch count is decremented again, though this cannot happen
immediately because amqplib doesn’t support doing broker requests
across threads. Instead the current prefetch count is kept as a
shared counter, so as soon as consume_messages()
detects that the value has changed it will send out the actual
QoS event to the broker.

	Notice that when the connection is lost all internal queues are cleared
because we can no longer ack the messages reserved in memory.
However, this is not dangerous as the broker will resend them
to another worker when the channel is closed.

	WARNING: stop() does not close the connection!
This is because some pre-acked messages may be in processing,
and they need to be finished before the channel is closed.
For celeryd this means the pool must finish the tasks it has acked
early, then close the connection.

	
class celery.worker.consumer.Component(parent, **kwargs)

	
	
create(w)

	

	
last = True

	

	
name = 'consumer'

	

	
namespace = 'worker'

	

	
class celery.worker.consumer.Consumer(ready_queue, eta_schedule, logger, init_callback=<function noop at 0x2b51668>, send_events=False, hostname=None, initial_prefetch_count=2, pool=None, app=None, priority_timer=None, controller=None)

	Listen for messages received from the broker and
move them to the ready queue for task processing.

	Parameters:	
	ready_queue – See ready_queue.

	eta_schedule – See eta_schedule.

	
apply_eta_task(task)

	Method called by the timer to apply a task with an
ETA/countdown.

	
broadcast_consumer = None

	The consumer used to consume broadcast commands.

	
close_connection()

	Closes the current broker connection and all open channels.

	
connection = None

	The broker connection.

	
consume_messages()

	Consume messages forever (or until an exception is raised).

	
eta_schedule = None

	Timer for tasks with an ETA/countdown.

	
event_dispatcher = None

	A celery.events.EventDispatcher for sending events.

	
heart = None

	The thread that sends event heartbeats at regular intervals.
The heartbeats are used by monitors to detect that a worker
went offline/disappeared.

	
hostname = None

	The current hostname. Defaults to the system hostname.

	
info

	Returns information about this consumer instance
as a dict.

This is also the consumer related info returned by
celeryctl stats.

	
init_callback = None

	Optional callback to be called when the connection is established.
Will only be called once, even if the connection is lost and
re-established.

	
initial_prefetch_count = 0

	Initial QoS prefetch count for the task channel.

	
logger = None

	The logger instance to use. Defaults to the default Celery logger.

	
maybe_conn_error(fun)

	Applies function but ignores any connection or channel
errors raised.

	
on_control(body, message)

	Process remote control command message.

	
on_decode_error(message, exc)

	Callback called if an error occurs while decoding
a message received.

Simply logs the error and acknowledges the message so it
doesn’t enter a loop.

	Parameters:	
	message – The message with errors.

	exc – The original exception instance.

	
on_task(task)

	Handle received task.

If the task has an eta we enter it into the ETA schedule,
otherwise we move it the ready queue for immediate processing.

	
pidbox_node = None

	The process mailbox (kombu pidbox node).

	
pool = None

	The current worker pool instance.

	
priority_timer = None

	A timer used for high-priority internal tasks, such
as sending heartbeats.

	
ready_queue = None

	The queue that holds tasks ready for immediate processing.

	
receive_message(body, message)

	Handles incoming messages.

	Parameters:	
	body – The message body.

	message – The kombu message object.

	
reset_connection()

	Re-establish the broker connection and set up consumers,
heartbeat and the event dispatcher.

	
reset_pidbox_node()

	Sets up the process mailbox.

	
restart_heartbeat()

	Restart the heartbeat thread.

This thread sends heartbeat events at intervals so monitors
can tell if the worker is off-line/missing.

	
send_events = False

	Enable/disable events.

	
start()

	Start the consumer.

Automatically survives intermittent connection failure,
and will retry establishing the connection and restart
consuming messages.

	
stop()

	Stop consuming.

Does not close the broker connection, so be sure to call
close_connection() when you are finished with it.

	
stop_consumers(close_connection=True)

	Stop consuming tasks and broadcast commands, also stops
the heartbeat thread and event dispatcher.

	Parameters:	close_connection – Set to False to skip closing the broker
connection.

	
stop_pidbox_node()

	

	
task_consumer = None

	The consumer used to consume task messages.

	
update_strategies()

	

	
celery.worker.consumer.INVALID_TASK_ERROR = 'Received invalid task message: %s\nThe message has been ignored and discarded.\n\nPlease ensure your message conforms to the task\nmessage protocol as described here: http://bit.ly/hYj41y\n\nThe full contents of the message body was:\n%s\n'

	Error message for when an invalid task message is received.

	
celery.worker.consumer.PREFETCH_COUNT_MAX = 65535

	Prefetch count can’t exceed short.

	
class celery.worker.consumer.QoS(consumer, initial_value, logger)

	Quality of Service for Channel.

For thread-safe increment/decrement of a channels prefetch count value.

	Parameters:	
	consumer – A kombu.messaging.Consumer instance.

	initial_value – Initial prefetch count value.

	logger – Logger used to log debug messages.

	
decrement(n=1)

	Decrement the current prefetch count value by n.

	
decrement_eventually(n=1)

	Decrement the value, but do not update the qos.

The MainThread will be responsible for calling update()
when necessary.

	
increment(n=1)

	Increment the current prefetch count value by n.

	
prev = None

	

	
set(pcount)

	Set channel prefetch_count setting.

	
update()

	Update prefetch count with current value.

	
celery.worker.consumer.UNKNOWN_TASK_ERROR = 'Received unregistered task of type %s.\nThe message has been ignored and discarded.\n\nDid you remember to import the module containing this task?\nOr maybe you are using relative imports?\nPlease see http://bit.ly/gLye1c for more information.\n\nThe full contents of the message body was:\n%s\n'

	Error message for when an unregistered task is received.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.worker.job

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.worker.job

	celery.worker.job

celery.worker.job

This module defines the Request class,
which specifies how tasks are executed.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.worker.job.Request(body, on_ack=<function noop at 0x2b51668>, hostname=None, logger=None, eventer=None, app=None, connection_errors=None, request_dict=None, delivery_info=None, task=None, **opts)

	A request for task execution.

	
acknowledge()

	Acknowledge task.

	
acknowledged

	

	
app

	

	
args

	

	
connection_errors

	

	
delivery_info

	

	
error_msg = ' Task %(name)s[%(id)s] raised exception: %(exc)s\n '

	Format string used to log task failure.

	
eta

	

	
eventer

	

	
execute(loglevel=None, logfile=None)

	Execute the task in a trace_task().

	Parameters:	
	loglevel – The loglevel used by the task.

	logfile – The logfile used by the task.

	
execute_using_pool(pool, loglevel=None, logfile=None)

	Like execute(), but using a worker pool.

	Parameters:	
	pool – A multiprocessing.Pool instance.

	loglevel – The loglevel used by the task.

	logfile – The logfile used by the task.

	
expires

	

	
extend_with_default_kwargs(loglevel, logfile)

	Extend the tasks keyword arguments with standard task arguments.

Currently these are logfile, loglevel, task_id,
task_name, task_retries, and delivery_info.

See celery.task.base.Task.run() for more information.

Magic keyword arguments are deprecated and will be removed
in version 3.0.

	
classmethod from_message(message, body, **kwargs)

	

	
hostname

	

	
id

	

	
info(safe=False)

	

	
internal_error_msg = ' Task %(name)s[%(id)s] INTERNAL ERROR: %(exc)s\n '

	Format string used to log internal error.

	
kwargs

	

	
logger

	

	
maybe_expire()

	If expired, mark the task as revoked.

	
name

	

	
on_accepted(pid, time_accepted)

	Handler called when task is accepted by worker pool.

	
on_ack

	

	
on_failure(exc_info)

	Handler called if the task raised an exception.

	
on_retry(exc_info)

	Handler called if the task should be retried.

	
on_success(ret_value, now=None)

	Handler called if the task was successfully processed.

	
on_timeout(soft, timeout)

	Handler called if the task times out.

	
repr_result(result, maxlen=46)

	

	
request_dict

	

	
retry_msg = 'Task %(name)s[%(id)s] retry: %(exc)s'

	Format string used to log task retry.

	
revoked()

	If revoked, skip task and mark state.

	
send_event(type, **fields)

	

	
shortinfo()

	

	
store_errors

	

	
success_msg = ' Task %(name)s[%(id)s] succeeded in %(runtime)ss: %(return_value)s\n '

	Format string used to log task success.

	
task

	

	
task_id

	

	
task_name

	

	
terminate(pool, signal=None)

	

	
time_start

	

	
tzlocal

	

	
worker_pid

	

	
class celery.worker.job.TaskRequest(name, id, args=(), kwargs={}, eta=None, expires=None, **options)

	

	
celery.worker.job.execute_and_trace(name, uuid, args, kwargs, request=None, **opts)

	This is a pickleable method used as a target when applying to pools.

It’s the same as:

>>> trace_task(name, *args, **kwargs)[0]

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.worker.mediator

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.worker.mediator

	celery.worker.mediator

celery.worker.mediator

The mediator is an internal thread that moves tasks
from an internal Queue to the worker pool.

This is only used if rate limits are enabled, as it moves
messages from the rate limited queue (which holds tasks
that are allowed to be processed) to the pool. Disabling
rate limits will also disable this machinery,
and can improve performance.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.worker.mediator.Mediator(ready_queue, callback, logger=None, app=None)

	
	
body()

	

	
callback = None

	Callback called when a task is obtained.

	
move()

	

	
ready_queue = None

	The task queue, a Queue instance.

	
class celery.worker.mediator.WorkerComponent(w, **kwargs)

	
	
create(w)

	

	
include_if(w)

	

	
name = 'mediator'

	

	
namespace = 'worker'

	

	
requires = ('pool', 'queues')

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.worker.buckets

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.worker.buckets

	celery.worker.buckets

celery.worker.buckets

This module implements the rate limiting of tasks,
by having a token bucket queue for each task type.
When a task is allowed to be processed it’s moved
over the the ready_queue

The celery.worker.mediator is then responsible
for moving tasks from the ready_queue to the worker pool.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.worker.buckets.FastQueue(maxsize=0)

	Queue.Queue supporting the interface of
TokenBucketQueue.

	
clear()

	

	
expected_time(tokens=1)

	

	
items

	

	
wait(block=True)

	

	
exception celery.worker.buckets.RateLimitExceeded

	The token buckets rate limit has been exceeded.

	
class celery.worker.buckets.TaskBucket(task_registry)

	This is a collection of token buckets, each task type having
its own token bucket. If the task type doesn’t have a rate limit,
it will have a plain Queue object instead of a
TokenBucketQueue.

The put() operation forwards the task to its appropriate bucket,
while the get() operation iterates over the buckets and retrieves
the first available item.

Say we have three types of tasks in the registry: twitter.update,
feed.refresh and video.compress, the TaskBucket will consist
of the following items:

{"twitter.update": TokenBucketQueue(fill_rate=300),
 "feed.refresh": Queue(),
 "video.compress": TokenBucketQueue(fill_rate=2)}

The get operation will iterate over these until one of the buckets
is able to return an item. The underlying datastructure is a dict,
so the order is ignored here.

	Parameters:	task_registry – The task registry used to get the task
type class for a given task name.

	
add_bucket_for_type(task_name)

	Add a bucket for a task type.

Will read the tasks rate limit and create a TokenBucketQueue
if it has one. If the task doesn’t have a rate limit
FastQueue will be used instead.

	
clear()

	Delete the data in all of the buckets.

	
empty()

	Returns True if all of the buckets are empty.

	
get(block=True, timeout=None)

	Retrive the task from the first available bucket.

Available as in, there is an item in the queue and you can
consume tokens from it.

	
get_bucket_for_type(task_name)

	Get the bucket for a particular task type.

	
get_nowait()

	

	
init_with_registry()

	Initialize with buckets for all the task types in the registry.

	
items

	Flattens the data in all of the buckets into a single list.

	
put(request)

	Put a Request into
the appropiate bucket.

	
put_nowait(request)

	Put a Request into
the appropiate bucket.

	
qsize()

	Get the total size of all the queues.

	
refresh()

	Refresh rate limits for all task types in the registry.

	
update_bucket_for_type(task_name)

	

	
class celery.worker.buckets.TokenBucketQueue(fill_rate, queue=None, capacity=1)

	Queue with rate limited get operations.

This uses the token bucket algorithm to rate limit the queue on get
operations.

	Parameters:	
	fill_rate – The rate in tokens/second that the bucket will
be refilled.

	capacity – Maximum number of tokens in the bucket.
Default is 1.

	
exception RateLimitExceeded

	The token buckets rate limit has been exceeded.

	
TokenBucketQueue.clear()

	Delete all data in the queue.

	
TokenBucketQueue.empty()

	Returns True if the queue is empty.

	
TokenBucketQueue.expected_time(tokens=1)

	Returns the expected time in seconds of when a new token should be
available.

	
TokenBucketQueue.get(block=True)

	Remove and return an item from the queue.

	Raises:	
	RateLimitExceeded – If a token could not be consumed from the
token bucket (consuming from the queue
too fast).

	Queue.Empty – If an item is not immediately available.

	
TokenBucketQueue.get_nowait()

	Remove and return an item from the queue without blocking.

	Raises:	
	RateLimitExceeded – If a token could not be consumed from the
token bucket (consuming from the queue
too fast).

	Queue.Empty – If an item is not immediately available.

	
TokenBucketQueue.items

	Underlying data. Do not modify.

	
TokenBucketQueue.put(item, block=True)

	Put an item onto the queue.

	
TokenBucketQueue.put_nowait(item)

	Put an item into the queue without blocking.

	Raises Queue.Full:

		If a free slot is not immediately available.

	
TokenBucketQueue.qsize()

	Returns the size of the queue.

	
TokenBucketQueue.wait(block=False)

	Wait until a token can be retrieved from the bucket and return
the next item.

	
celery.worker.buckets.chain_from_iterable()

	chain.from_iterable(iterable) –> chain object

Alternate chain() contructor taking a single iterable argument
that evaluates lazily.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.worker.heartbeat

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.worker.heartbeat

	celery.worker.heartbeat

celery.worker.heartbeat

This is the internal thread that sends heartbeat events
at regular intervals.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.worker.heartbeat.Heart(timer, eventer, interval=None)

	Timer sending heartbeats at regular intervals.

	Parameters:	
	timer – Timer instance.

	eventer – Event dispatcher used to send the event.

	interval – Time in seconds between heartbeats.
Default is 30 seconds.

	
start()

	

	
stop()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.worker.state

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.worker.state

	celery.worker.state

celery.worker.state

Internal worker state (global)

This includes the currently active and reserved tasks,
statistics, and revoked tasks.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.worker.state.Persistent(filename)

	
	
close()

	

	
db

	

	
merge(d)

	

	
open()

	

	
save()

	

	
storage = <module 'shelve' from '/usr/lib/python2.7/shelve.pyc'>

	

	
sync(d)

	

	
celery.worker.state.REVOKES_MAX = 10000

	maximum number of revokes to keep in memory.

	
celery.worker.state.REVOKE_EXPIRES = 3600

	how many seconds a revoke will be active before
being expired when the max limit has been exceeded.

	
celery.worker.state.SOFTWARE_INFO = {'sw_sys': 'Linux', 'sw_ident': 'celeryd', 'sw_ver': '2.5.5'}

	Worker software/platform information.

	
celery.worker.state.active_requests = set([])

	set of currently active Request‘s.

	
celery.worker.state.reserved_requests = set([])

	set of all reserved Request‘s.

	
celery.worker.state.revoked = LimitedSet([[]])

	the list of currently revoked tasks. Persistent if statedb set.

	
celery.worker.state.task_accepted(request)

	Updates global state when a task has been accepted.

	
celery.worker.state.task_ready(request)

	Updates global state when a task is ready.

	
celery.worker.state.task_reserved()

	Updates global state when a task has been reserved.

	
celery.worker.state.total_count = defaultdict(<function <lambda> at 0x78daa28>, {})

	count of tasks executed by the worker, sorted by type.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.worker.strategy

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.worker.strategy

	
celery.worker.strategy.default(task, app, consumer)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.worker.autoreload

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.worker.autoreload

	celery.worker.autoreload

celery.worker.autoreload

This module implements automatic module reloading

	
class celery.worker.autoreload.Autoreloader(controller, modules=None, monitor_cls=None, logger=None, **options)

	Tracks changes in modules and fires reload commands

	
Monitor

	alias of StatMonitor

	
body()

	

	
on_change(files)

	

	
stop()

	

	
class celery.worker.autoreload.BaseMonitor(files, on_change=None, shutdown_event=None, interval=0.5)

	
	
on_change(modified)

	

	
start()

	

	
stop()

	

	
class celery.worker.autoreload.InotifyMonitor(modules, on_change=None, **kwargs)

	File change monitor based on Linux kernel inotify subsystem

	
on_change(modified)

	

	
process_(event)

	

	
process_IN_ATTRIB(event)

	

	
process_IN_MODIFY(event)

	

	
start()

	

	
stop()

	

	
class celery.worker.autoreload.KQueueMonitor(*args, **kwargs)

	File change monitor based on BSD kernel event notifications

	
start()

	

	
stop()

	

	
celery.worker.autoreload.Monitor

	alias of StatMonitor

	
class celery.worker.autoreload.StatMonitor(files, on_change=None, shutdown_event=None, interval=0.5)

	File change monitor based on the stat system call.

	
start()

	

	
class celery.worker.autoreload.WorkerComponent(w, autoreload=None, **kwargs)

	
	
create(w)

	

	
name = 'autoreloader'

	

	
namespace = 'worker'

	

	
requires = ('pool',)

	

	
celery.worker.autoreload.default_implementation()

	

	
celery.worker.autoreload.file_hash(filename, algorithm='md5')

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.worker.autoscale

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.worker.autoscale

	celery.worker.autoscale

celery.worker.autoscale

This module implements the internal thread responsible
for growing and shrinking the pool according to the
current autoscale settings.

The autoscale thread is only enabled if autoscale
has been enabled on the command line.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.worker.autoscale.Autoscaler(pool, max_concurrency, min_concurrency=0, keepalive=30, logger=None)

	
	
body()

	

	
force_scale_down(n)

	

	
force_scale_up(n)

	

	
info()

	

	
processes

	

	
qty

	

	
scale()

	

	
scale_down(n)

	

	
scale_up(n)

	

	
update(max=None, min=None)

	

	
class celery.worker.autoscale.WorkerComponent(w, **kwargs)

	
	
create(w)

	

	
name = 'autoscaler'

	

	
namespace = 'worker'

	

	
requires = ('pool',)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.concurrency

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.concurrency

	
celery.concurrency.get_implementation(cls)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.concurrency.solo

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.concurrency.solo

	
class celery.concurrency.solo.TaskPool(*args, **kwargs)

	Solo task pool (blocking, inline, fast).

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.concurrency.processes

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.concurrency.processes

	
class celery.concurrency.processes.TaskPool(limit=None, putlocks=True, logger=None, **options)

	Multiprocessing Pool implementation.

	
class Pool(processes=None, initializer=None, initargs=(), maxtasksperchild=None, timeout=None, soft_timeout=None, force_execv=False)

	Class which supports an async version of the apply() builtin

	
class Process(*args, **kwargs)

	

	
class TaskPool.Pool.ResultHandler(outqueue, get, cache, poll, join_exited_workers, putlock)

	
	
body()

	

	
exception TaskPool.Pool.SoftTimeLimitExceeded

	The soft time limit has been exceeded. This exception is raised
to give the task a chance to clean up.

	
class TaskPool.Pool.Supervisor(pool)

	
	
body()

	

	
class TaskPool.Pool.TaskHandler(taskqueue, put, outqueue, pool)

	
	
body()

	

	
class TaskPool.Pool.TimeoutHandler(processes, cache, t_soft, t_hard)

	
	
body()

	

	
TaskPool.Pool.apply(func, args=(), kwds={})

	Equivalent of apply() builtin

	
TaskPool.Pool.apply_async(func, args=(), kwds={}, callback=None, accept_callback=None, timeout_callback=None, waitforslot=False, error_callback=None, soft_timeout=None, timeout=None)

	Asynchronous equivalent of apply() builtin.

Callback is called when the functions return value is ready.
The accept callback is called when the job is accepted to be executed.

Simplified the flow is like this:

>>> if accept_callback:
... accept_callback()
>>> retval = func(*args, **kwds)
>>> if callback:
... callback(retval)

	
TaskPool.Pool.close()

	

	
TaskPool.Pool.grow(n=1)

	

	
TaskPool.Pool.imap(func, iterable, chunksize=1, lost_worker_timeout=10.0)

	Equivalent of itertools.imap() – can be MUCH slower
than Pool.map()

	
TaskPool.Pool.imap_unordered(func, iterable, chunksize=1, lost_worker_timeout=10.0)

	Like imap() method but ordering of results is arbitrary

	
TaskPool.Pool.join()

	

	
TaskPool.Pool.map(func, iterable, chunksize=None)

	Equivalent of map() builtin

	
TaskPool.Pool.map_async(func, iterable, chunksize=None, callback=None)

	Asynchronous equivalent of map() builtin

	
TaskPool.Pool.restart()

	

	
TaskPool.Pool.shrink(n=1)

	

	
TaskPool.Pool.terminate()

	

	
TaskPool.grow(n=1)

	

	
TaskPool.num_processes

	

	
TaskPool.on_start()

	Run the task pool.

Will pre-fork all workers so they’re ready to accept tasks.

	
TaskPool.on_stop()

	Gracefully stop the pool.

	
TaskPool.on_terminate()

	Force terminate the pool.

	
TaskPool.requires_mediator = True

	

	
TaskPool.restart()

	

	
TaskPool.shrink(n=1)

	

	
TaskPool.terminate_job(pid, signal=None)

	

	
celery.concurrency.processes.WORKER_SIGIGNORE = frozenset(['SIGINT'])

	List of signals to ignore when a child process starts.

	
celery.concurrency.processes.WORKER_SIGRESET = frozenset(['SIGHUP', 'SIGTERM', 'SIGTTOU', 'SIGTTIN', 'SIGUSR1'])

	List of signals to reset when a child process starts.

	
celery.concurrency.processes.process_initializer(app, hostname)

	Initializes the process so it can be used to process tasks.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.concurrency.processes.pool

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.concurrency.processes.pool

	
class celery.concurrency.processes.pool.ApplyResult(cache, callback, accept_callback=None, timeout_callback=None, error_callback=None, soft_timeout=None, timeout=None, lost_worker_timeout=10.0)

	
	
accepted()

	

	
get(timeout=None)

	

	
ready()

	

	
successful()

	

	
wait(timeout=None)

	

	
worker_pids()

	

	
celery.concurrency.processes.pool.DynamicPool

	alias of Pool

	
class celery.concurrency.processes.pool.IMapIterator(cache, lost_worker_timeout=10.0)

	
	
next(timeout=None)

	

	
ready()

	

	
worker_pids()

	

	
class celery.concurrency.processes.pool.IMapUnorderedIterator(cache, lost_worker_timeout=10.0)

	

	
class celery.concurrency.processes.pool.LaxBoundedSemaphore(value=1, verbose=None)

	Semaphore that checks that # release is <= # acquires,
but ignores if # releases >= value.

	
clear()

	

	
release()

	

	
class celery.concurrency.processes.pool.MapResult(cache, chunksize, length, callback)

	
	
accepted()

	

	
worker_pids()

	

	
exception celery.concurrency.processes.pool.MaybeEncodingError(exc, value)

	Wraps unpickleable object.

	
class celery.concurrency.processes.pool.Pool(processes=None, initializer=None, initargs=(), maxtasksperchild=None, timeout=None, soft_timeout=None, force_execv=False)

	Class which supports an async version of the apply() builtin

	
class Process(*args, **kwargs)

	

	
class Pool.ResultHandler(outqueue, get, cache, poll, join_exited_workers, putlock)

	
	
body()

	

	
exception Pool.SoftTimeLimitExceeded

	The soft time limit has been exceeded. This exception is raised
to give the task a chance to clean up.

	
class Pool.Supervisor(pool)

	
	
body()

	

	
class Pool.TaskHandler(taskqueue, put, outqueue, pool)

	
	
body()

	

	
class Pool.TimeoutHandler(processes, cache, t_soft, t_hard)

	
	
body()

	

	
Pool.apply(func, args=(), kwds={})

	Equivalent of apply() builtin

	
Pool.apply_async(func, args=(), kwds={}, callback=None, accept_callback=None, timeout_callback=None, waitforslot=False, error_callback=None, soft_timeout=None, timeout=None)

	Asynchronous equivalent of apply() builtin.

Callback is called when the functions return value is ready.
The accept callback is called when the job is accepted to be executed.

Simplified the flow is like this:

>>> if accept_callback:
... accept_callback()
>>> retval = func(*args, **kwds)
>>> if callback:
... callback(retval)

	
Pool.close()

	

	
Pool.grow(n=1)

	

	
Pool.imap(func, iterable, chunksize=1, lost_worker_timeout=10.0)

	Equivalent of itertools.imap() – can be MUCH slower
than Pool.map()

	
Pool.imap_unordered(func, iterable, chunksize=1, lost_worker_timeout=10.0)

	Like imap() method but ordering of results is arbitrary

	
Pool.join()

	

	
Pool.map(func, iterable, chunksize=None)

	Equivalent of map() builtin

	
Pool.map_async(func, iterable, chunksize=None, callback=None)

	Asynchronous equivalent of map() builtin

	
Pool.restart()

	

	
Pool.shrink(n=1)

	

	
Pool.terminate()

	

	
class celery.concurrency.processes.pool.PoolThread(*args, **kwargs)

	
	
close()

	

	
run()

	

	
terminate()

	

	
class celery.concurrency.processes.pool.ResultHandler(outqueue, get, cache, poll, join_exited_workers, putlock)

	
	
body()

	

	
class celery.concurrency.processes.pool.Supervisor(pool)

	
	
body()

	

	
class celery.concurrency.processes.pool.TaskHandler(taskqueue, put, outqueue, pool)

	
	
body()

	

	
class celery.concurrency.processes.pool.ThreadPool(processes=None, initializer=None, initargs=())

	
	
class DummyProcess(group=None, target=None, name=None, args=(), kwargs={})

	
	
exitcode

	

	
start()

	

	
ThreadPool.Process

	alias of DummyProcess

	
class celery.concurrency.processes.pool.TimeoutHandler(processes, cache, t_soft, t_hard)

	
	
body()

	

	
exception celery.concurrency.processes.pool.WorkersJoined

	All workers have terminated.

	
celery.concurrency.processes.pool.error(msg, *args, **kwargs)

	

	
celery.concurrency.processes.pool.mapstar(args)

	

	
celery.concurrency.processes.pool.safe_apply_callback(fun, *args)

	

	
celery.concurrency.processes.pool.soft_timeout_sighandler(signum, frame)

	

	
celery.concurrency.processes.pool.worker(inqueue, outqueue, initializer=None, initargs=(), maxtasks=None, sentinel=None)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.concurrency.eventlet† (experimental)

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.concurrency.eventlet† (experimental)

	
class celery.concurrency.eventlet.Schedule(*args, **kwargs)

	
	
clear()

	

	
enter(entry, eta=None, priority=0)

	

	
queue

	

	
class celery.concurrency.eventlet.TaskPool(*args, **kwargs)

	
	
class Timer(schedule=None, on_error=None, on_tick=None, **kwargs)

	
	
class Schedule(*args, **kwargs)

	
	
clear()

	

	
enter(entry, eta=None, priority=0)

	

	
queue

	

	
TaskPool.Timer.cancel(tref)

	

	
TaskPool.Timer.ensure_started()

	

	
TaskPool.Timer.start()

	

	
TaskPool.Timer.stop()

	

	
TaskPool.is_green = True

	

	
TaskPool.on_apply(target, args=None, kwargs=None, callback=None, accept_callback=None, **_)

	

	
TaskPool.on_start()

	

	
TaskPool.on_stop()

	

	
TaskPool.rlimit_safe = False

	

	
TaskPool.signal_safe = False

	

	
class celery.concurrency.eventlet.Timer(schedule=None, on_error=None, on_tick=None, **kwargs)

	
	
class Schedule(*args, **kwargs)

	
	
clear()

	

	
enter(entry, eta=None, priority=0)

	

	
queue

	

	
Timer.cancel(tref)

	

	
Timer.ensure_started()

	

	
Timer.start()

	

	
Timer.stop()

	

	
celery.concurrency.eventlet.apply_target(target, args=(), kwargs={}, callback=None, accept_callback=None, getpid=None)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.concurrency.gevent† (experimental)

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.concurrency.gevent† (experimental)

	
class celery.concurrency.gevent.Schedule(*args, **kwargs)

	
	
clear()

	

	
enter(entry, eta=None, priority=0)

	

	
queue

	

	
class celery.concurrency.gevent.TaskPool(*args, **kwargs)

	
	
class Timer(schedule=None, on_error=None, on_tick=None, **kwargs)

	
	
class Schedule(*args, **kwargs)

	
	
clear()

	

	
enter(entry, eta=None, priority=0)

	

	
queue

	

	
TaskPool.Timer.ensure_started()

	

	
TaskPool.Timer.start()

	

	
TaskPool.Timer.stop()

	

	
TaskPool.grow(n=1)

	

	
TaskPool.is_green = True

	

	
TaskPool.num_processes

	

	
TaskPool.on_apply(target, args=None, kwargs=None, callback=None, accept_callback=None, **_)

	

	
TaskPool.on_start()

	

	
TaskPool.on_stop()

	

	
TaskPool.rlimit_safe = False

	

	
TaskPool.shrink(n=1)

	

	
TaskPool.signal_safe = False

	

	
class celery.concurrency.gevent.Timer(schedule=None, on_error=None, on_tick=None, **kwargs)

	
	
class Schedule(*args, **kwargs)

	
	
clear()

	

	
enter(entry, eta=None, priority=0)

	

	
queue

	

	
Timer.ensure_started()

	

	
Timer.start()

	

	
Timer.stop()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.concurrency.base

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.concurrency.base

	
class celery.concurrency.base.BasePool(limit=None, putlocks=True, logger=None, **options)

	
	
CLOSE = 2

	

	
RUN = 1

	

	
TERMINATE = 3

	

	
class Timer(schedule=None, on_error=None, on_tick=None, **kwargs)

	
	
class Entry(fun, args=None, kwargs=None)

	
	
cancel()

	

	
cancelled = False

	

	
class BasePool.Timer.Schedule(max_interval=2, on_error=None)

	ETA scheduler.

	
clear()

	

	
empty()

	Is the schedule empty?

	
enter(entry, eta=None, priority=0)

	Enter function into the scheduler.

	Parameters:	
	entry – Item to enter.

	eta – Scheduled time as a datetime.datetime [http://docs.python.org/dev/library/datetime.html#datetime.datetime] object.

	priority – Unused.

	
handle_error(exc_info)

	

	
info()

	

	
on_error = None

	

	
queue

	

	
BasePool.Timer.apply_after(msecs, fun, args=(), kwargs={}, priority=0)

	

	
BasePool.Timer.apply_at(eta, fun, args=(), kwargs={}, priority=0)

	

	
BasePool.Timer.apply_entry(entry)

	

	
BasePool.Timer.apply_interval(msecs, fun, args=(), kwargs={}, priority=0)

	

	
BasePool.Timer.cancel(tref)

	

	
BasePool.Timer.clear()

	

	
BasePool.Timer.empty()

	

	
BasePool.Timer.ensure_started()

	

	
BasePool.Timer.enter(entry, eta, priority=None)

	

	
BasePool.Timer.enter_after(msecs, entry, priority=0)

	

	
BasePool.Timer.exit_after(msecs, priority=10)

	

	
BasePool.Timer.next()

	

	
BasePool.Timer.on_tick = None

	

	
BasePool.Timer.queue

	

	
BasePool.Timer.run()

	

	
BasePool.Timer.running = False

	

	
BasePool.Timer.stop()

	

	
BasePool.active

	

	
BasePool.apply_async(target, args=[], kwargs={}, **options)

	Equivalent of the apply() built-in function.

Callbacks should optimally return as soon as possible since
otherwise the thread which handles the result will get blocked.

	
BasePool.info

	

	
BasePool.is_green = False

	set to true if pool uses greenlets.

	
BasePool.num_processes

	

	
BasePool.on_apply(*args, **kwargs)

	

	
BasePool.on_start()

	

	
BasePool.on_stop()

	

	
BasePool.on_terminate()

	

	
BasePool.requires_mediator = False

	set to true if pool requires the use of a mediator
thread (e.g. if applying new items can block the current thread).

	
BasePool.restart()

	

	
BasePool.rlimit_safe = True

	set to true if pool supports rate limits.
(this is here for gevent, which currently does not implement
the necessary timers).

	
BasePool.signal_safe = True

	set to true if the pool can be shutdown from within
a signal handler.

	
BasePool.start()

	

	
BasePool.stop()

	

	
BasePool.terminate()

	

	
BasePool.terminate_job(pid)

	

	
celery.concurrency.base.apply_target(target, args=(), kwargs={}, callback=None, accept_callback=None, pid=None, **_)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.concurrency.threads‡ (minefield)

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.concurrency.threads‡ (minefield)

	
class celery.concurrency.threads.NullDict(dict=None, **kwargs)

	

	
class celery.concurrency.threads.TaskPool(*args, **kwargs)

	
	
on_apply(target, args=None, kwargs=None, callback=None, accept_callback=None, **_)

	

	
on_start()

	

	
on_stop()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.beat

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.beat

	celery.beat

celery.beat

The Celery periodic task scheduler.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
celery.beat.EmbeddedService(*args, **kwargs)

	Return embedded clock service.

	Parameters:	thread – Run threaded instead of as a separate process.
Default is False.

	
class celery.beat.PersistentScheduler(*args, **kwargs)

	
	
close()

	

	
get_schedule()

	

	
info

	

	
persistence = <module 'shelve' from '/usr/lib/python2.7/shelve.pyc'>

	

	
setup_schedule()

	

	
sync()

	

	
class celery.beat.ScheduleEntry(name=None, task=None, last_run_at=None, total_run_count=None, schedule=None, args=(), kwargs={}, options={}, relative=False)

	An entry in the scheduler.

	Parameters:	
	name – see name.

	schedule – see schedule.

	args – see args.

	kwargs – see kwargs.

	options – see options.

	last_run_at – see last_run_at.

	total_run_count – see total_run_count.

	relative – Is the time relative to when the server starts?

	
args = None

	Positional arguments to apply.

	
is_due()

	See celery.task.base.PeriodicTask.is_due().

	
kwargs = None

	Keyword arguments to apply.

	
last_run_at = None

	The time and date of when this task was last scheduled.

	
name = None

	The task name

	
next(last_run_at=None)

	Returns a new instance of the same class, but with
its date and count fields updated.

	
options = None

	Task execution options.

	
schedule = None

	The schedule (run_every/crontab)

	
total_run_count = 0

	Total number of times this task has been scheduled.

	
update(other)

	Update values from another entry.

Does only update “editable” fields (task, schedule, args, kwargs,
options).

	
class celery.beat.Scheduler(schedule=None, logger=None, max_interval=None, app=None, Publisher=None, lazy=False, **kwargs)

	Scheduler for periodic tasks.

	Parameters:	
	schedule – see schedule.

	logger – see logger.

	max_interval – see max_interval.

	
Entry

	alias of ScheduleEntry

	
add(**kwargs)

	

	
apply_async(entry, publisher=None, **kwargs)

	

	
close()

	

	
connection

	

	
get_schedule()

	

	
info

	

	
install_default_entries(data)

	

	
logger = None

	Current logger.

	
max_interval = 1

	Maximum time to sleep between re-checking the schedule.

	
maybe_due(entry, publisher=None)

	

	
merge_inplace(b)

	

	
publisher

	

	
reserve(entry)

	

	
schedule

	The schedule dict/shelve.

	
send_task(*args, **kwargs)

	

	
set_schedule(schedule)

	

	
setup_schedule()

	

	
should_sync()

	

	
sync()

	

	
sync_every = 180

	How often to sync the schedule (3 minutes by default)

	
tick()

	Run a tick, that is one iteration of the scheduler.

Executes all due tasks.

	
update_from_dict(dict_)

	

	
exception celery.beat.SchedulingError

	An error occured while scheduling a task.

	
class celery.beat.Service(logger=None, max_interval=None, schedule_filename=None, scheduler_cls=None, app=None)

	
	
get_scheduler(lazy=False)

	

	
scheduler

	

	
scheduler_cls

	alias of PersistentScheduler

	
start(embedded_process=False)

	

	
stop(wait=False)

	

	
sync()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.backends

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.backends

	
celery.backends.get_backend_cls(*args, **kwargs)

	Get backend class by name/alias

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.backends.base

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.backends.base

celery.backends.base

	
class celery.backends.base.BaseBackend(*args, **kwargs)

	Base backend class.

	
EXCEPTION_STATES = frozenset(['FAILURE', 'RETRY', 'REVOKED'])

	

	
READY_STATES = frozenset(['FAILURE', 'REVOKED', 'SUCCESS'])

	

	
exception TimeoutError

	The operation timed out.

	
BaseBackend.UNREADY_STATES = frozenset(['STARTED', 'RECEIVED', 'RETRY', 'PENDING'])

	

	
BaseBackend.cleanup()

	Backend cleanup. Is run by
celery.task.DeleteExpiredTaskMetaTask.

	
BaseBackend.decode(payload)

	

	
BaseBackend.delete_taskset(taskset_id)

	

	
BaseBackend.encode(data)

	

	
BaseBackend.encode_result(result, status)

	

	
BaseBackend.exception_to_python(exc)

	Convert serialized exception to Python exception.

	
BaseBackend.forget(task_id)

	

	
BaseBackend.get_result(task_id)

	Get the result of a task.

	
BaseBackend.get_status(task_id)

	Get the status of a task.

	
BaseBackend.get_traceback(task_id)

	Get the traceback for a failed task.

	
BaseBackend.mark_as_done(task_id, result)

	Mark task as successfully executed.

	
BaseBackend.mark_as_failure(task_id, exc, traceback=None)

	Mark task as executed with failure. Stores the execption.

	
BaseBackend.mark_as_retry(task_id, exc, traceback=None)

	Mark task as being retries. Stores the current
exception (if any).

	
BaseBackend.mark_as_revoked(task_id)

	

	
BaseBackend.mark_as_started(task_id, **meta)

	Mark a task as started

	
BaseBackend.on_chord_apply(setid, body, result=None, **kwargs)

	

	
BaseBackend.on_chord_part_return(task, propagate=False)

	

	
BaseBackend.prepare_exception(exc)

	Prepare exception for serialization.

	
BaseBackend.prepare_expires(value, type=None)

	

	
BaseBackend.prepare_value(result)

	Prepare value for storage.

	
BaseBackend.process_cleanup()

	Cleanup actions to do at the end of a task worker process.

	
BaseBackend.reload_task_result(task_id)

	Reload task result, even if it has been previously fetched.

	
BaseBackend.reload_taskset_result(task_id)

	Reload taskset result, even if it has been previously fetched.

	
BaseBackend.restore_taskset(taskset_id, cache=True)

	Get the result of a taskset.

	
BaseBackend.save_taskset(taskset_id, result)

	Store the result and status of a task.

	
BaseBackend.store_result(task_id, result, status, traceback=None)

	Store the result and status of a task.

	
BaseBackend.subpolling_interval = None

	Time to sleep between polling each individual item
in ResultSet.iterate. as opposed to the interval
argument which is for each pass.

	
BaseBackend.supports_native_join = False

	If true the backend must implement get_many().

	
BaseBackend.wait_for(task_id, timeout=None, propagate=True, interval=0.5)

	Wait for task and return its result.

If the task raises an exception, this exception
will be re-raised by wait_for().

If timeout is not None, this raises the
celery.exceptions.TimeoutError exception if the operation
takes longer than timeout seconds.

	
class celery.backends.base.BaseDictBackend(*args, **kwargs)

	
	
delete_taskset(taskset_id)

	

	
forget(task_id)

	

	
get_result(task_id)

	Get the result of a task.

	
get_status(task_id)

	Get the status of a task.

	
get_task_meta(task_id, cache=True)

	

	
get_taskset_meta(taskset_id, cache=True)

	

	
get_traceback(task_id)

	Get the traceback for a failed task.

	
reload_task_result(task_id)

	

	
reload_taskset_result(taskset_id)

	

	
restore_taskset(taskset_id, cache=True)

	Get the result for a taskset.

	
save_taskset(taskset_id, result)

	Store the result of an executed taskset.

	
store_result(task_id, result, status, traceback=None, **kwargs)

	Store task result and status.

	
class celery.backends.base.DisabledBackend(*args, **kwargs)

	
	
get_result(*args, **kwargs)

	

	
get_status(*args, **kwargs)

	

	
get_traceback(*args, **kwargs)

	

	
store_result(*args, **kwargs)

	

	
wait_for(*args, **kwargs)

	

	
class celery.backends.base.KeyValueStoreBackend(*args, **kwargs)

	
	
chord_keyprefix = 'chord-unlock-'

	

	
delete(key)

	

	
get(key)

	

	
get_key_for_chord(taskset_id)

	Get the cache key for the chord waiting on taskset with given id.

	
get_key_for_task(task_id)

	Get the cache key for a task by id.

	
get_key_for_taskset(taskset_id)

	Get the cache key for a taskset by id.

	
get_many(task_ids, timeout=None, interval=0.5)

	

	
mget(keys)

	

	
set(key, value)

	

	
task_keyprefix = 'celery-task-meta-'

	

	
taskset_keyprefix = 'celery-taskset-meta-'

	

	
celery.backends.base.unpickle_backend(cls, args, kwargs)

	Returns an unpickled backend.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.backends.database

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.backends.database

	
class celery.backends.database.DatabaseBackend(dburi=None, expires=None, engine_options=None, **kwargs)

	The database result backend.

	
ResultSession()

	

	
cleanup()

	Delete expired metadata.

	
subpolling_interval = 0.5

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.backends.cache

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.backends.cache

	
class celery.backends.cache.CacheBackend(expires=None, backend=None, options={}, **kwargs)

	
	
client

	

	
delete(key)

	

	
get(key)

	

	
mget(keys)

	

	
on_chord_apply(setid, body, result=None, **kwargs)

	

	
on_chord_part_return(task, propagate=False)

	

	
servers = None

	

	
set(key, value)

	

	
supports_native_join = True

	

	
class celery.backends.cache.DummyClient(*args, **kwargs)

	
	
delete(key, *args, **kwargs)

	

	
get(key, *args, **kwargs)

	

	
get_multi(keys)

	

	
incr(key, delta=1)

	

	
set(key, value, *args, **kwargs)

	

	
celery.backends.cache.get_best_memcache(*args, **kwargs)

	

	
celery.backends.cache.import_best_memcache()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.backends.amqp

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.backends.amqp

	
class celery.backends.amqp.AMQPBackend(connection=None, exchange=None, exchange_type=None, persistent=None, serializer=None, auto_delete=True, **kwargs)

	Publishes results by sending messages.

	
exception BacklogLimitExceeded

	Too much state history to fast-forward.

	
class AMQPBackend.Consumer(channel, queues=None, no_ack=None, auto_declare=None, callbacks=None, on_decode_error=None)

	Message consumer.

	Parameters:	
	channel – see channel.

	queues – see queues.

	no_ack – see no_ack.

	auto_declare – see auto_declare

	callbacks – see callbacks.

	on_decode_error – see on_decode_error.

	
add_queue(queue)

	

	
auto_declare = True

	

	
callbacks = None

	

	
cancel()

	End all active queue consumers.

This does not affect already delivered messages, but it does
mean the server will not send any more messages for this consumer.

	
cancel_by_queue(queue)

	Cancel consumer by queue name.

	
channel = None

	

	
close()

	End all active queue consumers.

This does not affect already delivered messages, but it does
mean the server will not send any more messages for this consumer.

	
connection

	

	
consume(no_ack=None)

	

	
consuming_from(queue)

	

	
declare()

	Declare queues, exchanges and bindings.

This is done automatically at instantiation if auto_declare
is set.

	
flow(active)

	Enable/disable flow from peer.

This is a simple flow-control mechanism that a peer can use
to avoid overflowing its queues or otherwise finding itself
receiving more messages than it can process.

The peer that receives a request to stop sending content
will finish sending the current content (if any), and then wait
until flow is reactivated.

	
no_ack = None

	

	
on_decode_error = None

	

	
purge()

	Purge messages from all queues.

Warning

This will delete all ready messages, there is no
undo operation.

	
qos(prefetch_size=0, prefetch_count=0, apply_global=False)

	Specify quality of service.

The client can request that messages should be sent in
advance so that when the client finishes processing a message,
the following message is already held locally, rather than needing
to be sent down the channel. Prefetching gives a performance
improvement.

The prefetch window is Ignored if the no_ack option is set.

	Parameters:	
	prefetch_size – Specify the prefetch window in octets.
The server will send a message in advance if it is equal to
or smaller in size than the available prefetch size (and
also falls within other prefetch limits). May be set to zero,
meaning “no specific limit”, although other prefetch limits
may still apply.

	prefetch_count – Specify the prefetch window in terms of
whole messages.

	apply_global – Apply new settings globally on all channels.
Currently not supported by RabbitMQ.

	
queues = None

	

	
receive(body, message)

	Method called when a message is received.

This dispatches to the registered callbacks.

	Parameters:	
	body – The decoded message body.

	message – The Message instance.

	Raises NotImplementedError [http://docs.python.org/dev/library/exceptions.html#NotImplementedError]:

		If no consumer callbacks have been
registered.

	
recover(requeue=False)

	Redeliver unacknowledged messages.

Asks the broker to redeliver all unacknowledged messages
on the specified channel.

	Parameters:	requeue – By default the messages will be redelivered
to the original recipient. With requeue set to true, the
server will attempt to requeue the message, potentially then
delivering it to an alternative subscriber.

	
register_callback(callback)

	Register a new callback to be called when a message
is received.

The signature of the callback needs to accept two arguments:
(body, message), which is the decoded message body
and the Message instance (a subclass of
Message [http://kombu.readthedocs.org/en/latest/reference/kombu.transport.base.html#kombu.transport.base.Message].

	
revive(channel)

	Revive consumer after connection loss.

	
class AMQPBackend.Exchange(name='', type='', channel=None, **kwargs)

	An Exchange declaration.

	Parameters:	
	name – See name.

	type – See type.

	channel – See channel.

	durable – See durable.

	auto_delete – See auto_delete.

	delivery_mode – See delivery_mode.

	arguments – See arguments.

	
name

	Name of the exchange. Default is no name (the default exchange).

	
type

	AMQP defines four default exchange types (routing algorithms) that
covers most of the common messaging use cases. An AMQP broker can
also define additional exchange types, so see your broker
manual for more information about available exchange types.

	direct (default)

Direct match between the routing key in the message, and the
routing criteria used when a queue is bound to this exchange.

	topic

Wildcard match between the routing key and the routing pattern
specified in the exchange/queue binding. The routing key is
treated as zero or more words delimited by ”.” and
supports special wildcard characters. “*” matches a
single word and “#” matches zero or more words.

	fanout

Queues are bound to this exchange with no arguments. Hence any
message sent to this exchange will be forwarded to all queues
bound to this exchange.

	headers

Queues are bound to this exchange with a table of arguments
containing headers and values (optional). A special argument
named “x-match” determines the matching algorithm, where
“all” implies an AND (all pairs must match) and
“any” implies OR (at least one pair must match).

arguments is used to specify the arguments.

This description of AMQP exchange types was shamelessly stolen
from the blog post AMQP in 10 minutes: Part 4 [http://bit.ly/amqp-exchange-types] by
Rajith Attapattu. This article is recommended reading.

	
channel

	The channel the exchange is bound to (if bound).

	
durable

	Durable exchanges remain active when a server restarts. Non-durable
exchanges (transient exchanges) are purged when a server restarts.
Default is True.

	
auto_delete

	If set, the exchange is deleted when all queues have finished
using it. Default is False.

	
delivery_mode

	The default delivery mode used for messages. The value is an integer,
or alias string.

	1 or “transient”

The message is transient. Which means it is stored in
memory only, and is lost if the server dies or restarts.

	
	2 or “persistent” (default)

	The message is persistent. Which means the message is
stored both in-memory, and on disk, and therefore
preserved if the server dies or restarts.

The default value is 2 (persistent).

	
arguments

	Additional arguments to specify when the exchange is declared.

	
Message(body, delivery_mode=None, priority=None, content_type=None, content_encoding=None, properties=None, headers=None)

	Create message instance to be sent with publish().

	Parameters:	
	body – Message body.

	delivery_mode – Set custom delivery mode. Defaults
to delivery_mode.

	priority – Message priority, 0 to 9. (currently not
supported by RabbitMQ).

	content_type – The messages content_type. If content_type
is set, no serialization occurs as it is assumed this is either
a binary object, or you’ve done your own serialization.
Leave blank if using built-in serialization as our library
properly sets content_type.

	content_encoding – The character set in which this object
is encoded. Use “binary” if sending in raw binary objects.
Leave blank if using built-in serialization as our library
properly sets content_encoding.

	properties – Message properties.

	headers – Message headers.

	
PERSISTENT_DELIVERY_MODE = 2

	

	
TRANSIENT_DELIVERY_MODE = 1

	

	
attrs = (('name', None), ('type', None), ('arguments', None), ('durable', <type 'bool'>), ('auto_delete', <type 'bool'>), ('delivery_mode', <function <lambda> at 0x66f7aa0>))

	

	
auto_delete = False

	

	
can_cache_declaration

	

	
declare(nowait=False)

	Declare the exchange.

Creates the exchange on the broker.

	Parameters:	nowait – If set the server will not respond, and a
response will not be waited for. Default is False.

	
delete(if_unused=False, nowait=False)

	Delete the exchange declaration on server.

	Parameters:	
	if_unused – Delete only if the exchange has no bindings.
Default is False.

	nowait – If set the server will not respond, and a
response will not be waited for. Default is False.

	
delivery_mode = 2

	

	
durable = True

	

	
name = ''

	

	
publish(message, routing_key=None, mandatory=False, immediate=False, exchange=None)

	Publish message.

	Parameters:	
	message – Message() instance to publish.

	routing_key – Routing key.

	mandatory – Currently not supported.

	immediate – Currently not supported.

	
type = 'direct'

	

	
class AMQPBackend.Producer(channel, exchange=None, routing_key=None, serializer=None, auto_declare=None, compression=None, on_return=None)

	Message Producer.

	Parameters:	
	channel – Connection or channel.

	exchange – Optional default exchange.

	routing_key – Optional default routing key.

	serializer – Default serializer. Default is “json”.

	compression – Default compression method. Default is no
compression.

	auto_declare – Automatically declare the default exchange
at instantiation. Default is True.

	on_return – Callback to call for undeliverable messages,
when the mandatory or immediate arguments to
publish() is used. This callback needs the following
signature: (exception, exchange, routing_key, message).
Note that the producer needs to drain events to use this feature.

	
auto_declare = True

	

	
channel = None

	

	
close()

	

	
compression = None

	

	
connection

	

	
declare()

	Declare the exchange.

This happens automatically at instantiation if
auto_declare is enabled.

	
exchange = None

	

	
maybe_declare(entity, retry=False, **retry_policy)

	Declare the exchange if it hasn’t already been declared
during this session.

	
on_return = None

	

	
publish(body, routing_key=None, delivery_mode=None, mandatory=False, immediate=False, priority=0, content_type=None, content_encoding=None, serializer=None, headers=None, compression=None, exchange=None, retry=False, retry_policy=None, declare=[], **properties)

	Publish message to the specified exchange.

	Parameters:	
	body – Message body.

	routing_key – Message routing key.

	delivery_mode – See delivery_mode.

	mandatory – Currently not supported.

	immediate – Currently not supported.

	priority – Message priority. A number between 0 and 9.

	content_type – Content type. Default is auto-detect.

	content_encoding – Content encoding. Default is auto-detect.

	serializer – Serializer to use. Default is auto-detect.

	compression – Compression method to use. Default is none.

	headers – Mapping of arbitrary headers to pass along
with the message body.

	exchange – Override the exchange. Note that this exchange
must have been declared.

	declare – Optional list of required entities that must
have been declared before publishing the message. The entities
will be declared using maybe_declare() [http://kombu.readthedocs.org/en/latest/reference/kombu.common.html#kombu.common.maybe_declare].

	retry – Retry publishing, or declaring entities if the
connection is lost.

	retry_policy – Retry configuration, this is the keywords
supported by ensure() [http://kombu.readthedocs.org/en/latest/reference/kombu.connection.html#kombu.connection.Connection.ensure].

	**properties – Additional message properties, see AMQP spec.

	
release()

	

	
revive(channel)

	Revive the producer after connection loss.

	
routing_key = ''

	

	
serializer = None

	

	
class AMQPBackend.Queue(name='', exchange=None, routing_key='', channel=None, **kwargs)

	A Queue declaration.

	Parameters:	
	name – See name.

	exchange – See exchange.

	routing_key – See routing_key.

	channel – See channel.

	durable – See durable.

	exclusive – See exclusive.

	auto_delete – See auto_delete.

	queue_arguments – See queue_arguments.

	binding_arguments – See binding_arguments.

	
name

	Name of the queue. Default is no name (default queue destination).

	
exchange

	The Exchange the queue binds to.

	
routing_key

	The routing key (if any), also called binding key.

The interpretation of the routing key depends on
the Exchange.type.

	direct exchange

Matches if the routing key property of the message and
the routing_key attribute are identical.

	fanout exchange

Always matches, even if the binding does not have a key.

	topic exchange

Matches the routing key property of the message by a primitive
pattern matching scheme. The message routing key then consists
of words separated by dots (”.”, like domain names), and
two special characters are available; star (“*”) and hash
(“#”). The star matches any word, and the hash matches
zero or more words. For example “*.stock.#” matches the
routing keys “usd.stock” and “eur.stock.db” but not
“stock.nasdaq”.

	
channel

	The channel the Queue is bound to (if bound).

	
durable

	Durable queues remain active when a server restarts.
Non-durable queues (transient queues) are purged if/when
a server restarts.
Note that durable queues do not necessarily hold persistent
messages, although it does not make sense to send
persistent messages to a transient queue.

Default is True.

	
exclusive

	Exclusive queues may only be consumed from by the
current connection. Setting the ‘exclusive’ flag
always implies ‘auto-delete’.

Default is False.

	
auto_delete

	If set, the queue is deleted when all consumers have
finished using it. Last consumer can be cancelled
either explicitly or because its channel is closed. If
there was no consumer ever on the queue, it won’t be
deleted.

	
queue_arguments

	Additional arguments used when declaring the queue.

	
binding_arguments

	Additional arguments used when binding the queue.

	
alias

	Unused in Kombu, but applications can take advantage of this.
For example to give alternate names to queues with automatically
generated queue names.

	
attrs = (('name', None), ('exchange', None), ('routing_key', None), ('queue_arguments', None), ('binding_arguments', None), ('durable', <type 'bool'>), ('exclusive', <type 'bool'>), ('auto_delete', <type 'bool'>), ('no_ack', None), ('alias', None))

	

	
auto_delete = False

	

	
can_cache_declaration

	

	
cancel(consumer_tag)

	Cancel a consumer by consumer tag.

	
consume(consumer_tag='', callback=None, no_ack=None, nowait=False)

	Start a queue consumer.

Consumers last as long as the channel they were created on, or
until the client cancels them.

	Parameters:	
	consumer_tag – Unique identifier for the consumer. The
consumer tag is local to a connection, so two clients
can use the same consumer tags. If this field is empty
the server will generate a unique tag.

	no_ack – If set messages received does not have to
be acknowledged.

	nowait – Do not wait for a reply.

	callback – callback called for each delivered message

	
declare(nowait=False)

	Declares the queue, the exchange and binds the queue to
the exchange.

	
delete(if_unused=False, if_empty=False, nowait=False)

	Delete the queue.

	Parameters:	
	if_unused – If set, the server will only delete the queue
if it has no consumers. A channel error will be raised
if the queue has consumers.

	if_empty – If set, the server will only delete the queue
if it is empty. If it is not empty a channel error will be raised.

	nowait – Do not wait for a reply.

	
durable = True

	

	
exchange = <unbound Exchange (direct)>

	

	
exclusive = False

	

	
get(no_ack=None)

	Poll the server for a new message.

Returns the message instance if a message was available,
or None otherwise.

	Parameters:	no_ack – If set messages received does not have to
be acknowledged.

This method provides direct access to the messages in a
queue using a synchronous dialogue, designed for
specific types of applications where synchronous functionality
is more important than performance.

	
name = ''

	

	
no_ack = False

	

	
purge(nowait=False)

	Remove all ready messages from the queue.

	
queue_bind(nowait=False)

	Create the queue binding on the server.

	
queue_declare(nowait=False, passive=False)

	Declare queue on the server.

	Parameters:	
	nowait – Do not wait for a reply.

	passive – If set, the server will not create the queue.
The client can use this to check whether a queue exists
without modifying the server state.

	
routing_key = ''

	

	
unbind()

	Delete the binding on the server.

	
when_bound()

	

	
AMQPBackend.consume(task_id, timeout=None)

	

	
AMQPBackend.delete_taskset(taskset_id)

	

	
AMQPBackend.drain_events(connection, consumer, timeout=None, now=<built-in function time>)

	

	
AMQPBackend.get_many(task_ids, timeout=None, **kwargs)

	

	
AMQPBackend.get_task_meta(task_id, cache=True)

	

	
AMQPBackend.poll(task_id, backlog_limit=100)

	

	
AMQPBackend.reload_task_result(task_id)

	

	
AMQPBackend.reload_taskset_result(task_id)

	Reload taskset result, even if it has been previously fetched.

	
AMQPBackend.restore_taskset(taskset_id, cache=True)

	

	
AMQPBackend.revive(channel)

	

	
AMQPBackend.save_taskset(taskset_id, result)

	

	
AMQPBackend.supports_native_join = True

	

	
AMQPBackend.wait_for(task_id, timeout=None, cache=True, propagate=True, **kwargs)

	

	
exception celery.backends.amqp.BacklogLimitExceeded

	Too much state history to fast-forward.

	
celery.backends.amqp.repair_uuid(s)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.backends.mongodb

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.backends.mongodb

MongoDB backend for celery.

	
class celery.backends.mongodb.Bunch(**kw)

	

	
class celery.backends.mongodb.MongoBackend(*args, **kwargs)

	
	
cleanup()

	Delete expired metadata.

	
mongodb_database = 'celery'

	

	
mongodb_host = 'localhost'

	

	
mongodb_password = None

	

	
mongodb_port = 27017

	

	
mongodb_taskmeta_collection = 'celery_taskmeta'

	

	
mongodb_user = None

	

	
process_cleanup()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.backends.redis

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.backends.redis

	
class celery.backends.redis.RedisBackend(host=None, port=None, db=None, password=None, expires=None, max_connections=None, **kwargs)

	Redis task result store.

	
client

	

	
db = 0

	default Redis db number (0)

	
delete(key)

	

	
get(key)

	

	
host = 'localhost'

	default Redis server hostname (localhost).

	
max_connections = None

	Maximium number of connections in the pool.

	
mget(keys)

	

	
on_chord_apply(setid, body, result=None, **kwargs)

	

	
on_chord_part_return(task, propagate=False)

	

	
password = None

	default Redis password (None)

	
port = 6379

	default Redis server port (6379)

	
redis = None

	redis-py client module.

	
set(key, value)

	

	
supports_native_join = True

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.backends.cassandra

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.backends.cassandra

celery.backends.cassandra

	
class celery.backends.cassandra.CassandraBackend(servers=None, keyspace=None, column_family=None, cassandra_options=None, detailed_mode=False, **kwargs)

	Highly fault tolerant Cassandra backend.

	
servers

	List of Cassandra servers with format: “hostname:port”.

	Raises celery.exceptions.ImproperlyConfigured:

		if
module pycassa is not available.

	
column_family = None

	

	
detailed_mode = False

	

	
keyspace = None

	

	
process_cleanup()

	

	
servers = []

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.backends.tyrant

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.backends.tyrant

celery.backends.tyrant

	
class celery.backends.tyrant.TyrantBackend(tyrant_host=None, tyrant_port=None, **kwargs)

	Tokyo Cabinet based task backend store.

	
tyrant_host

	The hostname to the Tokyo Tyrant server.

	
tyrant_port

	The port to the Tokyo Tyrant server.

	
close()

	Close the tyrant connection and remove the cache.

	
delete(key)

	

	
get(key)

	

	
open()

	Get pytyrant.PyTyrant instance with the current
server configuration.

The connection is then cached until you do an
explicit close().

	
process_cleanup()

	

	
set(key, value)

	

	
tyrant_host = None

	

	
tyrant_port = None

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.execute.trace

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.execute.trace

	celery.execute.trace

celery.execute.trace

This module defines how the task execution is traced:
errors are recorded, handlers are applied and so on.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.execute.trace.TraceInfo(state, retval=None, exc_info=None)

	
	
exc_info

	

	
exc_type

	

	
exc_value

	

	
handle_error_state(task, eager=False)

	

	
handle_failure(task, store_errors=True)

	Handle exception.

	
handle_retry(task, store_errors=True)

	Handle retry exception.

	
retval

	

	
state

	

	
strtb

	

	
tb

	

	
celery.execute.trace.build_tracer(name, task, loader=None, hostname=None, store_errors=True, Info=<class 'celery.execute.trace.TraceInfo'>, eager=False, propagate=False)

	

	
celery.execute.trace.defines_custom_call(task)

	Returns true if the task or one of its bases
defines __call__ (excluding the one in BaseTask).

	
celery.execute.trace.eager_trace_task(task, uuid, args, kwargs, request=None, **opts)

	

	
celery.execute.trace.mro_lookup(cls, attr, stop=())

	Returns the first node by MRO order that defines an attribute.

	Parameters:	stop – A list of types that if reached will stop the search.

	Returns None:	if the attribute was not found.

	
celery.execute.trace.report_internal_error(task, exc)

	

	
celery.execute.trace.trace_task(task, uuid, args, kwargs, request=None, **opts)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.app.abstract

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.app.abstract

	
class celery.app.abstract.configurated

	
	
confopts_as_dict()

	

	
setup_defaults(kwargs, namespace='celery')

	

	
class celery.app.abstract.from_config(key=None)

	
	
get_key(attr)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.app.annotations

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.app.annotations

	
class celery.app.annotations.MapAnnotation

	
	
annotate(task)

	

	
annotate_any()

	

	
celery.app.annotations.prepare(annotations)

	Expands the CELERY_ANNOTATIONS setting.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.security.certificate

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.security.certificate

	
class celery.security.certificate.CertStore

	Base class for certificate stores

	
add_cert(cert)

	

	
itercerts()

	an iterator over the certificates

	
class celery.security.certificate.Certificate(cert)

	X.509 certificate.

	
get_id()

	Serial number/issuer pair uniquely identifies a certificate

	
get_issuer()

	Returns issuer (CA) as a string

	
get_serial_number()

	Returns the certificates serial number.

	
has_expired()

	Check if the certificate has expired.

	
verify(data, signature, digest)

	Verifies the signature for string containing data.

	
class celery.security.certificate.FSCertStore(path)

	File system certificate store

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.security.key

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.security.key

	
class celery.security.key.PrivateKey(key)

	
	
sign(data, digest)

	sign string containing data.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.security.serialization

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.security.serialization

	
class celery.security.serialization.SecureSerializer(key=None, cert=None, cert_store=None, digest='sha1', serializer='json')

	
	
deserialize(data)

	deserialize data structure from string

	
serialize(data)

	serialize data structure into string

	
celery.security.serialization.b64decode(s)

	

	
celery.security.serialization.b64encode(s)

	

	
celery.security.serialization.register_auth(key=None, cert=None, store=None, digest='sha1', serializer='json')

	register security serializer

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.datastructures

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.datastructures

Custom types and data structures.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	AttributeDict

	DictAttribute

	ConfigurationView

	ExceptionInfo

	LimitedSet

	LRUCache

AttributeDict

	
class celery.datastructures.AttributeDict

	Dict subclass with attribute access.

	
class celery.datastructures.AttributeDictMixin

	Adds attribute access to mappings.

d.key -> d[key]

DictAttribute

	
class celery.datastructures.DictAttribute(obj)

	Dict interface to attributes.

obj[k] -> obj.k

	
get(key, default=None)

	

	
items()

	

	
iteritems()

	

	
setdefault(key, default)

	

ConfigurationView

	
class celery.datastructures.ConfigurationView(changes, defaults)

	A view over an applications configuration dicts.

If the key does not exist in changes, the defaults dict
is consulted.

	Parameters:	
	changes – Dict containing changes to the configuration.

	defaults – Dict containing the default configuration.

	
changes = None

	

	
defaults = None

	

	
get(key, default=None)

	

	
items()

	

	
iteritems()

	

	
iterkeys()

	

	
itervalues()

	

	
keys()

	

	
setdefault(key, default)

	

	
update(*args, **kwargs)

	

	
values()

	

ExceptionInfo

	
class celery.datastructures.ExceptionInfo(exc_info, internal=False)

	Exception wrapping an exception and its traceback.

	Parameters:	exc_info – The exception info tuple as returned by
sys.exc_info() [http://docs.python.org/dev/library/sys.html#sys.exc_info].

	
exception = None

	Exception instance.

	
internal = False

	Set to true if this is an internal error.

	
tb = None

	Pickleable traceback instance for use with traceback [http://docs.python.org/dev/library/traceback.html#module-traceback]

	
traceback = None

	String representation of the traceback.

	
type = None

	Exception type.

LimitedSet

	
class celery.datastructures.LimitedSet(maxlen=None, expires=None)

	Kind-of Set with limitations.

Good for when you need to test for membership (a in set),
but the list might become to big, so you want to limit it so it doesn’t
consume too much resources.

	Parameters:	
	maxlen – Maximum number of members before we start
evicting expired members.

	expires – Time in seconds, before a membership expires.

	
add(value)

	Add a new member.

	
as_dict()

	

	
chronologically

	

	
clear()

	Remove all members

	
expires

	

	
first

	Get the oldest member.

	
maxlen

	

	
pop_value(value)

	Remove membership by finding value.

	
update(other)

	

LRUCache

	
class celery.datastructures.LRUCache(limit=None)

	LRU Cache implementation using a doubly linked list to track access.

	Parameters:	limit – The maximum number of keys to keep in the cache.
When a new key is inserted and the limit has been exceeded,
the Least Recently Used key will be discarded from the
cache.

	
incr(key, delta=1)

	

	
items()

	

	
iteritems()

	

	
itervalues()

	

	
keys()

	

	
values()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.routes

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.routes

	celery.routes

celery.routes

Contains utilities for working with task routes
(CELERY_ROUTES).

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.routes.MapRoute(map)

	Creates a router out of a dict [http://docs.python.org/dev/library/stdtypes.html#dict].

	
route_for_task(task, *args, **kwargs)

	

	
class celery.routes.Router(routes=None, queues=None, create_missing=False, app=None)

	
	
expand_destination(route)

	

	
lookup_route(task, args=None, kwargs=None)

	

	
route(options, task, args=(), kwargs={})

	

	
celery.routes.prepare(routes)

	Expands the CELERY_ROUTES setting.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.log

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.log

	
class celery.log.ColorFormatter(msg, use_color=True)

	
	
COLORS = {'blue': <bound method colored.blue of ''>, 'black': <bound method colored.black of ''>, 'yellow': <bound method colored.yellow of ''>, 'cyan': <bound method colored.cyan of ''>, 'green': <bound method colored.green of ''>, 'magenta': <bound method colored.magenta of ''>, 'white': <bound method colored.white of ''>, 'red': <bound method colored.red of ''>}

	Loglevel -> Color mapping.

	
colors = {'DEBUG': <bound method colored.blue of ''>, 'CRITICAL': <bound method colored.magenta of ''>, 'WARNING': <bound method colored.yellow of ''>, 'ERROR': <bound method colored.red of ''>}

	

	
format(record)

	

	
formatException(ei)

	

	
class celery.log.Logging(app)

	
	
colored(logfile=None)

	

	
get_default_logger(loglevel=None, name='celery')

	Get default logger instance.

	Parameters:	loglevel – Initial log level.

	
get_task_logger(loglevel=None, name=None)

	

	
redirect_stdouts_to_logger(logger, loglevel=None, stdout=True, stderr=True)

	Redirect sys.stdout and sys.stderr to a
logging instance.

	Parameters:	
	logger – The logging.Logger [http://docs.python.org/dev/library/logging.html#logging.Logger] instance to redirect to.

	loglevel – The loglevel redirected messages will be logged as.

	
setup(loglevel=None, logfile=None, redirect_stdouts=False, redirect_level='WARNING')

	

	
setup_logger(loglevel=None, logfile=None, format=None, colorize=None, name='celery', root=True, app=None, **kwargs)

	Setup the multiprocessing [http://docs.python.org/dev/library/multiprocessing.html#module-multiprocessing] logger.

If logfile is not specified, then sys.stderr is used.

Returns logger object.

	
setup_logging_subsystem(loglevel=None, logfile=None, format=None, colorize=None, **kwargs)

	

	
setup_task_logger(loglevel=None, logfile=None, format=None, colorize=None, task_name=None, task_id=None, propagate=False, app=None, **kwargs)

	Setup the task logger.

If logfile is not specified, then sys.stderr is used.

Returns logger object.

	
supports_color(logfile=None)

	

	
class celery.log.LoggingProxy(logger, loglevel=None)

	Forward file object to logging.Logger [http://docs.python.org/dev/library/logging.html#logging.Logger] instance.

	Parameters:	
	logger – The logging.Logger [http://docs.python.org/dev/library/logging.html#logging.Logger] instance to forward to.

	loglevel – Loglevel to use when writing messages.

	
close()

	When the object is closed, no write requests are forwarded to
the logging object anymore.

	
closed = False

	

	
fileno()

	

	
flush()

	This object is not buffered so any flush() requests
are ignored.

	
isatty()

	Always returns False. Just here for file support.

	
loglevel = 40

	

	
mode = 'w'

	

	
name = None

	

	
write(data)

	

	
writelines(sequence)

	writelines(sequence_of_strings) -> None.

Write the strings to the file.

The sequence can be any iterable object producing strings.
This is equivalent to calling write() for each string.

	
class celery.log.SilenceRepeated(action, max_iterations=10)

	Only log action every n iterations.

	
celery.log.mlevel(level)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.events.snapshot

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.events.snapshot

	celery.events.snapshot

celery.events.snapshot

Consuming the events as a stream is not always suitable
so this module implements a system to take snapshots of the
state of a cluster at regular intervals. There is a full
implementation of this writing the snapshots to a database
in djcelery.snapshots in the django-celery distribution.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.events.snapshot.Polaroid(state, freq=1.0, maxrate=None, cleanup_freq=3600.0, logger=None, timer=None, app=None)

	
	
cancel()

	

	
capture()

	

	
cleanup()

	

	
cleanup_signal = <Signal: Signal>

	

	
clear_after = False

	

	
install()

	

	
on_cleanup()

	

	
on_shutter(state)

	

	
shutter()

	

	
shutter_signal = <Signal: Signal>

	

	
timer = <module 'celery.utils.timer2' from '../celery/utils/timer2.pyc'>

	

	
celery.events.snapshot.evcam(camera, freq=1.0, maxrate=None, loglevel=0, logfile=None, pidfile=None, timer=None, app=None)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.events.cursesmon

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.events.cursesmon

	celery.events.cursesmon

celery.events.cursesmon

Graphical monitor of Celery events using curses.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.events.cursesmon.CursesMonitor(state, keymap=None, app=None)

	
	
alert(callback, title=None)

	

	
alert_remote_control_reply(reply)

	

	
background = 7

	

	
display_height

	

	
display_task_row(lineno, task)

	

	
display_width

	

	
draw()

	

	
find_position()

	

	
foreground = 0

	

	
format_row(uuid, task, worker, timestamp, state)

	

	
greet = 'celeryev 2.5.5'

	

	
handle_keypress()

	

	
help = 'j:up k:down i:info t:traceback r:result c:revoke ^c: quit'

	

	
help_title = 'Keys: '

	

	
info_str = 'Info: '

	

	
init_screen()

	

	
keyalias = {258: 'J', 259: 'K', 343: 'I'}

	

	
keymap = {}

	

	
limit

	

	
move_selection(direction=1)

	

	
move_selection_down()

	

	
move_selection_up()

	

	
nap()

	

	
online_str = 'Workers online: '

	

	
readline(x, y)

	

	
resetscreen()

	

	
revoke_selection()

	

	
safe_add_str(y, x, string, *args, **kwargs)

	

	
screen_delay = 10

	

	
screen_height

	

	
screen_width

	

	
selected_position = 0

	

	
selected_str = 'Selected: '

	

	
selected_task = None

	

	
selection_info()

	

	
selection_rate_limit()

	

	
selection_result()

	

	
selection_traceback()

	

	
tasks

	

	
win = None

	

	
workers

	

	
class celery.events.cursesmon.DisplayThread(display)

	
	
run()

	

	
celery.events.cursesmon.capture_events(app, state, display)

	

	
celery.events.cursesmon.evtop(app=None)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.events.dumper

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.events.dumper

	celery.events.dumper

celery.events.dumper

THis is a simple program that dumps events to the console
as they happen. Think of it like a tcpdump for Celery events.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.events.dumper.Dumper

	
	
format_task_event(hostname, timestamp, type, task, event)

	

	
on_event(event)

	

	
celery.events.dumper.evdump(app=None)

	

	
celery.events.dumper.humanize_type(type)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.db.models

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.db.models

	
class celery.db.models.Task(task_id)

	Task result/status.

	
date_done

	

	
id

	

	
result

	

	
status

	

	
task_id

	

	
to_dict()

	

	
traceback

	

	
class celery.db.models.TaskSet(taskset_id, result)

	TaskSet result

	
date_done

	

	
id

	

	
result

	

	
taskset_id

	

	
to_dict()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.db.session

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.db.session

	
celery.db.session.ResultSession(dburi, **kwargs)

	

	
celery.db.session.create_session(dburi, short_lived_sessions=False, **kwargs)

	

	
celery.db.session.get_engine(dburi, **kwargs)

	

	
celery.db.session.setup_results(engine)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils

	celery.utils

celery.utils

Utility functions.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
exception celery.utils.NotAPackage

	

	
celery.utils.abbr(S, max, ellipsis='...')

	

	
celery.utils.abbrtask(S, max)

	

	
celery.utils.chunks(it, n)

	Split an iterator into chunks with n elements each.

Examples

n == 2
>>> x = chunks(iter([0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10]), 2)
>>> list(x)
[[0, 1], [2, 3], [4, 5], [6, 7], [8, 9], [10]]

n == 3
>>> x = chunks(iter([0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10]), 3)
>>> list(x)
[[0, 1, 2], [3, 4, 5], [6, 7, 8], [9, 10]]

	
celery.utils.cry()

	Return stacktrace of all active threads.

From https://gist.github.com/737056

	
celery.utils.cwd_in_path(*args, **kwds)

	

	
celery.utils.deprecated(description=None, deprecation=None, removal=None, alternative=None)

	

	
celery.utils.find_module(module, path=None, imp=None)

	Version of imp.find_module() [http://docs.python.org/dev/library/imp.html#imp.find_module] supporting dots.

	
celery.utils.first(predicate, iterable)

	Returns the first element in iterable that predicate returns a
True value for.

	
celery.utils.firstmethod(method)

	Returns a functions that with a list of instances,
finds the first instance that returns a value for the given method.

The list can also contain promises (promise.)

	
celery.utils.fun_takes_kwargs(fun, kwlist=[])

	With a function, and a list of keyword arguments, returns arguments
in the list which the function takes.

If the object has an argspec attribute that is used instead
of using the inspect.getargspec() introspection.

	Parameters:	
	fun – The function to inspect arguments of.

	kwlist – The list of keyword arguments.

Examples

>>> def foo(self, x, y, logfile=None, loglevel=None):
... return x * y
>>> fun_takes_kwargs(foo, ["logfile", "loglevel", "task_id"])
["logfile", "loglevel"]

>>> def foo(self, x, y, **kwargs):
>>> fun_takes_kwargs(foo, ["logfile", "loglevel", "task_id"])
["logfile", "loglevel", "task_id"]

	
celery.utils.get_cls_by_name(name, aliases={}, imp=None, package=None, sep='.', **kwargs)

	Get class by name.

The name should be the full dot-separated path to the class:

modulename.ClassName

Example:

celery.concurrency.processes.TaskPool
 ^- class name

or using ‘:’ to separate module and symbol:

celery.concurrency.processes:TaskPool

If aliases is provided, a dict containing short name/long name
mappings, the name is looked up in the aliases first.

Examples:

>>> get_cls_by_name("celery.concurrency.processes.TaskPool")
<class 'celery.concurrency.processes.TaskPool'>

>>> get_cls_by_name("default", {
... "default": "celery.concurrency.processes.TaskPool"})
<class 'celery.concurrency.processes.TaskPool'>

Does not try to look up non-string names.
>>> from celery.concurrency.processes import TaskPool
>>> get_cls_by_name(TaskPool) is TaskPool
True

	
celery.utils.get_full_cls_name(obj)

	

	
celery.utils.get_symbol_by_name(name, aliases={}, imp=None, package=None, sep='.', **kwargs)

	Get class by name.

The name should be the full dot-separated path to the class:

modulename.ClassName

Example:

celery.concurrency.processes.TaskPool
 ^- class name

or using ‘:’ to separate module and symbol:

celery.concurrency.processes:TaskPool

If aliases is provided, a dict containing short name/long name
mappings, the name is looked up in the aliases first.

Examples:

>>> get_cls_by_name("celery.concurrency.processes.TaskPool")
<class 'celery.concurrency.processes.TaskPool'>

>>> get_cls_by_name("default", {
... "default": "celery.concurrency.processes.TaskPool"})
<class 'celery.concurrency.processes.TaskPool'>

Does not try to look up non-string names.
>>> from celery.concurrency.processes import TaskPool
>>> get_cls_by_name(TaskPool) is TaskPool
True

	
celery.utils.import_from_cwd(module, imp=None, package=None)

	Import module, but make sure it finds modules
located in the current directory.

Modules located in the current directory has
precedence over modules located in sys.path.

	
celery.utils.instantiate(name, *args, **kwargs)

	Instantiate class by name.

See get_cls_by_name().

	
celery.utils.is_iterable(obj)

	

	
celery.utils.isatty(fh)

	

	
celery.utils.lpmerge(L, R)

	Left precedent dictionary merge. Keeps values from l, if the value
in r is None.

	
celery.utils.mattrgetter(*attrs)

	Like operator.itemgetter() [http://docs.python.org/dev/library/operator.html#operator.itemgetter] but returns None on missing
attributes instead of raising AttributeError [http://docs.python.org/dev/library/exceptions.html#AttributeError].

	
celery.utils.maybe_reraise()

	Reraise if an exception is currently being handled, or return
otherwise.

	
celery.utils.module_file(module)

	

	
class celery.utils.mpromise(fun, *args, **kwargs)

	Memoized promise.

The function is only evaluated once, every subsequent access
will return the same value.

	
evaluated

	Set to to True after the promise has been evaluated.

	
evaluate()

	

	
evaluated = False

	

	
celery.utils.noop(*args, **kwargs)

	No operation.

Takes any arguments/keyword arguments and does nothing.

	
celery.utils.padlist(container, size, default=None)

	Pad list with default elements.

Examples:

>>> first, last, city = padlist(["George", "Costanza", "NYC"], 3)
("George", "Costanza", "NYC")
>>> first, last, city = padlist(["George", "Costanza"], 3)
("George", "Costanza", None)
>>> first, last, city, planet = padlist(["George", "Costanza",
 "NYC"], 4, default="Earth")
("George", "Costanza", "NYC", "Earth")

	
celery.utils.pluralize(n, text, suffix='s')

	

	
celery.utils.qualname(obj)

	

	
celery.utils.reload_from_cwd(module, reloader=None)

	

	
celery.utils.textindent(t, indent=0)

	Indent text.

	
celery.utils.truncate_text(text, maxlen=128, suffix='...')

	Truncates text to a maximum number of characters.

	
celery.utils.uniq(it)

	

	
celery.utils.warn_deprecated(description=None, deprecation=None, removal=None, alternative=None)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils.functional

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils.functional

	celery.utils.functional

celery.utils.functional

Utilities for functions.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
celery.utils.functional.maybe_list(l)

	

	
celery.utils.functional.memoize(maxsize=None, Cache=<class celery.datastructures.LRUCache at 0x2b50870>)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils.term

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils.term

	celery.utils.term

celery.utils.term

Terminals and colors.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.utils.term.colored(*s, **kwargs)

	Terminal colored text.

	Example::

	>>> c = colored(enabled=True)
>>> print(str(c.red("the quick "), c.blue("brown ", c.bold("fox ")),
... c.magenta(c.underline("jumps over")),
... c.yellow(" the lazy "),
... c.green("dog ")))

	
black(*s)

	

	
blink(*s)

	

	
blue(*s)

	

	
bold(*s)

	

	
bright(*s)

	

	
cyan(*s)

	

	
embed()

	

	
green(*s)

	

	
iblue(*s)

	

	
icyan(*s)

	

	
igreen(*s)

	

	
imagenta(*s)

	

	
ired(*s)

	

	
iwhite(*s)

	

	
iyellow(*s)

	

	
magenta(*s)

	

	
no_color()

	

	
node(s, op)

	

	
red(*s)

	

	
reset(*s)

	

	
reverse(*s)

	

	
underline(*s)

	

	
white(*s)

	

	
yellow(*s)

	

	
celery.utils.term.fg(s)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils.timeutils

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils.timeutils

	celery.utils.timeutils

celery.utils.timeutils

This module contains various utilities relating to dates and times.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
exception celery.utils.timeutils.UnknownTimezone

	No specification exists for the timezone specified. Consider
installing the pytz library to get access to more timezones.

	
celery.utils.timeutils.delta_resolution(dt, delta)

	Round a datetime to the resolution of a timedelta.

If the timedelta is in days, the datetime will be rounded
to the nearest days, if the timedelta is in hours the datetime
will be rounded to the nearest hour, and so on until seconds
which will just return the original datetime.

	
celery.utils.timeutils.humanize_seconds(secs, prefix='')

	Show seconds in human form, e.g. 60 is “1 minute”, 7200 is “2
hours”.

	
celery.utils.timeutils.maybe_iso8601(dt)

	Either datetime | str -> datetime or None -> None

	
celery.utils.timeutils.maybe_timedelta(delta)

	Coerces integer to timedelta if delta is an integer.

	
celery.utils.timeutils.rate(rate)

	Parses rate strings, such as “100/m” or “2/h”
and converts them to seconds.

	
celery.utils.timeutils.remaining(start, ends_in, now=None, relative=False)

	Calculate the remaining time for a start date and a timedelta.

e.g. “how many seconds left for 30 seconds after start?”

	Parameters:	
	start – Start datetime [http://docs.python.org/dev/library/datetime.html#datetime.datetime].

	ends_in – The end delta as a timedelta [http://docs.python.org/dev/library/datetime.html#datetime.timedelta].

	relative – If enabled the end time will be
calculated using delta_resolution() (i.e. rounded to the
resolution of ends_in).

	now – Function returning the current time and date,
defaults to datetime.utcnow().

	
celery.utils.timeutils.timedelta_seconds(delta)

	Convert datetime.timedelta [http://docs.python.org/dev/library/datetime.html#datetime.timedelta] to seconds.

Doesn’t account for negative values.

	
celery.utils.timeutils.weekday(name)

	Return the position of a weekday (0 - 7, where 0 is Sunday).

Example:

>>> weekday("sunday"), weekday("sun"), weekday("mon")
(0, 0, 1)

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils.encoding

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils.encoding

	celery.utils.encoding

celery.utils.encoding

Utilities to encode text, and to safely emit text from running
applications without crashing with the infamous UnicodeDecodeError [http://docs.python.org/dev/library/exceptions.html#UnicodeDecodeError]
exception.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
celery.utils.encoding.bytes_to_str(s)

	

	
celery.utils.encoding.default_encode(obj)

	

	
celery.utils.encoding.default_encoding()

	

	
celery.utils.encoding.ensure_bytes(s)

	

	
celery.utils.encoding.from_utf8(s, *args, **kwargs)

	

	
celery.utils.encoding.safe_repr(o, errors='replace')

	

	
celery.utils.encoding.safe_str(s, errors='replace')

	

	
celery.utils.encoding.str_to_bytes(s)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils.compat

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils.compat

	celery.utils.compat

celery.utils.compat

Backward compatible implementations of features
only available in newer Python versions.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
celery.utils.compat.chain_from_iterable()

	chain.from_iterable(iterable) –> chain object

Alternate chain() contructor taking a single iterable argument
that evaluates lazily.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils.patch

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils.patch

	celery.utils.patch

celery.utils.patch

Monkey-patch to ensure loggers are process aware.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
celery.utils.patch.ensure_process_aware_logger()

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils.serialization

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils.serialization

	celery.utils.serialization

celery.utils.serialization

Utilities for safely pickling exceptions.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
exception celery.utils.serialization.UnpickleableExceptionWrapper(exc_module, exc_cls_name, exc_args, text=None)

	Wraps unpickleable exceptions.

	Parameters:	
	exc_module – see exc_module.

	exc_cls_name – see exc_cls_name.

	exc_args – see exc_args

Example

>>> try:
... something_raising_unpickleable_exc()
>>> except Exception, e:
... exc = UnpickleableException(e.__class__.__module__,
... e.__class__.__name__,
... e.args)
... pickle.dumps(exc) # Works fine.

	
exc_args = None

	The arguments for the original exception.

	
exc_cls_name = None

	The name of the original exception class.

	
exc_module = None

	The module of the original exception.

	
classmethod from_exception(exc)

	

	
restore()

	

	
celery.utils.serialization.create_exception_cls(name, module, parent=None)

	Dynamically create an exception class.

	
celery.utils.serialization.find_nearest_pickleable_exception(exc)

	With an exception instance, iterate over its super classes (by mro)
and find the first super exception that is pickleable. It does
not go below Exception [http://docs.python.org/dev/library/exceptions.html#Exception] (i.e. it skips Exception [http://docs.python.org/dev/library/exceptions.html#Exception],
BaseException and object). If that happens
you should use UnpickleableException instead.

	Parameters:	exc – An exception instance.

	Returns:	the nearest exception if it’s not Exception [http://docs.python.org/dev/library/exceptions.html#Exception] or below,
if it is it returns None.

:rtype Exception [http://docs.python.org/dev/library/exceptions.html#Exception]:

	
celery.utils.serialization.get_pickleable_exception(exc)

	Make sure exception is pickleable.

	
celery.utils.serialization.get_pickled_exception(exc)

	Get original exception from exception pickled using
get_pickleable_exception().

	
celery.utils.serialization.subclass_exception(name, parent, module)

	

	
celery.utils.serialization.unwanted_base_classes = (<type 'exceptions.StandardError'>, <type 'exceptions.Exception'>, <type 'exceptions.BaseException'>, <type 'object'>)

	List of base classes we probably don’t want to reduce to.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils.threads

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils.threads

	
class celery.utils.threads.Event(verbose=None)

	

	
class celery.utils.threads.Thread(group=None, target=None, name=None, args=(), kwargs=None, verbose=None)

	

	
class celery.utils.threads.bgThread(name=None, **kwargs)

	
	
body()

	

	
on_crash(exc_info, msg, *fmt, **kwargs)

	

	
run()

	

	
stop()

	Graceful shutdown.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils.timer2

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils.timer2

	timer2

timer2

Scheduler for Python functions.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.utils.timer2.Entry(fun, args=None, kwargs=None)

	
	
cancel()

	

	
cancelled = False

	

	
class celery.utils.timer2.Schedule(max_interval=2, on_error=None)

	ETA scheduler.

	
clear()

	

	
empty()

	Is the schedule empty?

	
enter(entry, eta=None, priority=0)

	Enter function into the scheduler.

	Parameters:	
	entry – Item to enter.

	eta – Scheduled time as a datetime.datetime [http://docs.python.org/dev/library/datetime.html#datetime.datetime] object.

	priority – Unused.

	
handle_error(exc_info)

	

	
info()

	

	
on_error = None

	

	
queue

	

	
exception celery.utils.timer2.TimedFunctionFailed

	

	
class celery.utils.timer2.Timer(schedule=None, on_error=None, on_tick=None, **kwargs)

	
	
class Entry(fun, args=None, kwargs=None)

	
	
cancel()

	

	
cancelled = False

	

	
class Timer.Schedule(max_interval=2, on_error=None)

	ETA scheduler.

	
clear()

	

	
empty()

	Is the schedule empty?

	
enter(entry, eta=None, priority=0)

	Enter function into the scheduler.

	Parameters:	
	entry – Item to enter.

	eta – Scheduled time as a datetime.datetime [http://docs.python.org/dev/library/datetime.html#datetime.datetime] object.

	priority – Unused.

	
handle_error(exc_info)

	

	
info()

	

	
on_error = None

	

	
queue

	

	
Timer.apply_after(msecs, fun, args=(), kwargs={}, priority=0)

	

	
Timer.apply_at(eta, fun, args=(), kwargs={}, priority=0)

	

	
Timer.apply_entry(entry)

	

	
Timer.apply_interval(msecs, fun, args=(), kwargs={}, priority=0)

	

	
Timer.cancel(tref)

	

	
Timer.clear()

	

	
Timer.empty()

	

	
Timer.ensure_started()

	

	
Timer.enter(entry, eta, priority=None)

	

	
Timer.enter_after(msecs, entry, priority=0)

	

	
Timer.exit_after(msecs, priority=10)

	

	
Timer.next()

	

	
Timer.on_tick = None

	

	
Timer.queue

	

	
Timer.run()

	

	
Timer.running = False

	

	
Timer.stop()

	

	
celery.utils.timer2.to_timestamp(d)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils.dispatch

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils.dispatch

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils.dispatch.signal

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils.dispatch.signal

Signal class.

	
class celery.utils.dispatch.signal.Signal(providing_args=None)

	Base class for all signals

	
receivers

	
Internal attribute, holds a dictionary of

	
`{receriverkey (id): weakref(receiver)}` mappings.

	

	
connect(*args, **kwargs)

	Connect receiver to sender for signal.

	Parameters:	
	receiver – A function or an instance method which is to
receive signals. Receivers must be hashable objects.

if weak is True, then receiver must be weak-referencable
(more precisely saferef.safe_ref() must be able to create a
reference to the receiver).

Receivers must be able to accept keyword arguments.

If receivers have a dispatch_uid attribute, the receiver will
not be added if another receiver already exists with that
dispatch_uid.

	sender – The sender to which the receiver should respond.
Must either be of type Signal, or None to receive
events from any sender.

	weak – Whether to use weak references to the receiver.
By default, the module will attempt to use weak references to the
receiver objects. If this parameter is false, then strong
references will be used.

	dispatch_uid – An identifier used to uniquely identify a
particular instance of a receiver. This will usually be a
string, though it may be anything hashable.

	
disconnect(receiver=None, sender=None, weak=True, dispatch_uid=None)

	Disconnect receiver from sender for signal.

If weak references are used, disconnect need not be called. The
receiver will be removed from dispatch automatically.

	Parameters:	
	receiver – The registered receiver to disconnect. May be
none if dispatch_uid is specified.

	sender – The registered sender to disconnect.

	weak – The weakref state to disconnect.

	dispatch_uid – the unique identifier of the receiver
to disconnect

	
send(sender, **named)

	Send signal from sender to all connected receivers.

If any receiver raises an error, the error propagates back through
send, terminating the dispatch loop, so it is quite possible to not
have all receivers called if a raises an error.

	Parameters:	
	sender – The sender of the signal. Either a specific
object or None.

	**named – Named arguments which will be passed to receivers.

	Returns:	a list of tuple pairs: [(receiver, response), ...].

	
send_robust(sender, **named)

	Send signal from sender to all connected receivers catching errors.

	Parameters:	
	sender – The sender of the signal. Can be any python object
(normally one registered with a connect if you actually want
something to occur).

	**named – Named arguments which will be passed to receivers.
These arguments must be a subset of the argument names defined in
providing_args.

	Returns:	a list of tuple pairs: [(receiver, response), ...].

	Raises DispatcherKeyError:

		

if any receiver raises an error (specifically any subclass of
Exception [http://docs.python.org/dev/library/exceptions.html#Exception]), the error instance is returned as the result
for that receiver.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.utils.dispatch.saferef

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.utils.dispatch.saferef

“Safe weakrefs”, originally from pyDispatcher.

Provides a way to safely weakref any function, including bound methods (which
aren’t handled by the core weakref module).

	
class celery.utils.dispatch.saferef.BoundMethodWeakref(target, on_delete=None)

	‘Safe’ and reusable weak references to instance methods.

BoundMethodWeakref objects provide a mechanism for
referencing a bound method without requiring that the
method object itself (which is normally a transient
object) is kept alive. Instead, the BoundMethodWeakref
object keeps weak references to both the object and the
function which together define the instance method.

	
key

	the identity key for the reference, calculated
by the class’s calculate_key() method applied to the
target instance method

	
deletion_methods

	sequence of callable objects taking
single argument, a reference to this object which
will be called when either the target object or
target function is garbage collected (i.e. when
this object becomes invalid). These are specified
as the on_delete parameters of safe_ref() calls.

	
weak_self

	weak reference to the target object

	
weak_func

	weak reference to the target function

	
_all_instances

	class attribute pointing to all live
BoundMethodWeakref objects indexed by the class’s
calculate_key(target) method applied to the target
objects. This weak value dictionary is used to
short-circuit creation so that multiple references
to the same (object, function) pair produce the
same BoundMethodWeakref instance.

	
classmethod calculate_key(target)

	Calculate the reference key for this reference

Currently this is a two-tuple of the id()‘s of the
target object and the target function respectively.

	
class celery.utils.dispatch.saferef.BoundNonDescriptorMethodWeakref(target, on_delete=None)

	A specialized BoundMethodWeakref, for platforms where
instance methods are not descriptors.

It assumes that the function name and the target attribute name are the
same, instead of assuming that the function is a descriptor. This approach
is equally fast, but not 100% reliable because functions can be stored on
an attribute named differenty than the function’s name such as in:

>>> class A(object):
... pass

>>> def foo(self):
... return "foo"
>>> A.bar = foo

But this shouldn’t be a common use case. So, on platforms where methods
aren’t descriptors (such as Jython) this implementation has the advantage
of working in the most cases.

	
celery.utils.dispatch.saferef.get_bound_method_weakref(target, on_delete)

	Instantiates the appropiate BoundMethodWeakRef, depending
on the details of the underlying class method implementation.

	
celery.utils.dispatch.saferef.safe_ref(target, on_delete=None)

	Return a safe weak reference to a callable target

	Parameters:	
	target – the object to be weakly referenced, if it’s a
bound method reference, will create a BoundMethodWeakref,
otherwise creates a simple weakref.ref [http://docs.python.org/dev/library/weakref.html#weakref.ref].

	on_delete – if provided, will have a hard reference stored
to the callable to be called after the safe reference
goes out of scope with the reference object, (either a
weakref.ref [http://docs.python.org/dev/library/weakref.html#weakref.ref] or a BoundMethodWeakref) as argument.

 Copyright 2009-2012, Ask Solem & Contributors.

 celery.platforms

 Navigation

 	
 index

 	
 modules |

 	
 previous |

 	Celery 2.5.5 documentation

 	Internals

 	Internal Module Reference

 This document describes an older version of Celery (2.5).
 For the latest stable version please
 go here.

celery.platforms

	celery.platforms

celery.platforms

Utilities dealing with platform specifics: signals, daemonization,
users, groups, and so on.

	copyright:	
	2009 - 2012 by Ask Solem.

	license:	BSD, see LICENSE for more details.

	
class celery.platforms.DaemonContext(pidfile=None, workdir=None, umask=None, fake=False, **kwargs)

	
	
close(*args)

	

	
open()

	

	
umask = 0

	

	
workdir = '/'

	

	
exception celery.platforms.LockFailed

	Raised if a pidlock can’t be acquired.

	
class celery.platforms.PIDFile(path)

	PID lock file.

This is the type returned by create_pidlock().

Should not be used directly, use the :func:`create_pidlock`
context instead

	
acquire()

	Acquire lock.

	
is_locked()

	Returns true if the pid lock exists.

	
path = None

	Path to the pid lock file.

	
read_pid()

	Reads and returns the current pid.

	
release(*args)

	Release lock.

	
remove()

	Removes the lock.

	
remove_if_stale()

	Removes the lock if the process is not running.
(does not respond to signals).

	
write_pid()

	

	
class celery.platforms.Signals

	Convenience interface to signals.

If the requested signal is not supported on the current platform,
the operation will be ignored.

Examples:

>>> from celery.platforms import signals

>>> signals["INT"] = my_handler

>>> signals["INT"]
my_handler

>>> signals.supported("INT")
True

>>> signals.signum("INT")
2

>>> signals.ignore("USR1")
>>> signals["USR1"] == signals.ignored
True

>>> signals.reset("USR1")
>>> signals["USR1"] == signals.default
True

>>> signals.update(INT=exit_handler,
... TERM=exit_handler,
... HUP=hup_handler)

	
default = 0

	

	
ignore(*signal_names)

	Ignore signal using SIG_IGN.

Does nothing if the platform doesn’t support signals,
or the specified signal in particular.

	
ignored = 1

	

	
reset(*signal_names)

	Reset signals to the default signal handler.

Does nothing if the platform doesn’t support signals,
or the specified signal in particular.

	
signum(signal_name)

	Get signal number from signal name.

	
supported(signal_name)

	Returns true value if signal_name exists on this platform.

	
update(_d_=None, **sigmap)

	Set signal handlers from a mapping.

	
celery.platforms.create_pidlock(pidfile)

	Create and verify pid file.

If the pid file already exists the program exits with an error message,
however if the process it refers to is not running anymore, the pid file
is deleted and the program continues.

The caller is responsible for releasing the lock before the program
exits.

	Returns:	PIDFile.

Example:

import atexit
pidlock = create_pidlock("/var/run/app.pid").acquire()
atexit.register(pidlock.release)

	
celery.platforms.detached(logfile=None, pidfile=None, uid=None, gid=None, umask=0, workdir=None, fake=False, **opts)

	Detach the current process in the background (daemonize).

	Parameters:	
	logfile – Optional log file. The ability to write to this file
will be verified before the process is detached.

	pidfile – Optional pid file. The pid file will not be created,
as this is the responsibility of the child. But the process will
exit if the pid lock exists and the pid written is still running.

	uid – Optional user id or user name to change
effective privileges to.

	gid – Optional group id or group name to change effective
privileges to.

	umask – Optional umask that will be effective in the child process.

	workdir – Optional new working directory.

	fake – Don’t actually detach, intented for debugging purposes.

	**opts – Ignored.

Example:

import atexit
from celery.platforms import detached, create_pidlock

with detached(logfile="/var/log/app.log", pidfile="/var/run/app.pid",
 uid="nobody"):
 # Now in detached child process with effective user set to nobody,
 # and we know that our logfile can be written to, and that
 # the pidfile is not locked.
 pidlock = create_pidlock("/var/run/app.pid").acquire()
 atexit.register(pidlock.release)

 # Run the program
 program.run(logfile="/var/log/app.log")

	
celery.platforms.get_fdmax(default=None)

	Returns the maximum number of open file descriptors
on this system.

	Parameters:	default – Value returned if there’s no file
descriptor limit.

	
celery.platforms.initgroups(uid, gid)

	

	
celery.platforms.maybe_drop_privileges(uid=None, gid=None)

	Change process privileges to new user/group.

If UID and GID is specified, the real user/group is changed.

If only UID is specified, the real user is changed, and the group is
changed to the users primary group.

If only GID is specified, only the group is changed.

	
celery.platforms.parse_gid(gid)

	Parse group id.

gid can be an integer (gid) or a string (group name), if a group name
the gid is taken from the password file.

	
celery.platforms.parse_uid(uid)

	Parse user id.

uid can be an integer (uid) or a string (user name), if a user name
the uid is taken from the password file.

	
celery.platforms.pyimplementation()

	

	
celery.platforms.set_mp_process_title(progname, info=None, hostname=None, rate_limit=False)

	Set the ps name using the multiprocessing process name.

Only works if setproctitle is installed.

	
celery.platforms.set_process_title(progname, info=None)

	Set the ps name for the currently running process.

Only works if setproctitle is installed.

	
celery.platforms.setegid(gid)

	Set effective group id.

	
celery.platforms.seteuid(uid)

	Set effective user id.

	
celery.platforms.setgid(gid)

	

	
celery.platforms.setgroups(groups)

	

	
celery.platforms.setuid(uid)

	

	
celery.platforms.shellsplit(s, posix=True)

	

	
celery.platforms.strargv(argv)

	

 Copyright 2009-2012, Ask Solem & Contributors.

 Python Module Index

 Navigation

 	
 index

 	
 modules |

 	Celery 2.5.5 documentation

 Python Module Index

 c

 			

 		
 c	

 	[image: -]
 	
 celery	

 	
 	
 celery.abstract	

 	
 	
 celery.app	

 	
 	
 celery.app.abstract	

 	
 	
 celery.app.amqp	

 	
 	
 celery.app.annotations	

 	
 	
 celery.app.defaults	

 	
 	
 celery.app.task	

 	
 	
 celery.apps.beat	

 	
 	
 celery.apps.worker	

 	
 	
 celery.backends	

 	
 	
 celery.backends.amqp	

 	
 	
 celery.backends.base	

 	
 	
 celery.backends.cache	

 	
 	
 celery.backends.cassandra	

 	
 	
 celery.backends.database	

 	
 	
 celery.backends.mongodb	

 	
 	
 celery.backends.redis	

 	
 	
 celery.backends.tyrant	

 	
 	
 celery.beat	

 	
 	
 celery.bin.base	

 	
 	
 celery.bin.camqadm	

 	
 	
 celery.bin.celerybeat	

 	
 	
 celery.bin.celeryctl	

 	
 	
 celery.bin.celeryd	

 	
 	
 celery.bin.celeryd_multi	

 	
 	
 celery.bin.celeryev	

 	
 	
 celery.concurrency	

 	
 	
 celery.concurrency.base	

 	
 	
 celery.concurrency.eventlet	

 	
 	
 celery.concurrency.gevent	

 	
 	
 celery.concurrency.processes	

 	
 	
 celery.concurrency.processes.pool	

 	
 	
 celery.concurrency.solo	

 	
 	
 celery.concurrency.threads	

 	
 	
 celery.contrib.abortable	

 	
 	
 celery.contrib.batches	

 	
 	
 celery.contrib.migrate	

 	
 	
 celery.contrib.rdb	

 	
 	
 celery.datastructures	

 	
 	
 celery.db.models	

 	
 	
 celery.db.session	

 	
 	
 celery.events	

 	
 	
 celery.events.cursesmon	

 	
 	
 celery.events.dumper	

 	
 	
 celery.events.snapshot	

 	
 	
 celery.events.state	

 	
 	
 celery.exceptions	

 	
 	
 celery.execute.trace	

 	
 	
 celery.loaders	

 	
 	
 celery.loaders.app	

 	
 	
 celery.loaders.base	

 	
 	
 celery.loaders.default	

 	
 	
 celery.log	

 	
 	
 celery.platforms	

 	
 	
 celery.registry	

 	
 	
 celery.result	

 	
 	
 celery.routes	

 	
 	
 celery.schedules	

 	
 	
 celery.security	

 	
 	
 celery.security.certificate	

 	
 	
 celery.security.key	

 	
 	
 celery.security.serialization	

 	
 	
 celery.signals	

 	
 	
 celery.states	

 	
 	
 celery.task	

 	
 	
 celery.task.base	

 	
 	
 celery.task.chords	

 	
 	
 celery.task.control	

 	
 	
 celery.task.http	

 	
 	
 celery.task.sets	

 	
 	
 celery.utils	

 	
 	
 celery.utils.compat	

 	
 	
 celery.utils.dispatch	

 	
 	
 celery.utils.dispatch.saferef	

 	
 	
 celery.utils.dispatch.signal	

 	
 	
 celery.utils.encoding	

 	
 	
 celery.utils.functional	

 	
 	
 celery.utils.mail	

 	
 	
 celery.utils.patch	

 	
 	
 celery.utils.serialization	

 	
 	
 celery.utils.term	

 	
 	
 celery.utils.threads	

 	
 	
 celery.utils.timer2	

 	
 	
 celery.utils.timeutils	

 	
 	
 celery.worker	

 	
 	
 celery.worker.autoreload	

 	
 	
 celery.worker.autoscale	

 	
 	
 celery.worker.buckets	

 	
 	
 celery.worker.consumer	

 	
 	
 celery.worker.heartbeat	

 	
 	
 celery.worker.job	

 	
 	
 celery.worker.mediator	

 	
 	
 celery.worker.state	

 	
 	
 celery.worker.strategy	

 Copyright 2009-2012, Ask Solem & Contributors.

 Index

 Navigation

 	
 index

 	
 modules |

 	Celery 2.5.5 documentation

Index

 Symbols
 | _
 | A
 | B
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | J
 | K
 | L
 | M
 | N
 | O
 | P
 | Q
 | R
 | S
 | T
 | U
 | V
 | W
 | Y

Symbols

 	

 	
 --maxtasksperchild

 	

 	celeryd command line option

 	
 --purge, --discard

 	

 	celeryd command line option

 	
 --scheduler

 	

 	celeryd command line option

 	
 --soft-time-limit

 	

 	celeryd command line option

 	
 --time-limit

 	

 	celeryd command line option

 	
 -B, --beat

 	

 	celeryd command line option

 	
 -c, --concurrency

 	

 	celeryd command line option

 	
 -E, --events

 	

 	celeryd command line option

 	

 	
 -f, --logfile

 	

 	celerybeat command line option

 	celeryd command line option

 	
 -I, --include

 	

 	celeryd command line option

 	
 -l, --loglevel

 	

 	celerybeat command line option

 	celeryd command line option

 	
 -n, --hostname

 	

 	celeryd command line option

 	
 -Q, --queues

 	

 	celeryd command line option

 	
 -s, --schedule

 	

 	celerybeat command line option

 	celeryd command line option

 	
 -S, --scheduler

 	

 	celerybeat command line option

_

 	

 	_all_instances (celery.utils.dispatch.saferef.BoundMethodWeakref attribute)

A

 	

 	abbr() (in module celery.utils)

 	abbreviations() (in module celery.bin.celeryd_multi)

 	abbrtask() (in module celery.utils)

 	abcast() (celery.task.control.Control.Mailbox method)

 	abort() (celery.contrib.abortable.AbortableAsyncResult method)

 	AbortableAsyncResult (class in celery.contrib.abortable)

 	AbortableTask (class in celery.contrib.abortable)

 	abstract (celery.abstract.Component attribute)

 	

 	(Task attribute)

 	(celery.app.task.BaseTask attribute)

 	accept_magic_kwargs (celery.app.task.BaseTask attribute)

 	

 	(celery.task.chords.Chord attribute)

 	(celery.task.chords.chord.Chord attribute)

 	accepted() (celery.concurrency.processes.pool.ApplyResult method)

 	

 	(celery.concurrency.processes.pool.MapResult method)

 	acknowledge() (celery.worker.job.Request method)

 	acknowledged (celery.worker.job.Request attribute)

 	acks_late (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	acquire() (celery.platforms.PIDFile method)

 	active (celery.concurrency.base.BasePool attribute)

 	active() (celery.task.control.Inspect method)

 	active_queues() (celery.task.control.Inspect method)

 	active_requests (in module celery.worker.state)

 	add() (celery.app.amqp.Queues method)

 	

 	(celery.beat.Scheduler method)

 	(celery.datastructures.LimitedSet method)

 	(celery.result.ResultSet method)

 	add_bucket_for_type() (celery.worker.buckets.TaskBucket method)

 	add_cert() (celery.security.certificate.CertStore method)

 	add_consumer() (celery.task.control.Inspect method)

 	add_option() (celery.bin.celeryd_multi.NamespacedOptionParser method)

 	add_queue() (celery.backends.amqp.AMQPBackend.Consumer method)

 	
 ADMINS

 	

 	setting

 	after_return()

 	

 	(celery.app.task.BaseTask method)

 	(celery.task.base.BaseTask method)

 	
 after_setup_logger

 	

 	signal

 	
 after_setup_task_logger

 	

 	signal

 	alert() (celery.events.cursesmon.CursesMonitor method)

 	alert_remote_control_reply() (celery.events.cursesmon.CursesMonitor method)

 	alias (celery.backends.amqp.AMQPBackend.Queue attribute)

 	alive (celery.events.state.Worker attribute)

 	alive_workers() (celery.events.state.State method)

 	
 ALL_STATES

 	

 	state

 	AlreadyRegistered

 	alt (celery.app.defaults.Option attribute)

 	AlwaysEagerIgnored

 	amqp (celery.app.App attribute)

 	

 	(celery.bin.camqadm.AMQShell attribute), [1]

 	AMQP (class in celery.app.amqp)

 	AMQPAdmin (class in celery.bin.camqadm)

 	AMQPAdminCommand (class in celery.bin.camqadm)

 	

 	AMQPBackend (class in celery.backends.amqp)

 	AMQPBackend.BacklogLimitExceeded

 	AMQPBackend.Consumer (class in celery.backends.amqp)

 	AMQPBackend.Exchange (class in celery.backends.amqp)

 	AMQPBackend.Producer (class in celery.backends.amqp)

 	AMQPBackend.Queue (class in celery.backends.amqp)

 	AMQShell (class in celery.bin.camqadm)

 	annotate() (celery.app.annotations.MapAnnotation method)

 	annotate_any() (celery.app.annotations.MapAnnotation method)

 	app (celery.app.task.BaseTask attribute)

 	

 	(celery.worker.job.Request attribute)

 	App (class in celery.app)

 	app_or_default() (in module celery.app)

 	AppLoader (class in celery.loaders.app)

 	apply (class in celery.bin.celeryctl)

 	apply() (celery.abstract.Namespace method)

 	

 	(celery.app.task.BaseTask class method)

 	(celery.concurrency.processes.TaskPool.Pool method)

 	(celery.concurrency.processes.pool.Pool method)

 	(celery.task.base.BaseTask class method)

 	(celery.task.sets.TaskSet method)

 	(celery.task.sets.subtask method)

 	apply_after() (celery.concurrency.base.BasePool.Timer method)

 	

 	(celery.utils.timer2.Timer method)

 	apply_async() (celery.app.task.BaseTask class method)

 	

 	(celery.beat.Scheduler method)

 	(celery.concurrency.base.BasePool method)

 	(celery.concurrency.processes.TaskPool.Pool method)

 	(celery.concurrency.processes.pool.Pool method)

 	(celery.task.base.BaseTask class method)

 	(celery.task.sets.TaskSet method)

 	(celery.task.sets.subtask method)

 	apply_at() (celery.concurrency.base.BasePool.Timer method)

 	

 	(celery.utils.timer2.Timer method)

 	apply_buffer() (celery.contrib.batches.Batches method)

 	apply_entry() (celery.concurrency.base.BasePool.Timer method)

 	

 	(celery.utils.timer2.Timer method)

 	apply_eta_task() (celery.worker.consumer.Consumer method)

 	apply_interval() (celery.concurrency.base.BasePool.Timer method)

 	

 	(celery.utils.timer2.Timer method)

 	apply_target() (in module celery.concurrency.base)

 	

 	(in module celery.concurrency.eventlet)

 	ApplyResult (class in celery.concurrency.processes.pool)

 	args (celery.beat.ScheduleEntry attribute)

 	

 	(celery.bin.base.Command attribute)

 	(celery.bin.celeryctl.Command attribute)

 	(celery.bin.celeryctl.apply attribute)

 	(celery.bin.celeryctl.list_ attribute)

 	(celery.bin.celeryctl.result attribute)

 	(celery.contrib.batches.SimpleRequest attribute)

 	(celery.worker.job.Request attribute)

 	arguments (celery.backends.amqp.AMQPBackend.Exchange attribute)

 	as_dict() (celery.datastructures.LimitedSet method)

 	AsyncResult (class in celery.result)

 	AsyncResult() (celery.app.App method)

 	

 	(celery.app.task.BaseTask class method)

 	(celery.contrib.abortable.AbortableTask class method)

 	(celery.task.base.BaseTask class method)

 	AsyncResult.TimeoutError

 	AttributeDict (class in celery.datastructures)

 	AttributeDictMixin (class in celery.datastructures)

 	attrs (celery.backends.amqp.AMQPBackend.Exchange attribute)

 	

 	(celery.backends.amqp.AMQPBackend.Queue attribute)

 	auto_declare (celery.app.amqp.TaskPublisher attribute)

 	

 	(celery.backends.amqp.AMQPBackend.Consumer attribute)

 	(celery.backends.amqp.AMQPBackend.Producer attribute)

 	auto_delete (celery.backends.amqp.AMQPBackend.Exchange attribute), [1]

 	

 	(celery.backends.amqp.AMQPBackend.Queue attribute), [1]

 	autoregister (celery.app.task.BaseTask attribute)

 	Autoreloader (class in celery.worker.autoreload)

 	autoreloader_cls (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	Autoscaler (class in celery.worker.autoscale)

 	autoscaler_cls (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

B

 	

 	b64decode() (in module celery.security.serialization)

 	b64encode() (in module celery.security.serialization)

 	backend (celery.app.App attribute)

 	

 	(Task attribute)

 	(celery.app.task.BaseTask attribute)

 	(celery.result.AsyncResult attribute)

 	background (celery.events.cursesmon.CursesMonitor attribute)

 	BacklogLimitExceeded

 	BaseAsyncResult (in module celery.result)

 	BaseBackend (class in celery.backends.base)

 	BaseBackend.TimeoutError

 	BaseDictBackend (class in celery.backends.base)

 	BaseLoader (class in celery.loaders.base)

 	BaseMonitor (class in celery.worker.autoreload)

 	BasePool (class in celery.concurrency.base)

 	BasePool.Timer (class in celery.concurrency.base)

 	BasePool.Timer.Entry (class in celery.concurrency.base)

 	BasePool.Timer.Schedule (class in celery.concurrency.base)

 	BaseTask (class in celery.app.task)

 	

 	(class in celery.task.base)

 	BaseTask.ErrorMail (class in celery.app.task)

 	

 	(class in celery.task.base)

 	BaseTask.MaxRetriesExceededError, [1]

 	Batches (class in celery.contrib.batches)

 	Beat (class in celery.apps.beat)

 	

 	(class in celery.worker)

 	Beat() (celery.app.App method)

 	Beat.Service (class in celery.apps.beat)

 	
 beat_embedded_init

 	

 	signal

 	
 beat_init

 	

 	signal

 	BeatCommand (class in celery.bin.celerybeat)

 	bgThread (class in celery.utils.threads)

 	bind() (queue method)

 	bind_component() (celery.abstract.Namespace method)

 	binding_arguments (celery.backends.amqp.AMQPBackend.Queue attribute)

 	black() (celery.utils.term.colored method)

 	blink() (celery.utils.term.colored method)

 	

 	blue() (celery.utils.term.colored method)

 	body (celery.utils.mail.ErrorMail attribute)

 	body() (celery.concurrency.processes.pool.Pool.ResultHandler method)

 	

 	(celery.concurrency.processes.TaskPool.Pool.ResultHandler method)

 	(celery.concurrency.processes.TaskPool.Pool.Supervisor method)

 	(celery.concurrency.processes.TaskPool.Pool.TaskHandler method)

 	(celery.concurrency.processes.TaskPool.Pool.TimeoutHandler method)

 	(celery.concurrency.processes.pool.Pool.Supervisor method)

 	(celery.concurrency.processes.pool.Pool.TaskHandler method)

 	(celery.concurrency.processes.pool.Pool.TimeoutHandler method)

 	(celery.concurrency.processes.pool.ResultHandler method)

 	(celery.concurrency.processes.pool.Supervisor method)

 	(celery.concurrency.processes.pool.TaskHandler method)

 	(celery.concurrency.processes.pool.TimeoutHandler method)

 	(celery.utils.threads.bgThread method)

 	(celery.worker.autoreload.Autoreloader method)

 	(celery.worker.autoscale.Autoscaler method)

 	(celery.worker.mediator.Mediator method)

 	bold() (celery.utils.term.colored method)

 	BoundMethodWeakref (class in celery.utils.dispatch.saferef)

 	BoundNonDescriptorMethodWeakref (class in celery.utils.dispatch.saferef)

 	bright() (celery.utils.term.colored method)

 	broadcast() (celery.task.control.Control method)

 	broadcast_consumer (celery.worker.consumer.Consumer attribute)

 	broker_connection() (celery.app.App method)

 	
 BROKER_CONNECTION_MAX_RETRIES

 	

 	setting

 	
 BROKER_CONNECTION_RETRY

 	

 	setting

 	
 BROKER_CONNECTION_TIMEOUT

 	

 	setting

 	
 BROKER_HOST

 	

 	setting

 	
 BROKER_PASSWORD

 	

 	setting

 	
 BROKER_POOL_LIMIT

 	

 	setting

 	
 BROKER_PORT

 	

 	setting

 	
 BROKER_TRANSPORT

 	

 	setting

 	
 BROKER_TRANSPORT_OPTIONS

 	

 	setting

 	
 BROKER_URL

 	

 	setting

 	
 BROKER_USE_SSL

 	

 	setting

 	
 BROKER_USER

 	

 	setting

 	
 BROKER_VHOST

 	

 	setting

 	BrokerConnection (celery.app.amqp.AMQP attribute)

 	build_tracer() (in module celery.execute.trace)

 	builtin_boot_steps (celery.worker.Namespace attribute)

 	builtin_modules (celery.loaders.base.BaseLoader attribute)

 	builtins (celery.bin.camqadm.AMQShell attribute)

 	Bunch (class in celery.backends.mongodb)

 	bytes_to_str() (in module celery.utils.encoding)

C

 	

 	CacheBackend (class in celery.backends.cache)

 	calculate_key() (celery.utils.dispatch.saferef.BoundMethodWeakref class method)

 	call() (celery.task.control.Control.Mailbox method)

 	callback (celery.worker.mediator.Mediator attribute)

 	callbacks (celery.backends.amqp.AMQPBackend.Consumer attribute)

 	camqadm() (in module celery.bin.camqadm)

 	can_cache_declaration (celery.backends.amqp.AMQPBackend.Exchange attribute)

 	

 	(celery.backends.amqp.AMQPBackend.Queue attribute)

 	cancel() (celery.backends.amqp.AMQPBackend.Consumer method)

 	

 	(celery.backends.amqp.AMQPBackend.Queue method)

 	(celery.concurrency.base.BasePool.Timer method)

 	(celery.concurrency.base.BasePool.Timer.Entry method)

 	(celery.concurrency.eventlet.TaskPool.Timer method)

 	(celery.concurrency.eventlet.Timer method)

 	(celery.events.snapshot.Polaroid method)

 	(celery.utils.timer2.Entry method)

 	(celery.utils.timer2.Timer method)

 	(celery.utils.timer2.Timer.Entry method)

 	cancel_by_queue() (celery.backends.amqp.AMQPBackend.Consumer method)

 	cancel_consumer()

 	

 	(celery.task.control.Inspect method)

 	cancelled (celery.concurrency.base.BasePool.Timer.Entry attribute)

 	

 	(celery.utils.timer2.Entry attribute)

 	(celery.utils.timer2.Timer.Entry attribute)

 	capture() (celery.events.EventReceiver method)

 	

 	(celery.events.snapshot.Polaroid method)

 	capture_events() (in module celery.events.cursesmon)

 	
 CASSANDRA_COLUMN_FAMILY

 	

 	setting

 	
 CASSANDRA_DETAILED_MODE

 	

 	setting

 	
 CASSANDRA_KEYSPACE

 	

 	setting

 	
 CASSANDRA_READ_CONSISTENCY

 	

 	setting

 	
 CASSANDRA_SERVERS

 	

 	setting

 	
 CASSANDRA_WRITE_CONSISTENCY

 	

 	setting

 	CassandraBackend (class in celery.backends.cassandra)

 	cast() (celery.task.control.Control.Mailbox method)

 	CDeprecationWarning

 	celery.abstract (module)

 	celery.app (module)

 	celery.app.abstract (module)

 	celery.app.amqp (module)

 	celery.app.annotations (module)

 	celery.app.defaults (module)

 	celery.app.task (module)

 	celery.apps.beat (module)

 	celery.apps.worker (module)

 	celery.backends (module)

 	celery.backends.amqp (module)

 	celery.backends.base (module)

 	celery.backends.cache (module)

 	celery.backends.cassandra (module)

 	celery.backends.database (module)

 	celery.backends.mongodb (module)

 	celery.backends.redis (module)

 	celery.backends.tyrant (module)

 	celery.beat (module)

 	celery.bin.base (module)

 	celery.bin.camqadm (module)

 	celery.bin.celerybeat (module)

 	celery.bin.celeryctl (module)

 	celery.bin.celeryd (module)

 	celery.bin.celeryd_multi (module)

 	celery.bin.celeryev (module)

 	celery.concurrency (module)

 	celery.concurrency.base (module)

 	celery.concurrency.eventlet (module)

 	celery.concurrency.gevent (module)

 	celery.concurrency.processes (module)

 	celery.concurrency.processes.pool (module)

 	celery.concurrency.solo (module)

 	celery.concurrency.threads (module)

 	celery.contrib.abortable (module)

 	celery.contrib.batches (module)

 	celery.contrib.migrate (module)

 	celery.contrib.rdb (module)

 	celery.datastructures (module)

 	celery.db.models (module)

 	celery.db.session (module)

 	celery.events (module)

 	celery.events.cursesmon (module)

 	celery.events.dumper (module)

 	celery.events.snapshot (module)

 	celery.events.state (module)

 	celery.exceptions (module)

 	celery.execute.trace (module)

 	celery.loaders (module)

 	celery.loaders.app (module)

 	celery.loaders.base (module)

 	celery.loaders.default (module)

 	celery.log (module)

 	celery.platforms (module)

 	celery.registry (module)

 	celery.result (module)

 	celery.routes (module)

 	celery.schedules (module)

 	celery.security (module)

 	celery.security.certificate (module)

 	celery.security.key (module)

 	celery.security.serialization (module)

 	celery.signals (module)

 	celery.states (module)

 	celery.task (module)

 	celery.task.base (module), [1]

 	celery.task.chords (module)

 	celery.task.control (module)

 	celery.task.http (module), [1]

 	celery.task.sets (module)

 	celery.utils (module)

 	celery.utils.compat (module)

 	celery.utils.dispatch (module)

 	celery.utils.dispatch.saferef (module)

 	celery.utils.dispatch.signal (module)

 	celery.utils.encoding (module)

 	celery.utils.functional (module)

 	celery.utils.mail (module)

 	celery.utils.patch (module)

 	celery.utils.serialization (module)

 	celery.utils.term (module)

 	celery.utils.threads (module)

 	celery.utils.timer2 (module)

 	celery.utils.timeutils (module)

 	celery.worker (module)

 	celery.worker.autoreload (module)

 	celery.worker.autoscale (module)

 	celery.worker.buckets (module)

 	celery.worker.consumer (module)

 	celery.worker.heartbeat (module)

 	celery.worker.job (module)

 	celery.worker.mediator (module)

 	celery.worker.state (module)

 	celery.worker.strategy (module)

 	
 CELERY_ACKS_LATE

 	

 	setting

 	
 CELERY_ALWAYS_EAGER

 	

 	setting

 	
 CELERY_AMQP_TASK_RESULT_EXPIRES

 	

 	setting

 	
 CELERY_ANNOTATIONS

 	

 	setting

 	
 CELERY_BROADCAST_EXCHANGE

 	

 	setting

 	
 CELERY_BROADCAST_EXCHANGE_TYPE

 	

 	setting

 	
 CELERY_BROADCAST_QUEUE

 	

 	setting

 	CELERY_BROKER_URL

 	
 CELERY_CACHE_BACKEND

 	

 	setting

 	
 CELERY_CACHE_BACKEND_OPTIONS

 	

 	setting

 	CELERY_CONFIG_MODULE, [1]

 	
 CELERY_CREATE_MISSING_QUEUES

 	

 	setting

 	
 CELERY_DEFAULT_DELIVERY_MODE

 	

 	setting

 	
 CELERY_DEFAULT_EXCHANGE

 	

 	setting

 	
 CELERY_DEFAULT_EXCHANGE_TYPE

 	

 	setting

 	
 CELERY_DEFAULT_QUEUE

 	

 	setting

 	
 CELERY_DEFAULT_RATE_LIMIT

 	

 	setting

 	
 CELERY_DEFAULT_ROUTING_KEY

 	

 	setting

 	
 CELERY_DISABLE_RATE_LIMITS

 	

 	setting

 	
 CELERY_EAGER_PROPAGATES_EXCEPTIONS

 	

 	setting

 	
 CELERY_ENABLE_UTC

 	

 	setting

 	
 CELERY_EVENT_SERIALIZER

 	

 	setting

 	
 CELERY_IGNORE_RESULT

 	

 	setting

 	
 CELERY_IMPORTS

 	

 	setting

 	CELERY_LOADER, [1], [2], [3], [4], [5]

 	
 CELERY_MAX_CACHED_RESULTS

 	

 	setting

 	
 CELERY_MESSAGE_COMPRESSION

 	

 	setting

 	
 CELERY_MONGODB_BACKEND_SETTINGS

 	

 	setting

 	
 CELERY_QUEUES

 	

 	setting

 	CELERY_RDB_HOST

 	CELERY_RDB_PORT

 	CELERY_RDBSIG

 	
 CELERY_REDIRECT_STDOUTS

 	

 	setting

 	

 	
 CELERY_REDIRECT_STDOUTS_LEVEL

 	

 	setting

 	
 CELERY_REDIS_DB

 	

 	setting

 	
 CELERY_REDIS_HOST

 	

 	setting

 	
 CELERY_REDIS_MAX_CONNECTIONS

 	

 	setting

 	
 CELERY_REDIS_PASSWORD

 	

 	setting

 	
 CELERY_REDIS_PORT

 	

 	setting

 	
 CELERY_RESULT_BACKEND

 	

 	setting

 	
 CELERY_RESULT_DB_SHORT_LIVED_SESSIONS CELERY_RESULT_DB_SHORT_LIVED_SESSIONS = True

 	

 	setting

 	
 CELERY_RESULT_DBURI

 	

 	setting

 	
 CELERY_RESULT_ENGINE_OPTIONS

 	

 	setting

 	
 CELERY_RESULT_EXCHANGE

 	

 	setting

 	
 CELERY_RESULT_EXCHANGE_TYPE

 	

 	setting

 	
 CELERY_RESULT_PERSISTENT

 	

 	setting

 	
 CELERY_RESULT_SERIALIZER

 	

 	setting

 	
 CELERY_ROUTES

 	

 	setting

 	
 CELERY_SECURITY_CERT_STORE

 	

 	setting

 	
 CELERY_SECURITY_CERTIFICATE

 	

 	setting

 	
 CELERY_SECURITY_KEY

 	

 	setting

 	
 CELERY_SEND_EVENTS

 	

 	setting

 	
 CELERY_SEND_TASK_ERROR_EMAILS

 	

 	setting

 	
 CELERY_SEND_TASK_SENT_EVENT

 	

 	setting

 	
 CELERY_STORE_ERRORS_EVEN_IF_IGNORED

 	

 	setting

 	
 CELERY_TASK_ERROR_WHITELIST

 	

 	setting

 	
 CELERY_TASK_PUBLISH_RETRY

 	

 	setting

 	
 CELERY_TASK_PUBLISH_RETRY_POLICY

 	

 	setting

 	
 CELERY_TASK_RESULT_EXPIRES

 	

 	setting

 	
 CELERY_TASK_SERIALIZER

 	

 	setting

 	
 CELERY_TIMEZONE

 	

 	setting

 	CELERY_TRACE_APP, [1]

 	
 CELERY_TRACK_STARTED

 	

 	setting

 	
 celerybeat command line option

 	

 	-S, --scheduler

 	-f, --logfile

 	-l, --loglevel

 	-s, --schedule

 	
 CELERYBEAT_LOG_FILE

 	

 	setting

 	
 CELERYBEAT_LOG_LEVEL

 	

 	setting

 	
 CELERYBEAT_MAX_LOOP_INTERVAL

 	

 	setting

 	
 CELERYBEAT_SCHEDULE

 	

 	setting

 	
 CELERYBEAT_SCHEDULE_FILENAME

 	

 	setting

 	
 CELERYBEAT_SCHEDULER

 	

 	setting

 	celeryctl (class in celery.bin.celeryctl)

 	
 celeryd command line option

 	

 	--maxtasksperchild

 	--purge, --discard

 	--scheduler

 	--soft-time-limit

 	--time-limit

 	-B, --beat

 	-E, --events

 	-I, --include

 	-Q, --queues

 	-c, --concurrency

 	-f, --logfile

 	-l, --loglevel

 	-n, --hostname

 	-s, --schedule

 	
 CELERYD_AUTORELOADER

 	

 	setting

 	
 CELERYD_AUTOSCALER

 	

 	setting

 	
 CELERYD_BOOT_STEPS

 	

 	setting

 	
 CELERYD_CONCURRENCY

 	

 	setting

 	
 CELERYD_CONSUMER

 	

 	setting

 	
 CELERYD_ETA_SCHEDULER

 	

 	setting

 	
 CELERYD_ETA_SCHEDULER_PRECISION

 	

 	setting

 	
 CELERYD_FORCE_EXECV

 	

 	setting

 	CELERYD_FSNOTIFY, [1]

 	
 CELERYD_HIJACK_ROOT_LOGGER

 	

 	setting

 	
 celeryd_init

 	

 	signal

 	
 CELERYD_LOG_COLOR

 	

 	setting

 	
 CELERYD_LOG_FILE

 	

 	setting

 	
 CELERYD_LOG_FORMAT

 	

 	setting

 	
 CELERYD_LOG_LEVEL

 	

 	setting

 	
 CELERYD_MAX_TASKS_PER_CHILD

 	

 	setting

 	
 CELERYD_MEDIATOR

 	

 	setting

 	
 CELERYD_POOL

 	

 	setting

 	
 CELERYD_PREFETCH_MULTIPLIER

 	

 	setting

 	
 CELERYD_STATE_DB

 	

 	setting

 	
 CELERYD_TASK_LOG_FORMAT

 	

 	setting

 	
 CELERYD_TASK_SOFT_TIME_LIMIT

 	

 	setting

 	
 CELERYD_TASK_TIME_LIMIT

 	

 	setting

 	
 CELERYMON_LOG_FILE

 	

 	setting

 	
 CELERYMON_LOG_FORMAT

 	

 	setting

 	
 CELERYMON_LOG_LEVEL

 	

 	setting

 	Certificate (class in celery.security.certificate)

 	CertStore (class in celery.security.certificate)

 	chain_from_iterable() (in module celery.utils.compat)

 	

 	(in module celery.worker.buckets)

 	chan (celery.bin.camqadm.AMQShell attribute)

 	changes (celery.datastructures.ConfigurationView attribute)

 	channel (celery.backends.amqp.AMQPBackend.Consumer attribute)

 	

 	(celery.backends.amqp.AMQPBackend.Exchange attribute)

 	(celery.backends.amqp.AMQPBackend.Producer attribute)

 	(celery.backends.amqp.AMQPBackend.Queue attribute)

 	choices (celery.bin.celeryctl.inspect attribute)

 	Chord (class in celery.task.chords)

 	chord (class in celery.task.chords)

 	chord.Chord (class in celery.task.chords)

 	chord_keyprefix (celery.backends.base.KeyValueStoreBackend attribute)

 	chronologically (celery.datastructures.LimitedSet attribute)

 	chunks() (in module celery.utils)

 	cleanup() (celery.backends.base.BaseBackend method)

 	

 	(celery.backends.database.DatabaseBackend method)

 	(celery.backends.mongodb.MongoBackend method)

 	(celery.events.snapshot.Polaroid method)

 	cleanup_signal (celery.events.snapshot.Polaroid attribute)

 	clear() (celery.concurrency.base.BasePool.Timer method)

 	

 	(celery.concurrency.base.BasePool.Timer.Schedule method)

 	(celery.concurrency.eventlet.Schedule method)

 	(celery.concurrency.eventlet.TaskPool.Timer.Schedule method)

 	(celery.concurrency.eventlet.Timer.Schedule method)

 	(celery.concurrency.gevent.Schedule method)

 	(celery.concurrency.gevent.TaskPool.Timer.Schedule method)

 	(celery.concurrency.gevent.Timer.Schedule method)

 	(celery.concurrency.processes.pool.LaxBoundedSemaphore method)

 	(celery.datastructures.LimitedSet method)

 	(celery.events.state.State method)

 	(celery.result.ResultSet method)

 	(celery.utils.timer2.Schedule method)

 	(celery.utils.timer2.Timer method)

 	(celery.utils.timer2.Timer.Schedule method)

 	(celery.worker.buckets.FastQueue method)

 	(celery.worker.buckets.TaskBucket method)

 	(celery.worker.buckets.TokenBucketQueue method)

 	clear_after (celery.events.snapshot.Polaroid attribute)

 	clear_tasks() (celery.events.state.State method)

 	client (celery.backends.cache.CacheBackend attribute)

 	

 	(celery.backends.redis.RedisBackend attribute)

 	clone() (celery.task.sets.subtask method)

 	CLOSE (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.concurrency.base.BasePool attribute)

 	(celery.worker.WorkController attribute)

 	close() (celery.backends.amqp.AMQPBackend.Consumer method)

 	

 	(celery.backends.amqp.AMQPBackend.Producer method)

 	(celery.backends.tyrant.TyrantBackend method)

 	(celery.beat.PersistentScheduler method)

 	(celery.beat.Scheduler method)

 	(celery.concurrency.processes.TaskPool.Pool method)

 	(celery.concurrency.processes.pool.Pool method)

 	(celery.concurrency.processes.pool.PoolThread method)

 	(celery.events.EventDispatcher method)

 	(celery.log.LoggingProxy method)

 	(celery.platforms.DaemonContext method)

 	(celery.worker.state.Persistent method)

 	close_connection() (celery.worker.consumer.Consumer method)

 	closed (celery.log.LoggingProxy attribute)

 	cmdline_config_parser() (celery.loaders.base.BaseLoader method)

 	coerce() (celery.bin.camqadm.Spec method)

 	colored (class in celery.utils.term)

 	colored() (celery.log.Logging method)

 	ColorFormatter (class in celery.log)

 	colors (celery.log.ColorFormatter attribute)

 	COLORS (celery.log.ColorFormatter attribute)

 	column_family (celery.backends.cassandra.CassandraBackend attribute)

 	Command (class in celery.bin.base)

 	

 	(class in celery.bin.celeryctl)

 	command() (in module celery.bin.celeryctl)

 	commands (celery.bin.celeryctl.celeryctl attribute)

 	completed_count() (celery.result.ResultSet method)

 	completenames() (celery.bin.camqadm.AMQShell method)

 	Component (class in celery.abstract)

 	

 	(class in celery.worker.consumer)

 	ComponentType (class in celery.abstract)

 	compression (celery.backends.amqp.AMQPBackend.Producer attribute)

 	concurrency (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	conf (celery.app.App attribute)

 	

 	(celery.loaders.base.BaseLoader attribute)

 	config_from_cmdline() (celery.app.App method)

 	config_from_envvar() (celery.app.App method)

 	

 	(celery.loaders.base.BaseLoader method)

 	config_from_object() (celery.app.App method)

 	

 	(celery.loaders.base.BaseLoader method)

 	configurated (class in celery.app.abstract)

 	ConfigurationView (class in celery.datastructures)

 	configured (celery.loaders.base.BaseLoader attribute)

 	confopts_as_dict() (celery.app.abstract.configurated method)

 	conn (celery.bin.camqadm.AMQShell attribute)

 	connect() (celery.bin.camqadm.AMQPAdmin method)

 	

 	(celery.utils.dispatch.signal.Signal method)

 	connection (celery.backends.amqp.AMQPBackend.Consumer attribute)

 	

 	(celery.backends.amqp.AMQPBackend.Producer attribute)

 	(celery.beat.Scheduler attribute)

 	(celery.task.control.Control.Mailbox attribute)

 	(celery.worker.consumer.Consumer attribute)

 	connection_errors (celery.worker.job.Request attribute)

 	consume() (celery.backends.amqp.AMQPBackend method)

 	

 	(celery.backends.amqp.AMQPBackend.Consumer method)

 	(celery.backends.amqp.AMQPBackend.Queue method)

 	consume_messages() (celery.worker.consumer.Consumer method)

 	Consumer (celery.app.amqp.AMQP attribute)

 	

 	(class in celery.worker.consumer)

 	consumer() (celery.events.EventReceiver method)

 	consumer_cls (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	ConsumerSet (celery.app.amqp.AMQP attribute)

 	consuming_from() (celery.backends.amqp.AMQPBackend.Consumer method)

 	
 control

 	

 	disable_events

 	enable_events

 	ping

 	rate_limit

 	revoke

 	shutdown

 	control (celery.app.App attribute)

 	Control (class in celery.task.control)

 	Control.Mailbox (class in celery.task.control)

 	copy_buffer() (celery.events.EventDispatcher method)

 	count (celery.contrib.migrate.State attribute)

 	counter (celery.bin.camqadm.AMQShell attribute)

 	CPendingDeprecationWarning

 	cpu_count() (in module celery.apps.worker)

 	create() (celery.abstract.Component method)

 	

 	(celery.worker.Beat method)

 	(celery.worker.Pool method)

 	(celery.worker.Queues method)

 	(celery.worker.StateDB method)

 	(celery.worker.Timers method)

 	(celery.worker.autoreload.WorkerComponent method)

 	(celery.worker.autoscale.WorkerComponent method)

 	(celery.worker.consumer.Component method)

 	(celery.worker.mediator.WorkerComponent method)

 	create_exception_cls() (in module celery.utils.serialization)

 	create_parser() (celery.bin.base.Command method)

 	

 	(celery.bin.celeryctl.Command method)

 	create_pidlock() (in module celery.platforms)

 	create_session() (in module celery.db.session)

 	create_task_cls() (celery.app.App method)

 	crontab (class in celery.schedules)

 	crontab_parser (class in celery.schedules)

 	crontab_parser.ParseException

 	cry() (in module celery.utils)

 	current_loader() (in module celery.loaders)

 	CursesMonitor (class in celery.events.cursesmon)

 	cwd_in_path() (in module celery.utils)

 	cyan() (celery.utils.term.colored method)

D

 	

 	daemon_options() (in module celery.bin.base)

 	DaemonContext (class in celery.platforms)

 	DatabaseBackend (class in celery.backends.database)

 	date_done (celery.db.models.Task attribute)

 	

 	(celery.db.models.TaskSet attribute)

 	day_of_week (celery.schedules.crontab attribute)

 	db (celery.backends.redis.RedisBackend attribute)

 	

 	(celery.worker.state.Persistent attribute)

 	debug() (celery.contrib.batches.Batches method)

 	debugger() (in module celery.contrib.rdb)

 	declare() (celery.app.amqp.TaskPublisher method)

 	

 	(celery.backends.amqp.AMQPBackend.Consumer method)

 	(celery.backends.amqp.AMQPBackend.Exchange method)

 	(celery.backends.amqp.AMQPBackend.Producer method)

 	(celery.backends.amqp.AMQPBackend.Queue method)

 	(queue method)

 	decode() (celery.backends.base.BaseBackend method)

 	decrement() (celery.worker.consumer.QoS method)

 	decrement_eventually() (celery.worker.consumer.QoS method)

 	default (celery.platforms.Signals attribute)

 	default() (celery.bin.camqadm.AMQShell method)

 	

 	(in module celery.worker.strategy)

 	default_dispatcher() (celery.events.Events method)

 	default_encode() (in module celery.utils.encoding)

 	default_encoding() (in module celery.utils.encoding)

 	default_implementation() (in module celery.worker.autoreload)

 	default_retry_delay (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	defaults (celery.datastructures.ConfigurationView attribute)

 	defines_custom_call() (in module celery.execute.trace)

 	delay() (celery.app.task.BaseTask class method)

 	

 	(celery.task.base.BaseTask class method)

 	(celery.task.sets.subtask method)

 	delay_task() (celery.app.amqp.TaskPublisher method)

 	delete() (celery.backends.amqp.AMQPBackend.Exchange method)

 	

 	(celery.backends.amqp.AMQPBackend.Queue method)

 	(celery.backends.base.KeyValueStoreBackend method)

 	(celery.backends.cache.CacheBackend method)

 	(celery.backends.cache.DummyClient method)

 	(celery.backends.redis.RedisBackend method)

 	(celery.backends.tyrant.TyrantBackend method)

 	(celery.result.TaskSetResult method)

 	(exchange method)

 	(queue method)

 	delete_taskset() (celery.backends.amqp.AMQPBackend method)

 	

 	(celery.backends.base.BaseBackend method)

 	(celery.backends.base.BaseDictBackend method)

 	deletion_methods (celery.utils.dispatch.saferef.BoundMethodWeakref attribute)

 	delivery_info (celery.contrib.batches.SimpleRequest attribute)

 	

 	(celery.worker.job.Request attribute)

 	delivery_mode (celery.app.task.BaseTask attribute)

 	

 	(celery.backends.amqp.AMQPBackend.Exchange attribute), [1]

 	delta_resolution() (in module celery.utils.timeutils)

 	deprecate_by (celery.app.defaults.Option attribute)

 	deprecated() (in module celery.utils)

 	deserialize() (celery.security.serialization.SecureSerializer method)

 	

 	detached() (in module celery.platforms)

 	detailed_mode (celery.backends.cassandra.CassandraBackend attribute)

 	determine_exit_status() (in module celery.bin.celeryctl)

 	DictAttribute (class in celery.datastructures)

 	die() (celery.apps.worker.Worker method)

 	disable() (celery.events.EventDispatcher method)

 	
 disable_events

 	

 	control

 	disable_events() (celery.task.control.Inspect method)

 	disable_rate_limits (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	disable_untrusted_serializers() (in module celery.security)

 	DisabledBackend (class in celery.backends.base)

 	discard() (celery.result.ResultSet method)

 	discard_all() (celery.task.control.Control method)

 	disconnect() (celery.utils.dispatch.signal.Signal method)

 	dispatch() (celery.bin.camqadm.AMQShell method)

 	

 	(celery.task.http.HttpDispatch method)

 	dispatcher (celery.task.http.URL attribute)

 	Dispatcher() (celery.events.Events method)

 	display_command_help() (celery.bin.camqadm.AMQShell method)

 	display_height (celery.events.cursesmon.CursesMonitor attribute)

 	display_task_row() (celery.events.cursesmon.CursesMonitor method)

 	display_width (celery.events.cursesmon.CursesMonitor attribute)

 	DisplayThread (class in celery.events.cursesmon)

 	do_exit() (celery.bin.camqadm.AMQShell method)

 	do_help() (celery.bin.camqadm.AMQShell method)

 	drain_events() (celery.backends.amqp.AMQPBackend method)

 	

 	(celery.events.EventReceiver method)

 	draw() (celery.events.cursesmon.CursesMonitor method)

 	DummyClient (class in celery.backends.cache)

 	dump_message() (in module celery.bin.camqadm)

 	Dumper (class in celery.events.dumper)

 	durable (celery.backends.amqp.AMQPBackend.Exchange attribute), [1]

 	

 	(celery.backends.amqp.AMQPBackend.Queue attribute), [1]

 	DynamicPool (in module celery.concurrency.processes.pool)

E

 	

 	eager_trace_task() (in module celery.execute.trace)

 	EagerResult (class in celery.result)

 	either() (celery.app.App method)

 	Element (class in celery.events.state)

 	
 EMAIL_HOST

 	

 	setting

 	
 EMAIL_HOST_PASSWORD

 	

 	setting

 	
 EMAIL_HOST_USER

 	

 	setting

 	
 EMAIL_PORT

 	

 	setting

 	EMAIL_SIGNATURE_SEP (celery.utils.mail.ErrorMail attribute)

 	
 EMAIL_TIMEOUT

 	

 	setting

 	
 EMAIL_USE_SSL

 	

 	setting

 	
 EMAIL_USE_TLS

 	

 	setting

 	embed() (celery.utils.term.colored method)

 	EmbeddedService() (in module celery.beat)

 	empty() (celery.concurrency.base.BasePool.Timer method)

 	

 	(celery.concurrency.base.BasePool.Timer.Schedule method)

 	(celery.utils.timer2.Schedule method)

 	(celery.utils.timer2.Timer method)

 	(celery.utils.timer2.Timer.Schedule method)

 	(celery.worker.buckets.TaskBucket method)

 	(celery.worker.buckets.TokenBucketQueue method)

 	enable() (celery.events.EventDispatcher method)

 	enable_config_from_cmdline (celery.bin.base.Command attribute)

 	

 	(celery.bin.celerybeat.BeatCommand attribute)

 	(celery.bin.celeryctl.celeryctl attribute)

 	(celery.bin.celeryd.WorkerCommand attribute)

 	
 enable_events

 	

 	control

 	enable_events() (celery.task.control.Inspect method)

 	enabled (celery.abstract.Component attribute)

 	encode() (celery.backends.base.BaseBackend method)

 	encode_result() (celery.backends.base.BaseBackend method)

 	ensure_bytes() (in module celery.utils.encoding)

 	ensure_process_aware_logger() (in module celery.utils.patch)

 	ensure_started() (celery.concurrency.base.BasePool.Timer method)

 	

 	(celery.concurrency.eventlet.TaskPool.Timer method)

 	(celery.concurrency.eventlet.Timer method)

 	(celery.concurrency.gevent.TaskPool.Timer method)

 	(celery.concurrency.gevent.Timer method)

 	(celery.utils.timer2.Timer method)

 	enter() (celery.concurrency.base.BasePool.Timer method)

 	

 	(celery.concurrency.base.BasePool.Timer.Schedule method)

 	(celery.concurrency.eventlet.Schedule method)

 	(celery.concurrency.eventlet.TaskPool.Timer.Schedule method)

 	(celery.concurrency.eventlet.Timer.Schedule method)

 	(celery.concurrency.gevent.Schedule method)

 	(celery.concurrency.gevent.TaskPool.Timer.Schedule method)

 	(celery.concurrency.gevent.Timer.Schedule method)

 	(celery.utils.timer2.Schedule method)

 	(celery.utils.timer2.Timer method)

 	(celery.utils.timer2.Timer.Schedule method)

 	enter_after() (celery.concurrency.base.BasePool.Timer method)

 	

 	(celery.utils.timer2.Timer method)

 	Entry (celery.beat.Scheduler attribute)

 	

 	(class in celery.utils.timer2)

 	
 environment variable

 	

 	CELERYD_FSNOTIFY, [1]

 	CELERY_BROKER_URL

 	CELERY_CONFIG_MODULE, [1]

 	CELERY_LOADER, [1], [2], [3], [4], [5]

 	CELERY_RDBSIG

 	CELERY_RDB_HOST, [1]

 	CELERY_RDB_PORT, [1]

 	CELERY_TRACE_APP, [1]

 	NOSE_VERBOSE

 	PATH

 	Error

 	error() (celery.bin.celeryctl.Command method)

 	

 	(celery.bin.celeryd_multi.MultiTool method)

 	(in module celery.concurrency.processes.pool)

 	error_envvar_not_set (celery.loaders.base.BaseLoader attribute)

 	error_msg (celery.worker.job.Request attribute)

 	error_whitelist (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	(celery.utils.mail.ErrorMail attribute)

 	ErrorMail (class in celery.utils.mail)

 	establish_connection() (celery.app.task.BaseTask class method)

 	

 	(celery.task.base.BaseTask class method)

 	eta (celery.worker.job.Request attribute)

 	eta_schedule (celery.worker.consumer.Consumer attribute)

 	eta_scheduler_cls (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	eta_scheduler_precision (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	evaluate() (celery.utils.mpromise method)

 	evaluated (celery.utils.mpromise attribute), [1]

 	evcam() (in module celery.events.snapshot)

 	EvCommand (class in celery.bin.celeryev)

 	

 	evdump() (in module celery.events.dumper)

 	Event (class in celery.utils.threads)

 	event() (celery.events.state.State method)

 	Event() (in module celery.events)

 	event_count (celery.events.state.State attribute)

 	event_dispatcher (celery.worker.consumer.Consumer attribute)

 	EventDispatcher (class in celery.events)

 	eventer (celery.worker.job.Request attribute)

 	
 eventlet_pool_apply

 	

 	signal

 	
 eventlet_pool_postshutdown

 	

 	signal

 	
 eventlet_pool_preshutdown

 	

 	signal

 	
 eventlet_pool_started

 	

 	signal

 	EventReceiver (class in celery.events)

 	Events (class in celery.events)

 	evtop() (in module celery.events.cursesmon)

 	exc_args (celery.utils.serialization.UnpickleableExceptionWrapper attribute)

 	exc_cls_name (celery.utils.serialization.UnpickleableExceptionWrapper attribute)

 	exc_info (celery.execute.trace.TraceInfo attribute)

 	exc_module (celery.utils.serialization.UnpickleableExceptionWrapper attribute)

 	exc_type (celery.execute.trace.TraceInfo attribute)

 	exc_value (celery.execute.trace.TraceInfo attribute)

 	exception (celery.datastructures.ExceptionInfo attribute)

 	
 EXCEPTION_STATES

 	

 	state

 	EXCEPTION_STATES (celery.backends.base.BaseBackend attribute)

 	exception_to_python() (celery.backends.base.BaseBackend method)

 	ExceptionInfo (class in celery.datastructures)

 	exchange (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	(celery.backends.amqp.AMQPBackend.Producer attribute)

 	(celery.backends.amqp.AMQPBackend.Queue attribute), [1]

 	(celery.task.control.Control.Mailbox attribute)

 	exchange_fmt (celery.task.control.Control.Mailbox attribute)

 	exchange_type (celery.app.task.BaseTask attribute)

 	exclusive (celery.backends.amqp.AMQPBackend.Queue attribute), [1]

 	execute() (celery.app.task.BaseTask method)

 	

 	(celery.bin.celeryctl.celeryctl method)

 	(celery.contrib.batches.Batches method)

 	(celery.task.base.BaseTask method)

 	(celery.worker.job.Request method)

 	execute_and_trace() (in module celery.worker.job)

 	execute_from_commandline() (celery.bin.base.Command method)

 	

 	(celery.bin.celeryd_multi.MultiTool method)

 	execute_using_pool() (celery.worker.job.Request method)

 	exit_after() (celery.concurrency.base.BasePool.Timer method)

 	

 	(celery.utils.timer2.Timer method)

 	exitcode (celery.concurrency.processes.pool.ThreadPool.DummyProcess attribute)

 	expand() (celery.bin.celeryd_multi.MultiTool method)

 	expand_destination() (celery.routes.Router method)

 	expanduser() (celery.bin.base.Command method)

 	expected_time() (celery.worker.buckets.FastQueue method)

 	

 	(celery.worker.buckets.TokenBucketQueue method)

 	expires (celery.app.task.BaseTask attribute)

 	

 	(celery.datastructures.LimitedSet attribute)

 	(celery.worker.job.Request attribute)

 	extend_with_default_kwargs() (celery.worker.job.Request method)

 	extra_info() (celery.apps.worker.Worker method)

 	extract_response() (in module celery.task.http)

F

 	

 	failed() (celery.result.AsyncResult method)

 	

 	(celery.result.ResultSet method)

 	
 FAILURE

 	

 	state

 	FastQueue (class in celery.worker.buckets)

 	fg() (in module celery.utils.term)

 	file_hash() (in module celery.worker.autoreload)

 	fileno() (celery.log.LoggingProxy method)

 	filter_types() (celery.registry.TaskRegistry method)

 	find() (in module celery.app.defaults)

 	find_deprecated_settings() (in module celery.app.defaults)

 	find_module() (celery.loaders.default.Loader method)

 	

 	(in module celery.utils)

 	find_nearest_pickleable_exception() (in module celery.utils.serialization)

 	find_position() (celery.events.cursesmon.CursesMonitor method)

 	findsig() (in module celery.bin.celeryd_multi)

 	first (celery.datastructures.LimitedSet attribute)

 	first() (in module celery.utils)

 	firstmethod() (in module celery.utils)

 	flatten() (in module celery.app.defaults)

 	flatten_reply() (in module celery.task.control)

 	flow() (celery.backends.amqp.AMQPBackend.Consumer method)

 	flush() (celery.contrib.batches.Batches method)

 	

 	(celery.events.EventDispatcher method)

 	(celery.log.LoggingProxy method)

 	flush_every (celery.contrib.batches.Batches attribute)

 	flush_interval (celery.contrib.batches.Batches attribute)

 	force_execv (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	force_scale_down() (celery.worker.autoscale.Autoscaler method)

 	

 	force_scale_up() (celery.worker.autoscale.Autoscaler method)

 	foreground (celery.events.cursesmon.CursesMonitor attribute)

 	forget() (celery.backends.base.BaseBackend method)

 	

 	(celery.backends.base.BaseDictBackend method)

 	(celery.result.AsyncResult method)

 	(celery.result.EagerResult method)

 	(celery.result.ResultSet method)

 	format() (celery.app.amqp.Queues method)

 	

 	(celery.log.ColorFormatter method)

 	format_arg() (celery.bin.camqadm.Spec method)

 	format_body() (celery.utils.mail.ErrorMail method)

 	format_declare_queue() (in module celery.bin.camqadm)

 	format_opt() (in module celery.bin.celeryd_multi)

 	format_response() (celery.bin.camqadm.Spec method)

 	format_row() (celery.events.cursesmon.CursesMonitor method)

 	format_signature() (celery.bin.camqadm.Spec method)

 	format_subject() (celery.utils.mail.ErrorMail method)

 	format_task_event() (celery.events.dumper.Dumper method)

 	formatException() (celery.log.ColorFormatter method)

 	freeze() (State method)

 	freeze_while() (celery.events.state.State method)

 	

 	(State method)

 	from_config (class in celery.app.abstract)

 	from_exception() (celery.utils.serialization.UnpickleableExceptionWrapper class method)

 	from_message() (celery.worker.job.Request class method)

 	from_request() (celery.contrib.batches.SimpleRequest class method)

 	from_utf8() (in module celery.utils.encoding)

 	FSCertStore (class in celery.security.certificate)

 	fun_takes_kwargs() (in module celery.utils)

G

 	

 	get() (celery.backends.amqp.AMQPBackend.Queue method)

 	

 	(celery.backends.base.KeyValueStoreBackend method)

 	(celery.backends.cache.CacheBackend method)

 	(celery.backends.cache.DummyClient method)

 	(celery.backends.redis.RedisBackend method)

 	(celery.backends.tyrant.TyrantBackend method)

 	(celery.bin.celeryd_multi.MultiTool method)

 	(celery.concurrency.processes.pool.ApplyResult method)

 	(celery.datastructures.ConfigurationView method)

 	(celery.datastructures.DictAttribute method)

 	(celery.result.AsyncResult method)

 	(celery.result.EagerResult method)

 	(celery.worker.buckets.TaskBucket method)

 	(celery.worker.buckets.TokenBucketQueue method)

 	get_amqp_api_command() (celery.bin.camqadm.AMQShell method)

 	get_async() (celery.task.http.URL method)

 	get_backend_cls() (in module celery.backends)

 	get_best_memcache() (in module celery.backends.cache)

 	get_bound_method_weakref() (in module celery.utils.dispatch.saferef)

 	get_bucket_for_type() (celery.worker.buckets.TaskBucket method)

 	get_cls_by_name() (celery.bin.base.Command method)

 	

 	(in module celery.utils)

 	get_consumer() (celery.app.task.BaseTask class method)

 	

 	(celery.task.base.BaseTask class method)

 	get_default_logger() (celery.log.Logging method)

 	get_default_queue() (celery.app.amqp.AMQP method)

 	get_engine() (in module celery.db.session)

 	get_fdmax() (in module celery.platforms)

 	get_full_cls_name() (in module celery.utils)

 	get_id() (celery.security.certificate.Certificate method)

 	get_implementation() (in module celery.concurrency)

 	get_issuer() (celery.security.certificate.Certificate method)

 	get_key() (celery.app.abstract.from_config method)

 	get_key_for_chord() (celery.backends.base.KeyValueStoreBackend method)

 	get_key_for_task() (celery.backends.base.KeyValueStoreBackend method)

 	get_key_for_taskset() (celery.backends.base.KeyValueStoreBackend method)

 	get_loader_cls() (in module celery.loaders)

 	get_logger() (celery.app.task.BaseTask class method)

 	

 	(celery.task.base.BaseTask class method)

 	get_many() (celery.backends.amqp.AMQPBackend method)

 	

 	(celery.backends.base.KeyValueStoreBackend method)

 	get_multi() (celery.backends.cache.DummyClient method)

 	get_names() (celery.bin.camqadm.AMQShell method)

 	

 	get_nowait() (celery.worker.buckets.TaskBucket method)

 	

 	(celery.worker.buckets.TokenBucketQueue method)

 	get_options() (celery.bin.base.Command method)

 	

 	(celery.bin.celerybeat.BeatCommand method)

 	(celery.bin.celeryd.WorkerCommand method)

 	(celery.bin.celeryev.EvCommand method)

 	get_or_create_task() (celery.events.state.State method)

 	get_or_create_worker() (celery.events.state.State method)

 	get_pickleable_exception() (in module celery.utils.serialization)

 	get_pickled_exception() (in module celery.utils.serialization)

 	get_process_name() (in module celery.apps.worker)

 	get_publisher() (celery.app.task.BaseTask class method)

 	

 	(celery.task.base.BaseTask class method)

 	get_queue() (celery.task.control.Control.Mailbox method)

 	get_reply_queue() (celery.task.control.Control.Mailbox method)

 	get_result() (celery.backends.base.BaseBackend method)

 	

 	(celery.backends.base.BaseDictBackend method)

 	(celery.backends.base.DisabledBackend method)

 	get_schedule() (celery.beat.PersistentScheduler method)

 	

 	(celery.beat.Scheduler method)

 	get_scheduler() (celery.apps.beat.Beat.Service method)

 	

 	(celery.beat.Service method)

 	get_serial_number() (celery.security.certificate.Certificate method)

 	get_status() (celery.backends.base.BaseBackend method)

 	

 	(celery.backends.base.BaseDictBackend method)

 	(celery.backends.base.DisabledBackend method)

 	get_symbol_by_name() (in module celery.utils)

 	get_task_consumer() (celery.app.amqp.AMQP method)

 	get_task_logger() (celery.log.Logging method)

 	get_task_meta() (celery.backends.amqp.AMQPBackend method)

 	

 	(celery.backends.base.BaseDictBackend method)

 	get_taskset_meta() (celery.backends.base.BaseDictBackend method)

 	get_traceback() (celery.backends.base.BaseBackend method)

 	

 	(celery.backends.base.BaseDictBackend method)

 	(celery.backends.base.DisabledBackend method)

 	getpids() (celery.bin.celeryd_multi.MultiTool method)

 	green() (celery.utils.term.colored method)

 	greet (celery.events.cursesmon.CursesMonitor attribute)

 	group (in module celery.task.sets)

 	grow() (celery.concurrency.gevent.TaskPool method)

 	

 	(celery.concurrency.processes.TaskPool method)

 	(celery.concurrency.processes.TaskPool.Pool method)

 	(celery.concurrency.processes.pool.Pool method)

H

 	

 	handle_argv() (celery.bin.base.Command method)

 	

 	(celery.bin.celeryctl.celeryctl method)

 	handle_error() (celery.concurrency.base.BasePool.Timer.Schedule method)

 	

 	(celery.utils.timer2.Schedule method)

 	(celery.utils.timer2.Timer.Schedule method)

 	handle_error_state() (celery.execute.trace.TraceInfo method)

 	handle_failure() (celery.execute.trace.TraceInfo method)

 	handle_keypress() (celery.events.cursesmon.CursesMonitor method)

 	handle_retry() (celery.execute.trace.TraceInfo method)

 	handlers (celery.events.EventReceiver attribute)

 	has_expired() (celery.security.certificate.Certificate method)

 	heart (celery.worker.consumer.Consumer attribute)

 	Heart (class in celery.worker.heartbeat)

 	HEARTBEAT_EXPIRE (in module celery.events.state)

 	heartbeat_max (celery.events.state.Worker attribute)

 	

 	help (celery.bin.celeryctl.Command attribute)

 	

 	(celery.events.cursesmon.CursesMonitor attribute)

 	(class in celery.bin.celeryctl)

 	help() (celery.bin.celeryd_multi.MultiTool method)

 	help_title (celery.events.cursesmon.CursesMonitor attribute)

 	host (celery.backends.redis.RedisBackend attribute)

 	hostname (celery.contrib.batches.SimpleRequest attribute)

 	

 	(celery.worker.consumer.Consumer attribute)

 	(celery.worker.job.Request attribute)

 	hour (celery.schedules.crontab attribute)

 	http_headers (celery.task.http.HttpDispatch attribute)

 	HttpDispatch (class in celery.task.http)

 	HttpDispatchTask (class in celery.task.http)

 	human_seconds (celery.schedules.schedule attribute)

 	humanize_seconds() (in module celery.utils.timeutils)

 	humanize_type() (in module celery.events.dumper)

I

 	

 	iblue() (celery.utils.term.colored method)

 	icyan() (celery.utils.term.colored method)

 	id (celery.contrib.batches.SimpleRequest attribute)

 	

 	(celery.db.models.Task attribute)

 	(celery.db.models.TaskSet attribute)

 	(celery.worker.job.Request attribute)

 	identchars (celery.bin.camqadm.AMQShell attribute)

 	ignore() (celery.platforms.Signals method)

 	ignore_result (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	ignored (celery.platforms.Signals attribute)

 	igreen() (celery.utils.term.colored method)

 	imagenta() (celery.utils.term.colored method)

 	imap() (celery.concurrency.processes.pool.Pool method)

 	

 	(celery.concurrency.processes.TaskPool.Pool method)

 	imap_unordered() (celery.concurrency.processes.pool.Pool method)

 	

 	(celery.concurrency.processes.TaskPool.Pool method)

 	IMapIterator (class in celery.concurrency.processes.pool)

 	IMapUnorderedIterator (class in celery.concurrency.processes.pool)

 	immediate (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	import_best_memcache() (in module celery.backends.cache)

 	import_default_modules() (celery.loaders.base.BaseLoader method)

 	import_from_cwd() (celery.loaders.base.BaseLoader method)

 	

 	(in module celery.utils)

 	import_module() (celery.abstract.Namespace method)

 	

 	(celery.loaders.base.BaseLoader method)

 	import_task_module() (celery.loaders.base.BaseLoader method)

 	ImproperlyConfigured

 	inc_counter (celery.bin.camqadm.AMQShell attribute)

 	include() (celery.abstract.Component method)

 	

 	(celery.abstract.StartStopComponent method)

 	include_if() (celery.abstract.Component method)

 	

 	(celery.worker.mediator.WorkerComponent method)

 	incr() (celery.backends.cache.DummyClient method)

 	

 	(celery.datastructures.LRUCache method)

 	increment() (celery.worker.consumer.QoS method)

 	indent() (in module celery.bin.celeryctl)

 	info (celery.beat.PersistentScheduler attribute)

 	

 	(celery.beat.Scheduler attribute)

 	(celery.concurrency.base.BasePool attribute)

 	(celery.result.AsyncResult attribute)

 	(celery.worker.consumer.Consumer attribute)

 	info() (celery.bin.celeryd_multi.MultiTool method)

 	

 	(celery.concurrency.base.BasePool.Timer.Schedule method)

 	(celery.events.state.Task method)

 	(celery.utils.timer2.Schedule method)

 	(celery.utils.timer2.Timer.Schedule method)

 	(celery.worker.autoscale.Autoscaler method)

 	(celery.worker.job.Request method)

 	info_str (celery.events.cursesmon.CursesMonitor attribute)

 	inherit_confopts (celery.apps.worker.Worker attribute)

 	init_callback (celery.worker.consumer.Consumer attribute)

 	init_loader() (celery.apps.beat.Beat method)

 	

 	(celery.apps.worker.Worker method)

 	init_queues() (celery.apps.worker.Worker method)

 	init_screen() (celery.events.cursesmon.CursesMonitor method)

 	init_with_registry() (celery.worker.buckets.TaskBucket method)

 	init_worker() (celery.loaders.base.BaseLoader method)

 	init_worker_process() (celery.loaders.base.BaseLoader method)

 	initgroups() (in module celery.platforms)

 	initial_prefetch_count (celery.worker.consumer.Consumer attribute)

 	InotifyMonitor (class in celery.worker.autoreload)

 	inspect (class in celery.bin.celeryctl)

 	Inspect (class in celery.task.control)

 	inspect() (celery.task.control.Control method)

 	

 	install() (celery.events.snapshot.Polaroid method)

 	install_cry_handler() (in module celery.apps.worker)

 	install_default_entries() (celery.beat.Scheduler method)

 	install_HUP_not_supported_handler() (in module celery.apps.worker)

 	install_platform_tweaks() (celery.apps.worker.Worker method)

 	install_rdb_handler() (in module celery.apps.worker)

 	install_sync_handler() (celery.apps.beat.Beat method)

 	install_worker_int_again_handler() (in module celery.apps.worker)

 	install_worker_int_handler() (in module celery.apps.worker)

 	install_worker_restart_handler() (in module celery.apps.worker)

 	install_worker_term_handler() (in module celery.apps.worker)

 	install_worker_term_hard_handler() (in module celery.apps.worker)

 	instantiate() (celery.abstract.Component method)

 	

 	(in module celery.utils)

 	internal (celery.datastructures.ExceptionInfo attribute)

 	internal_error_msg (celery.worker.job.Request attribute)

 	INVALID_TASK_ERROR (in module celery.worker.consumer)

 	InvalidResponseError

 	InvalidTaskError

 	invoke_bpython_shell() (celery.bin.celeryctl.shell method)

 	invoke_default_shell() (celery.bin.celeryctl.shell method)

 	invoke_fallback_shell() (celery.bin.celeryctl.shell method)

 	invoke_ipython_shell() (celery.bin.celeryctl.shell method)

 	ired() (celery.utils.term.colored method)

 	is_aborted() (celery.contrib.abortable.AbortableAsyncResult method)

 	

 	(celery.contrib.abortable.AbortableTask method)

 	is_due() (celery.beat.ScheduleEntry method)

 	

 	(celery.schedules.crontab method)

 	(celery.schedules.schedule method)

 	(celery.task.base.PeriodicTask method)

 	is_green (celery.concurrency.base.BasePool attribute)

 	

 	(celery.concurrency.eventlet.TaskPool attribute)

 	(celery.concurrency.gevent.TaskPool attribute)

 	is_iterable() (in module celery.utils)

 	is_locked() (celery.platforms.PIDFile method)

 	isatty() (celery.log.LoggingProxy method)

 	

 	(in module celery.utils)

 	items (celery.worker.buckets.FastQueue attribute)

 	

 	(celery.worker.buckets.TaskBucket attribute)

 	(celery.worker.buckets.TokenBucketQueue attribute)

 	items() (celery.datastructures.ConfigurationView method)

 	

 	(celery.datastructures.DictAttribute method)

 	(celery.datastructures.LRUCache method)

 	iter_native() (celery.result.ResultSet method)

 	iterate() (celery.result.ResultSet method)

 	itercapture() (celery.events.EventReceiver method)

 	itercerts() (celery.security.certificate.CertStore method)

 	iteritems() (celery.datastructures.ConfigurationView method)

 	

 	(celery.datastructures.DictAttribute method)

 	(celery.datastructures.LRUCache method)

 	iterkeys() (celery.datastructures.ConfigurationView method)

 	itersubtasks() (celery.result.TaskSetResult method)

 	itertasks() (celery.events.state.State method)

 	itervalues() (celery.datastructures.ConfigurationView method)

 	

 	(celery.datastructures.LRUCache method)

 	iwhite() (celery.utils.term.colored method)

 	iyellow() (celery.utils.term.colored method)

J

 	

 	join() (celery.concurrency.processes.pool.Pool method)

 	

 	(celery.concurrency.processes.TaskPool.Pool method)

 	(celery.result.ResultSet method)

 	

 	join_native() (celery.result.ResultSet method)

K

 	

 	key (celery.utils.dispatch.saferef.BoundMethodWeakref attribute)

 	keyalias (celery.events.cursesmon.CursesMonitor attribute)

 	keymap (celery.events.cursesmon.CursesMonitor attribute)

 	keys() (celery.datastructures.ConfigurationView method)

 	

 	(celery.datastructures.LRUCache method)

 	keyspace (celery.backends.cassandra.CassandraBackend attribute)

 	

 	KeyValueStoreBackend (class in celery.backends.base)

 	kill() (celery.bin.celeryd_multi.MultiTool method)

 	KQueueMonitor (class in celery.worker.autoreload)

 	kwargs (celery.beat.ScheduleEntry attribute)

 	

 	(celery.contrib.batches.SimpleRequest attribute)

 	(celery.worker.job.Request attribute)

L

 	

 	last (celery.abstract.Component attribute)

 	

 	(celery.worker.consumer.Component attribute)

 	last_run_at (celery.beat.ScheduleEntry attribute)

 	LaxBoundedSemaphore (class in celery.concurrency.processes.pool)

 	limit (celery.events.cursesmon.CursesMonitor attribute)

 	LimitedSet (class in celery.datastructures)

 	list_ (class in celery.bin.celeryctl)

 	list_bindings() (celery.bin.celeryctl.list_ method)

 	load_modules() (celery.abstract.Namespace method)

 	load_settings() (in module celery.loaders)

 	loader (celery.app.App attribute)

 	Loader (class in celery.loaders.default)

 	

 	LockFailed

 	log (celery.app.App attribute)

 	logfile (celery.apps.beat.Beat attribute)

 	

 	(celery.apps.worker.Worker.WorkController attribute)

 	(celery.worker.WorkController attribute)

 	logger (celery.beat.Scheduler attribute)

 	

 	(celery.contrib.batches.Batches attribute)

 	(celery.worker.consumer.Consumer attribute)

 	(celery.worker.job.Request attribute)

 	Logging (class in celery.log)

 	LoggingProxy (class in celery.log)

 	loglevel (celery.apps.beat.Beat attribute)

 	

 	(celery.apps.worker.Worker attribute)

 	(celery.apps.worker.Worker.WorkController attribute)

 	(celery.log.LoggingProxy attribute)

 	(celery.worker.WorkController attribute)

 	lookup_route() (celery.routes.Router method)

 	lpmerge() (in module celery.utils)

 	LRUCache (class in celery.datastructures)

M

 	

 	magenta() (celery.utils.term.colored method)

 	mail (celery.loaders.base.BaseLoader attribute)

 	mail_admins() (celery.app.App method)

 	

 	(celery.loaders.base.BaseLoader method)

 	Mailer (class in celery.utils.mail)

 	main (celery.app.App attribute)

 	main() (in module celery.bin.camqadm)

 	

 	(in module celery.bin.celerybeat)

 	(in module celery.bin.celeryctl)

 	(in module celery.bin.celeryd)

 	(in module celery.bin.celeryd_multi)

 	(in module celery.bin.celeryev)

 	make_request() (celery.task.http.HttpDispatch method)

 	mandatory (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	map() (celery.concurrency.processes.pool.Pool method)

 	

 	(celery.concurrency.processes.TaskPool.Pool method)

 	map_async() (celery.concurrency.processes.pool.Pool method)

 	

 	(celery.concurrency.processes.TaskPool.Pool method)

 	MapAnnotation (class in celery.app.annotations)

 	MapResult (class in celery.concurrency.processes.pool)

 	MapRoute (class in celery.routes)

 	mapstar() (in module celery.concurrency.processes.pool)

 	mark_as_done() (celery.backends.base.BaseBackend method)

 	mark_as_failure() (celery.backends.base.BaseBackend method)

 	mark_as_retry() (celery.backends.base.BaseBackend method)

 	mark_as_revoked() (celery.backends.base.BaseBackend method)

 	mark_as_started() (celery.backends.base.BaseBackend method)

 	mattrgetter() (in module celery.utils)

 	max_connections (celery.backends.redis.RedisBackend attribute)

 	max_interval (celery.beat.Scheduler attribute)

 	max_retries (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	max_tasks_per_child (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	maxlen (celery.datastructures.LimitedSet attribute)

 	MaxRetriesExceededError

 	maybe_conn_error() (celery.worker.consumer.Consumer method)

 	maybe_declare() (celery.backends.amqp.AMQPBackend.Producer method)

 	maybe_drop_privileges() (in module celery.platforms)

 	maybe_due() (celery.beat.Scheduler method)

 	maybe_expire() (celery.worker.job.Request method)

 	maybe_iso8601() (in module celery.utils.timeutils)

 	maybe_list() (in module celery.utils.functional)

 	maybe_reraise() (in module celery.utils)

 	maybe_schedule() (in module celery.schedules)

 	maybe_subtask() (in module celery.task.sets)

 	maybe_timedelta() (in module celery.utils.timeutils)

 	maybe_utf8() (in module celery.task.http)

 	

 	MaybeEncodingError

 	Mediator (class in celery.worker.mediator)

 	mediator_cls (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	memoize() (in module celery.utils.functional)

 	merge() (celery.app.App method)

 	

 	(celery.events.state.Task method)

 	(celery.worker.state.Persistent method)

 	merge_inplace() (celery.beat.Scheduler method)

 	merge_rules (celery.events.state.Task attribute)

 	Message (class in celery.utils.mail)

 	Message() (celery.backends.amqp.AMQPBackend.Exchange method)

 	method (celery.task.http.HttpDispatchTask attribute), [1]

 	mget() (celery.backends.base.KeyValueStoreBackend method)

 	

 	(celery.backends.cache.CacheBackend method)

 	(celery.backends.redis.RedisBackend method)

 	migrate (class in celery.bin.celeryctl)

 	migrate_task() (in module celery.contrib.migrate)

 	migrate_tasks() (in module celery.contrib.migrate)

 	minute (celery.schedules.crontab attribute)

 	mlevel() (in module celery.log)

 	mode (celery.log.LoggingProxy attribute)

 	module_file() (in module celery.utils)

 	modules() (celery.abstract.Namespace method)

 	

 	(celery.worker.Namespace method)

 	MongoBackend (class in celery.backends.mongodb)

 	mongodb_database (celery.backends.mongodb.MongoBackend attribute)

 	mongodb_host (celery.backends.mongodb.MongoBackend attribute)

 	mongodb_password (celery.backends.mongodb.MongoBackend attribute)

 	mongodb_port (celery.backends.mongodb.MongoBackend attribute)

 	mongodb_taskmeta_collection (celery.backends.mongodb.MongoBackend attribute)

 	mongodb_user (celery.backends.mongodb.MongoBackend attribute)

 	Monitor (celery.worker.autoreload.Autoreloader attribute)

 	

 	(in module celery.worker.autoreload)

 	move() (celery.worker.mediator.Mediator method)

 	move_selection() (celery.events.cursesmon.CursesMonitor method)

 	move_selection_down() (celery.events.cursesmon.CursesMonitor method)

 	move_selection_up() (celery.events.cursesmon.CursesMonitor method)

 	mpromise (class in celery.utils)

 	mro_lookup() (in module celery.execute.trace)

 	multi_args() (in module celery.bin.celeryd_multi)

 	multi_call() (celery.task.control.Control.Mailbox method)

 	MultiTool (class in celery.bin.celeryd_multi)

 	MutableURL (class in celery.task.http)

N

 	

 	name (celery.abstract.Component attribute)

 	

 	(Task attribute)

 	(celery.abstract.Namespace attribute)

 	(celery.app.task.BaseTask attribute)

 	(celery.backends.amqp.AMQPBackend.Exchange attribute), [1]

 	(celery.backends.amqp.AMQPBackend.Queue attribute), [1]

 	(celery.beat.ScheduleEntry attribute)

 	(celery.contrib.abortable.AbortableTask attribute)

 	(celery.contrib.batches.SimpleRequest attribute)

 	(celery.log.LoggingProxy attribute)

 	(celery.task.chords.Chord attribute)

 	(celery.task.chords.chord.Chord attribute)

 	(celery.task.http.HttpDispatchTask attribute)

 	(celery.worker.Beat attribute)

 	(celery.worker.Namespace attribute)

 	(celery.worker.Pool attribute)

 	(celery.worker.Queues attribute)

 	(celery.worker.StateDB attribute)

 	(celery.worker.Timers attribute)

 	(celery.worker.autoreload.WorkerComponent attribute)

 	(celery.worker.autoscale.WorkerComponent attribute)

 	(celery.worker.consumer.Component attribute)

 	(celery.worker.job.Request attribute)

 	(celery.worker.mediator.WorkerComponent attribute)

 	names() (celery.bin.celeryd_multi.MultiTool method)

 	namespace (celery.abstract.Component attribute)

 	

 	(celery.bin.base.Command attribute)

 	(celery.bin.celeryd.WorkerCommand attribute)

 	(celery.task.control.Control.Mailbox attribute)

 	(celery.worker.Beat attribute)

 	(celery.worker.Pool attribute)

 	(celery.worker.Queues attribute)

 	(celery.worker.StateDB attribute)

 	(celery.worker.Timers attribute)

 	(celery.worker.autoreload.WorkerComponent attribute)

 	(celery.worker.autoscale.WorkerComponent attribute)

 	(celery.worker.consumer.Component attribute)

 	(celery.worker.mediator.WorkerComponent attribute)

 	Namespace (class in celery.abstract)

 	

 	(class in celery.worker)

 	NamespacedOptionParser (class in celery.bin.celeryd_multi)

 	nap() (celery.events.cursesmon.CursesMonitor method)

 	needs_reconnect (celery.bin.camqadm.AMQShell attribute)

 	next() (celery.beat.ScheduleEntry method)

 	

 	(celery.concurrency.base.BasePool.Timer method)

 	(celery.concurrency.processes.pool.IMapIterator method)

 	(celery.utils.timer2.Timer method)

 	no_ack (celery.backends.amqp.AMQPBackend.Consumer attribute)

 	

 	(celery.backends.amqp.AMQPBackend.Queue attribute)

 	no_color() (celery.utils.term.colored method)

 	Node() (celery.task.control.Control.Mailbox method)

 	node() (celery.utils.term.colored method)

 	

 	node_alive() (celery.bin.celeryd_multi.MultiTool method)

 	node_cls (celery.task.control.Control.Mailbox attribute)

 	noop() (in module celery.utils)

 	NOSE_VERBOSE

 	NotAPackage

 	NotConfigured

 	note() (celery.bin.celeryd_multi.MultiTool method)

 	NotRegistered

 	now() (celery.loaders.base.BaseLoader method)

 	

 	(celery.schedules.schedule method)

 	NullDict (class in celery.concurrency.threads)

 	num_processes (celery.concurrency.base.BasePool attribute)

 	

 	(celery.concurrency.gevent.TaskPool attribute)

 	(celery.concurrency.processes.TaskPool attribute)

O

 	

 	obj (celery.abstract.Component attribute)

 	on_accepted() (celery.worker.job.Request method)

 	on_ack (celery.worker.job.Request attribute)

 	on_apply() (celery.concurrency.base.BasePool method)

 	

 	(celery.concurrency.eventlet.TaskPool method)

 	(celery.concurrency.gevent.TaskPool method)

 	(celery.concurrency.threads.TaskPool method)

 	on_change() (celery.worker.autoreload.Autoreloader method)

 	

 	(celery.worker.autoreload.BaseMonitor method)

 	(celery.worker.autoreload.InotifyMonitor method)

 	on_chord_apply() (celery.backends.base.BaseBackend method)

 	

 	(celery.backends.cache.CacheBackend method)

 	(celery.backends.redis.RedisBackend method)

 	on_chord_part_return() (celery.backends.base.BaseBackend method)

 	

 	(celery.backends.cache.CacheBackend method)

 	(celery.backends.redis.RedisBackend method)

 	on_cleanup() (celery.events.snapshot.Polaroid method)

 	on_consumer_ready() (celery.apps.worker.Worker method)

 	on_control() (celery.worker.consumer.Consumer method)

 	on_crash() (celery.utils.threads.bgThread method)

 	on_decode_error (celery.backends.amqp.AMQPBackend.Consumer attribute)

 	on_decode_error() (celery.worker.consumer.Consumer method)

 	on_error (celery.concurrency.base.BasePool.Timer.Schedule attribute)

 	

 	(celery.utils.timer2.Schedule attribute)

 	(celery.utils.timer2.Timer.Schedule attribute)

 	on_event() (celery.events.dumper.Dumper method)

 	on_failed() (celery.events.state.Task method)

 	on_failure()

 	

 	(celery.app.task.BaseTask method)

 	(celery.task.base.BaseTask method)

 	(celery.worker.job.Request method)

 	on_heartbeat() (celery.events.state.Worker method)

 	on_migrate_task() (celery.bin.celeryctl.migrate method)

 	on_offline() (celery.events.state.Worker method)

 	on_online() (celery.events.state.Worker method)

 	on_process_cleanup() (celery.loaders.base.BaseLoader method)

 	on_received() (celery.events.state.Task method)

 	on_retried() (celery.events.state.Task method)

 	on_retry()

 	

 	(celery.app.task.BaseTask method)

 	(celery.task.base.BaseTask method)

 	(celery.worker.job.Request method)

 	on_return (celery.backends.amqp.AMQPBackend.Producer attribute)

 	on_revoked() (celery.events.state.Task method)

 	on_sent() (celery.events.state.Task method)

 	

 	on_shutter() (celery.events.snapshot.Polaroid method)

 	on_start() (celery.concurrency.base.BasePool method)

 	

 	(celery.concurrency.eventlet.TaskPool method)

 	(celery.concurrency.gevent.TaskPool method)

 	(celery.concurrency.processes.TaskPool method)

 	(celery.concurrency.threads.TaskPool method)

 	on_started() (celery.events.state.Task method)

 	on_stop() (celery.concurrency.base.BasePool method)

 	

 	(celery.concurrency.eventlet.TaskPool method)

 	(celery.concurrency.gevent.TaskPool method)

 	(celery.concurrency.processes.TaskPool method)

 	(celery.concurrency.threads.TaskPool method)

 	on_succeeded() (celery.events.state.Task method)

 	on_success()

 	

 	(celery.app.task.BaseTask method)

 	(celery.task.base.BaseTask method)

 	(celery.worker.job.Request method)

 	on_task() (celery.worker.consumer.Consumer method)

 	on_task_init() (celery.loaders.base.BaseLoader method)

 	on_terminate() (celery.concurrency.base.BasePool method)

 	

 	(celery.concurrency.processes.TaskPool method)

 	on_tick (celery.concurrency.base.BasePool.Timer attribute)

 	

 	(celery.utils.timer2.Timer attribute)

 	on_timeout() (celery.worker.job.Request method)

 	on_timer_error() (celery.apps.worker.Worker.WorkController method)

 	

 	(celery.worker.WorkController method)

 	on_timer_tick() (celery.apps.worker.Worker.WorkController method)

 	

 	(celery.worker.WorkController method)

 	on_unknown_event() (celery.events.state.Task method)

 	on_worker_init() (celery.loaders.app.AppLoader method)

 	

 	(celery.loaders.base.BaseLoader method)

 	(celery.loaders.default.Loader method)

 	on_worker_process_init() (celery.loaders.base.BaseLoader method)

 	onecmd() (celery.bin.camqadm.AMQShell method)

 	online_str (celery.events.cursesmon.CursesMonitor attribute)

 	open() (celery.backends.tyrant.TyrantBackend method)

 	

 	(celery.platforms.DaemonContext method)

 	(celery.worker.state.Persistent method)

 	Option (class in celery.app.defaults)

 	option_list (celery.bin.base.Command attribute)

 	

 	(celery.bin.celeryctl.Command attribute)

 	(celery.bin.celeryctl.apply attribute)

 	(celery.bin.celeryctl.inspect attribute)

 	(celery.bin.celeryctl.result attribute)

 	(celery.bin.celeryctl.shell attribute)

 	(celery.bin.celeryctl.status attribute)

 	options (celery.beat.ScheduleEntry attribute)

 	options() (celery.app.amqp.Queues method)

 	optmerge() (celery.bin.celeryd_multi.NamespacedOptionParser method)

 	osx_proxy_detection_workaround() (celery.apps.worker.Worker method)

 	out() (celery.bin.celeryctl.Command method)

 	override_backends (celery.loaders.base.BaseLoader attribute)

P

 	

 	padlist() (in module celery.utils)

 	parse() (celery.bin.celeryd_multi.NamespacedOptionParser method)

 	

 	(celery.schedules.crontab_parser method)

 	parse_gid() (in module celery.platforms)

 	parse_ns_range() (in module celery.bin.celeryd_multi)

 	parse_options() (celery.bin.base.Command method)

 	parse_preload_options() (celery.bin.base.Command method)

 	parse_uid() (in module celery.platforms)

 	ParseException

 	parseline() (celery.bin.camqadm.AMQShell method)

 	Parser (celery.bin.base.Command attribute)

 	password (celery.backends.redis.RedisBackend attribute)

 	PATH

 	path (celery.platforms.PIDFile attribute)

 	
 PENDING

 	

 	state

 	periodic() (celery.registry.TaskRegistry method)

 	periodic_task() (in module celery.task)

 	PeriodicTask (class in celery.task.base)

 	persistence (celery.beat.PersistentScheduler attribute)

 	Persistent (class in celery.worker.state)

 	PERSISTENT_DELIVERY_MODE (celery.backends.amqp.AMQPBackend.Exchange attribute)

 	PersistentScheduler (class in celery.beat)

 	pidbox_node (celery.worker.consumer.Consumer attribute)

 	PIDFile (class in celery.platforms)

 	
 ping

 	

 	control

 	ping() (celery.task.control.Control method)

 	

 	(celery.task.control.Inspect method)

 	pluralize() (in module celery.utils)

 	Polaroid (class in celery.events.snapshot)

 	poll() (celery.backends.amqp.AMQPBackend method)

 	pool (celery.worker.consumer.Consumer attribute)

 	Pool (class in celery.concurrency.processes.pool)

 	

 	(class in celery.worker)

 	Pool.Process (class in celery.concurrency.processes.pool)

 	Pool.ResultHandler (class in celery.concurrency.processes.pool)

 	Pool.SoftTimeLimitExceeded

 	Pool.Supervisor (class in celery.concurrency.processes.pool)

 	Pool.TaskHandler (class in celery.concurrency.processes.pool)

 	Pool.TimeoutHandler (class in celery.concurrency.processes.pool)

 	pool_cls (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	pool_putlocks (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	PoolThread (class in celery.concurrency.processes.pool)

 	pop() (celery.registry.TaskRegistry method)

 	pop_value() (celery.datastructures.LimitedSet method)

 	port (celery.backends.redis.RedisBackend attribute)

 	post_async() (celery.task.http.URL method)

 	

 	PRECEDENCE (in module celery.states)

 	precedence() (in module celery.states)

 	PREFETCH_COUNT_MAX (in module celery.worker.consumer)

 	prefetch_multiplier (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	preload_options (celery.bin.base.Command attribute)

 	

 	(celery.bin.celerybeat.BeatCommand attribute)

 	(celery.bin.celeryev.EvCommand attribute)

 	prepare() (in module celery.app.annotations)

 	

 	(in module celery.routes)

 	prepare_config() (celery.app.App method)

 	prepare_exception() (celery.backends.base.BaseBackend method)

 	prepare_expires() (celery.backends.base.BaseBackend method)

 	prepare_preload_options() (celery.bin.base.Command method)

 	

 	(celery.bin.celerybeat.BeatCommand method)

 	(celery.bin.celeryev.EvCommand method)

 	prepare_value() (celery.backends.base.BaseBackend method)

 	prettify() (celery.bin.celeryctl.Command method)

 	prettify_dict_ok_error() (celery.bin.celeryctl.Command method)

 	prettify_list() (celery.bin.celeryctl.Command method)

 	prev (celery.worker.consumer.QoS attribute)

 	priority (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	priority_timer (celery.worker.consumer.Consumer attribute)

 	PrivateKey (class in celery.security.key)

 	Process (celery.concurrency.processes.pool.ThreadPool attribute)

 	process() (celery.events.EventReceiver method)

 	process_() (celery.worker.autoreload.InotifyMonitor method)

 	process_cleanup() (celery.backends.base.BaseBackend method)

 	

 	(celery.backends.cassandra.CassandraBackend method)

 	(celery.backends.mongodb.MongoBackend method)

 	(celery.backends.tyrant.TyrantBackend method)

 	process_cmdline_config() (celery.bin.base.Command method)

 	process_IN_ATTRIB() (celery.worker.autoreload.InotifyMonitor method)

 	process_IN_MODIFY() (celery.worker.autoreload.InotifyMonitor method)

 	process_initializer() (in module celery.concurrency.processes)

 	process_long_opt() (celery.bin.celeryd_multi.NamespacedOptionParser method)

 	process_short_opt() (celery.bin.celeryd_multi.NamespacedOptionParser method)

 	process_task() (celery.apps.worker.Worker.WorkController method)

 	

 	(celery.worker.WorkController method)

 	processes (celery.worker.autoscale.Autoscaler attribute)

 	prompt (celery.bin.camqadm.AMQShell attribute)

 	prompt_fmt (celery.bin.camqadm.AMQShell attribute)

 	
 PROPAGATE_STATES

 	

 	state

 	publish() (celery.backends.amqp.AMQPBackend.Exchange method)

 	

 	(celery.backends.amqp.AMQPBackend.Producer method)

 	publisher (celery.beat.Scheduler attribute)

 	purge (class in celery.bin.celeryctl)

 	purge() (celery.backends.amqp.AMQPBackend.Consumer method)

 	

 	(celery.backends.amqp.AMQPBackend.Queue method)

 	purge_messages() (celery.apps.worker.Worker method)

 	put() (celery.worker.buckets.TaskBucket method)

 	

 	(celery.worker.buckets.TokenBucketQueue method)

 	put_nowait() (celery.worker.buckets.TaskBucket method)

 	

 	(celery.worker.buckets.TokenBucketQueue method)

 	pyimplementation() (in module celery.platforms)

 	
 Python Enhancement Proposals

 	

 	PEP 8

Q

 	

 	QoS (class in celery.worker.consumer)

 	qos() (celery.backends.amqp.AMQPBackend.Consumer method)

 	qsize() (celery.worker.buckets.TaskBucket method)

 	

 	(celery.worker.buckets.TokenBucketQueue method)

 	qty (celery.worker.autoscale.Autoscaler attribute)

 	qualname() (in module celery.utils)

 	queue (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	(celery.concurrency.base.BasePool.Timer attribute)

 	(celery.concurrency.base.BasePool.Timer.Schedule attribute)

 	(celery.concurrency.eventlet.Schedule attribute)

 	(celery.concurrency.eventlet.TaskPool.Timer.Schedule attribute)

 	(celery.concurrency.eventlet.Timer.Schedule attribute)

 	(celery.concurrency.gevent.Schedule attribute)

 	(celery.concurrency.gevent.TaskPool.Timer.Schedule attribute)

 	(celery.concurrency.gevent.Timer.Schedule attribute)

 	(celery.utils.timer2.Schedule attribute)

 	(celery.utils.timer2.Timer attribute)

 	(celery.utils.timer2.Timer.Schedule attribute)

 	queue_arguments (celery.backends.amqp.AMQPBackend.Queue attribute)

 	

 	queue_bind() (celery.backends.amqp.AMQPBackend.Queue method)

 	queue_declare() (celery.backends.amqp.AMQPBackend.Queue method)

 	QueueNotFound

 	queues (celery.app.amqp.AMQP attribute)

 	

 	(celery.backends.amqp.AMQPBackend.Consumer attribute)

 	Queues (class in celery.app.amqp)

 	

 	(class in celery.worker)

 	Queues() (celery.app.amqp.AMQP method)

 	quote() (in module celery.bin.celeryd_multi)

R

 	

 	rate() (in module celery.utils.timeutils)

 	
 rate_limit

 	

 	control

 	rate_limit (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	rate_limit() (celery.task.control.Control method)

 	RateLimitExceeded

 	Rdb (class in celery.contrib.rdb)

 	read_configuration() (celery.loaders.app.AppLoader method)

 	

 	(celery.loaders.default.Loader method)

 	read_pid() (celery.platforms.PIDFile method)

 	readline() (celery.events.cursesmon.CursesMonitor method)

 	ready (celery.events.state.Task attribute)

 	ready() (celery.concurrency.processes.pool.ApplyResult method)

 	

 	(celery.concurrency.processes.pool.IMapIterator method)

 	(celery.result.AsyncResult method)

 	(celery.result.EagerResult method)

 	(celery.result.ResultSet method)

 	ready_queue (celery.worker.consumer.Consumer attribute)

 	

 	(celery.worker.mediator.Mediator attribute)

 	
 READY_STATES

 	

 	state

 	READY_STATES (celery.backends.base.BaseBackend attribute)

 	receive() (celery.backends.amqp.AMQPBackend.Consumer method)

 	receive_message() (celery.worker.consumer.Consumer method)

 	Receiver() (celery.events.Events method)

 	receivers (celery.utils.dispatch.signal.Signal attribute)

 	recover() (celery.backends.amqp.AMQPBackend.Consumer method)

 	red() (celery.utils.term.colored method)

 	redirect_stdouts (celery.apps.beat.Beat attribute)

 	

 	(celery.apps.worker.Worker attribute)

 	redirect_stdouts_level (celery.apps.beat.Beat attribute)

 	

 	(celery.apps.worker.Worker attribute)

 	redirect_stdouts_to_logger() (celery.apps.worker.Worker method)

 	

 	(celery.log.Logging method)

 	redis (celery.backends.redis.RedisBackend attribute)

 	RedisBackend (class in celery.backends.redis)

 	refresh() (celery.worker.buckets.TaskBucket method)

 	register() (celery.registry.TaskRegistry method)

 	register_auth() (in module celery.security.serialization)

 	register_callback() (celery.backends.amqp.AMQPBackend.Consumer method)

 	registered() (celery.task.control.Inspect method)

 	registered_tasks() (celery.task.control.Inspect method)

 	regular() (celery.registry.TaskRegistry method)

 	relative (celery.schedules.schedule attribute)

 	

 	(celery.task.base.PeriodicTask attribute)

 	release() (celery.backends.amqp.AMQPBackend.Producer method)

 	

 	(celery.concurrency.processes.pool.LaxBoundedSemaphore method)

 	(celery.platforms.PIDFile method)

 	reload() (celery.apps.worker.Worker.WorkController method)

 	

 	(celery.worker.WorkController method)

 	reload_from_cwd() (in module celery.utils)

 	reload_task_result() (celery.backends.amqp.AMQPBackend method)

 	

 	(celery.backends.base.BaseBackend method)

 	(celery.backends.base.BaseDictBackend method)

 	reload_taskset_result() (celery.backends.amqp.AMQPBackend method)

 	

 	(celery.backends.base.BaseBackend method)

 	(celery.backends.base.BaseDictBackend method)

 	remaining() (in module celery.utils.timeutils)

 	remaining_estimate() (celery.schedules.crontab method)

 	

 	(celery.schedules.schedule method)

 	(celery.task.base.PeriodicTask method)

 	RemoteExecuteError

 	remove() (celery.platforms.PIDFile method)

 	

 	(celery.result.ResultSet method)

 	remove_by (celery.app.defaults.Option attribute)

 	remove_if_stale() (celery.platforms.PIDFile method)

 	remove_options_at_beginning() (celery.bin.celeryctl.celeryctl method)

 	repair_uuid() (in module celery.backends.amqp)

 	reply_exchange (celery.task.control.Control.Mailbox attribute)

 	reply_exchange_fmt (celery.task.control.Control.Mailbox attribute)

 	report_internal_error() (in module celery.execute.trace)

 	repr_result() (celery.worker.job.Request method)

 	request (celery.app.task.BaseTask attribute)

 	Request (class in celery.worker.job)

 	request_dict (celery.worker.job.Request attribute)

 	

 	requires (celery.abstract.Component attribute)

 	

 	(celery.worker.Pool attribute)

 	(celery.worker.Timers attribute)

 	(celery.worker.autoreload.WorkerComponent attribute)

 	(celery.worker.autoscale.WorkerComponent attribute)

 	(celery.worker.mediator.WorkerComponent attribute)

 	requires_mediator (celery.concurrency.base.BasePool attribute)

 	

 	(celery.concurrency.processes.TaskPool attribute)

 	reserve() (celery.beat.Scheduler method)

 	reserved() (celery.task.control.Inspect method)

 	reserved_requests (in module celery.worker.state)

 	reset() (celery.platforms.Signals method)

 	

 	(celery.utils.term.colored method)

 	reset_connection() (celery.worker.consumer.Consumer method)

 	reset_pidbox_node() (celery.worker.consumer.Consumer method)

 	resetscreen() (celery.events.cursesmon.CursesMonitor method)

 	respond() (celery.bin.camqadm.AMQShell method)

 	restart() (celery.bin.celeryd_multi.MultiTool method)

 	

 	(celery.concurrency.base.BasePool method)

 	(celery.concurrency.processes.TaskPool method)

 	(celery.concurrency.processes.TaskPool.Pool method)

 	(celery.concurrency.processes.pool.Pool method)

 	restart_heartbeat() (celery.worker.consumer.Consumer method)

 	restore() (celery.result.TaskSetResult class method)

 	

 	(celery.utils.serialization.UnpickleableExceptionWrapper method)

 	restore_taskset() (celery.backends.amqp.AMQPBackend method)

 	

 	(celery.backends.base.BaseBackend method)

 	(celery.backends.base.BaseDictBackend method)

 	result (celery.db.models.Task attribute)

 	

 	(celery.db.models.TaskSet attribute)

 	(celery.result.AsyncResult attribute)

 	(celery.result.EagerResult attribute)

 	(class in celery.bin.celeryctl)

 	ResultHandler (class in celery.concurrency.processes.pool)

 	results (celery.result.ResultSet attribute)

 	

 	(celery.result.TaskSetResult attribute)

 	ResultSession() (celery.backends.database.DatabaseBackend method)

 	

 	(in module celery.db.session)

 	ResultSet (class in celery.result)

 	retcode (celery.bin.celeryd_multi.MultiTool attribute)

 	
 RETRY

 	

 	state

 	retry (celery.app.amqp.TaskPublisher attribute)

 	retry() (celery.app.task.BaseTask class method)

 	

 	(celery.task.base.BaseTask class method)

 	retry_msg (celery.worker.job.Request attribute)

 	retry_policy (celery.app.amqp.TaskPublisher attribute)

 	RetryTaskError

 	retval (celery.execute.trace.TraceInfo attribute)

 	reverse() (celery.utils.term.colored method)

 	revive() (celery.backends.amqp.AMQPBackend method)

 	

 	(celery.backends.amqp.AMQPBackend.Consumer method)

 	(celery.backends.amqp.AMQPBackend.Producer method)

 	
 revoke

 	

 	control

 	revoke() (celery.result.AsyncResult method)

 	

 	(celery.result.EagerResult method)

 	(celery.result.ResultSet method)

 	(celery.task.control.Control method)

 	REVOKE_EXPIRES (in module celery.worker.state)

 	revoke_selection() (celery.events.cursesmon.CursesMonitor method)

 	
 REVOKED

 	

 	state

 	revoked (in module celery.worker.state)

 	revoked() (celery.task.control.Inspect method)

 	

 	(celery.worker.job.Request method)

 	REVOKES_MAX (in module celery.worker.state)

 	rlimit_safe (celery.concurrency.base.BasePool attribute)

 	

 	(celery.concurrency.eventlet.TaskPool attribute)

 	(celery.concurrency.gevent.TaskPool attribute)

 	route() (celery.routes.Router method)

 	route_for_task() (celery.routes.MapRoute method)

 	Router (class in celery.routes)

 	Router() (celery.app.amqp.AMQP method)

 	routing_key (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	(celery.backends.amqp.AMQPBackend.Producer attribute)

 	(celery.backends.amqp.AMQPBackend.Queue attribute), [1]

 	RUN (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.concurrency.base.BasePool attribute)

 	(celery.worker.WorkController attribute)

 	run() (celery.app.task.BaseTask method)

 	

 	(celery.apps.beat.Beat method)

 	(celery.apps.worker.Worker method)

 	(celery.bin.base.Command method)

 	(celery.bin.camqadm.AMQPAdmin method)

 	(celery.bin.camqadm.AMQPAdminCommand method)

 	(celery.bin.celerybeat.BeatCommand method)

 	(celery.bin.celeryctl.Command method)

 	(celery.bin.celeryctl.apply method)

 	(celery.bin.celeryctl.help method)

 	(celery.bin.celeryctl.inspect method)

 	(celery.bin.celeryctl.list_ method)

 	(celery.bin.celeryctl.migrate method)

 	(celery.bin.celeryctl.purge method)

 	(celery.bin.celeryctl.result method)

 	(celery.bin.celeryctl.shell method)

 	(celery.bin.celeryctl.status method)

 	(celery.bin.celeryd.WorkerCommand method)

 	(celery.bin.celeryev.EvCommand method)

 	(celery.concurrency.base.BasePool.Timer method)

 	(celery.concurrency.processes.pool.PoolThread method)

 	(celery.contrib.batches.Batches method)

 	(celery.events.cursesmon.DisplayThread method)

 	(celery.task.base.BaseTask method)

 	(celery.task.chords.Chord method)

 	(celery.task.chords.chord.Chord method)

 	(celery.task.http.HttpDispatchTask method)

 	(celery.utils.threads.bgThread method)

 	(celery.utils.timer2.Timer method)

 	run_evcam() (celery.bin.celeryev.EvCommand method)

 	run_evdump() (celery.bin.celeryev.EvCommand method)

 	run_every (celery.task.base.PeriodicTask attribute)

 	run_evtop() (celery.bin.celeryev.EvCommand method)

 	run_from_argv() (celery.bin.celeryctl.Command method)

 	run_worker() (celery.apps.worker.Worker method)

 	running (celery.concurrency.base.BasePool.Timer attribute)

 	

 	(celery.utils.timer2.Timer attribute)

S

 	

 	safe_add_str() (celery.events.cursesmon.CursesMonitor method)

 	safe_apply_callback() (in module celery.concurrency.processes.pool)

 	safe_ref() (in module celery.utils.dispatch.saferef)

 	safe_repr() (in module celery.utils.encoding)

 	safe_str() (in module celery.utils.encoding)

 	save() (celery.result.TaskSetResult method)

 	

 	(celery.worker.state.Persistent method)

 	save_taskset() (celery.backends.amqp.AMQPBackend method)

 	

 	(celery.backends.base.BaseBackend method)

 	(celery.backends.base.BaseDictBackend method)

 	say() (celery.bin.camqadm.AMQPAdmin method)

 	

 	(celery.bin.camqadm.AMQShell method)

 	(celery.bin.celeryctl.inspect method)

 	(celery.bin.celeryd_multi.MultiTool method)

 	(in module celery.bin.camqadm)

 	scale() (celery.worker.autoscale.Autoscaler method)

 	scale_down() (celery.worker.autoscale.Autoscaler method)

 	scale_up() (celery.worker.autoscale.Autoscaler method)

 	schedule (celery.apps.beat.Beat attribute)

 	

 	(celery.beat.ScheduleEntry attribute)

 	(celery.beat.Scheduler attribute)

 	Schedule (class in celery.concurrency.eventlet)

 	

 	(class in celery.concurrency.gevent)

 	schedule (class in celery.schedules)

 	Schedule (class in celery.utils.timer2)

 	schedule_filename (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	scheduled() (celery.task.control.Inspect method)

 	ScheduleEntry (class in celery.beat)

 	scheduler (celery.apps.beat.Beat.Service attribute)

 	

 	(celery.beat.Service attribute)

 	Scheduler (class in celery.beat)

 	scheduler_cls (celery.apps.beat.Beat attribute)

 	

 	(celery.apps.beat.Beat.Service attribute)

 	(celery.apps.worker.Worker.WorkController attribute)

 	(celery.beat.Service attribute)

 	(celery.worker.WorkController attribute)

 	SchedulingError

 	screen_delay (celery.events.cursesmon.CursesMonitor attribute)

 	screen_height (celery.events.cursesmon.CursesMonitor attribute)

 	screen_width (celery.events.cursesmon.CursesMonitor attribute)

 	seconds (celery.schedules.schedule attribute)

 	SecureSerializer (class in celery.security.serialization)

 	SecurityError

 	select_subset() (celery.app.amqp.Queues method)

 	selected_position (celery.events.cursesmon.CursesMonitor attribute)

 	selected_str (celery.events.cursesmon.CursesMonitor attribute)

 	selected_task (celery.events.cursesmon.CursesMonitor attribute)

 	selection_info() (celery.events.cursesmon.CursesMonitor method)

 	selection_rate_limit() (celery.events.cursesmon.CursesMonitor method)

 	selection_result() (celery.events.cursesmon.CursesMonitor method)

 	selection_traceback() (celery.events.cursesmon.CursesMonitor method)

 	send() (celery.events.EventDispatcher method)

 	

 	(celery.utils.dispatch.signal.Signal method)

 	(celery.utils.mail.ErrorMail method)

 	(celery.utils.mail.Mailer method)

 	send_error_emails (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	send_event() (celery.worker.job.Request method)

 	send_events (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	(celery.worker.consumer.Consumer attribute)

 	send_robust() (celery.utils.dispatch.signal.Signal method)

 	send_task() (celery.app.App method)

 	

 	(celery.beat.Scheduler method)

 	SendmailWarning

 	serialize() (celery.security.serialization.SecureSerializer method)

 	serializer (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	(celery.backends.amqp.AMQPBackend.Producer attribute)

 	
 SERVER_EMAIL

 	

 	setting

 	servers (celery.backends.cache.CacheBackend attribute)

 	

 	(celery.backends.cassandra.CassandraBackend attribute), [1]

 	Service (class in celery.beat)

 	set() (celery.backends.base.KeyValueStoreBackend method)

 	

 	(celery.backends.cache.CacheBackend method)

 	(celery.backends.cache.DummyClient method)

 	(celery.backends.redis.RedisBackend method)

 	(celery.backends.tyrant.TyrantBackend method)

 	(celery.worker.consumer.QoS method)

 	set_mp_process_title() (in module celery.platforms)

 	set_process_status() (celery.apps.worker.Worker method)

 	

 	(celery.bin.celeryev.EvCommand method)

 	set_process_title() (celery.apps.beat.Beat method)

 	

 	(in module celery.platforms)

 	set_schedule() (celery.beat.Scheduler method)

 	set_trace() (in module celery.contrib.rdb)

 	setdefault() (celery.datastructures.ConfigurationView method)

 	

 	(celery.datastructures.DictAttribute method)

 	setegid() (in module celery.platforms)

 	seteuid() (in module celery.platforms)

 	setgid() (in module celery.platforms)

 	setgroups() (in module celery.platforms)

 	
 setting

 	

 	ADMINS

 	BROKER_CONNECTION_MAX_RETRIES

 	BROKER_CONNECTION_RETRY

 	BROKER_CONNECTION_TIMEOUT

 	BROKER_HOST

 	BROKER_PASSWORD

 	BROKER_POOL_LIMIT

 	BROKER_PORT

 	BROKER_TRANSPORT

 	BROKER_TRANSPORT_OPTIONS

 	BROKER_URL

 	BROKER_USER

 	BROKER_USE_SSL

 	BROKER_VHOST

 	CASSANDRA_COLUMN_FAMILY

 	CASSANDRA_DETAILED_MODE

 	CASSANDRA_KEYSPACE

 	CASSANDRA_READ_CONSISTENCY

 	CASSANDRA_SERVERS

 	CASSANDRA_WRITE_CONSISTENCY

 	CELERYBEAT_LOG_FILE

 	CELERYBEAT_LOG_LEVEL

 	CELERYBEAT_MAX_LOOP_INTERVAL

 	CELERYBEAT_SCHEDULE

 	CELERYBEAT_SCHEDULER

 	CELERYBEAT_SCHEDULE_FILENAME

 	CELERYD_AUTORELOADER

 	CELERYD_AUTOSCALER

 	CELERYD_BOOT_STEPS

 	CELERYD_CONCURRENCY

 	CELERYD_CONSUMER

 	CELERYD_ETA_SCHEDULER

 	CELERYD_ETA_SCHEDULER_PRECISION

 	CELERYD_FORCE_EXECV

 	CELERYD_HIJACK_ROOT_LOGGER

 	CELERYD_LOG_COLOR

 	CELERYD_LOG_FILE

 	CELERYD_LOG_FORMAT

 	CELERYD_LOG_LEVEL

 	CELERYD_MAX_TASKS_PER_CHILD

 	CELERYD_MEDIATOR

 	CELERYD_POOL

 	CELERYD_PREFETCH_MULTIPLIER

 	CELERYD_STATE_DB

 	CELERYD_TASK_LOG_FORMAT

 	CELERYD_TASK_SOFT_TIME_LIMIT

 	CELERYD_TASK_TIME_LIMIT

 	CELERYMON_LOG_FILE

 	CELERYMON_LOG_FORMAT

 	CELERYMON_LOG_LEVEL

 	CELERY_ACKS_LATE

 	CELERY_ALWAYS_EAGER

 	CELERY_AMQP_TASK_RESULT_EXPIRES

 	CELERY_ANNOTATIONS

 	CELERY_BROADCAST_EXCHANGE

 	CELERY_BROADCAST_EXCHANGE_TYPE

 	CELERY_BROADCAST_QUEUE

 	CELERY_CACHE_BACKEND

 	CELERY_CACHE_BACKEND_OPTIONS

 	CELERY_CREATE_MISSING_QUEUES

 	CELERY_DEFAULT_DELIVERY_MODE

 	CELERY_DEFAULT_EXCHANGE

 	CELERY_DEFAULT_EXCHANGE_TYPE

 	CELERY_DEFAULT_QUEUE

 	CELERY_DEFAULT_RATE_LIMIT

 	CELERY_DEFAULT_ROUTING_KEY

 	CELERY_DISABLE_RATE_LIMITS

 	CELERY_EAGER_PROPAGATES_EXCEPTIONS

 	CELERY_ENABLE_UTC

 	CELERY_EVENT_SERIALIZER

 	CELERY_IGNORE_RESULT

 	CELERY_IMPORTS

 	CELERY_MAX_CACHED_RESULTS

 	CELERY_MESSAGE_COMPRESSION

 	CELERY_MONGODB_BACKEND_SETTINGS

 	CELERY_QUEUES

 	CELERY_REDIRECT_STDOUTS

 	CELERY_REDIRECT_STDOUTS_LEVEL

 	CELERY_REDIS_DB

 	CELERY_REDIS_HOST

 	CELERY_REDIS_MAX_CONNECTIONS

 	CELERY_REDIS_PASSWORD

 	CELERY_REDIS_PORT

 	CELERY_RESULT_BACKEND

 	CELERY_RESULT_DBURI

 	CELERY_RESULT_DB_SHORT_LIVED_SESSIONS CELERY_RESULT_DB_SHORT_LIVED_SESSIONS = True

 	CELERY_RESULT_ENGINE_OPTIONS

 	CELERY_RESULT_EXCHANGE

 	CELERY_RESULT_EXCHANGE_TYPE

 	CELERY_RESULT_PERSISTENT

 	CELERY_RESULT_SERIALIZER

 	CELERY_ROUTES

 	CELERY_SECURITY_CERTIFICATE

 	CELERY_SECURITY_CERT_STORE

 	CELERY_SECURITY_KEY

 	CELERY_SEND_EVENTS

 	CELERY_SEND_TASK_ERROR_EMAILS

 	CELERY_SEND_TASK_SENT_EVENT

 	CELERY_STORE_ERRORS_EVEN_IF_IGNORED

 	CELERY_TASK_ERROR_WHITELIST

 	CELERY_TASK_PUBLISH_RETRY

 	CELERY_TASK_PUBLISH_RETRY_POLICY

 	CELERY_TASK_RESULT_EXPIRES

 	CELERY_TASK_SERIALIZER

 	CELERY_TIMEZONE

 	CELERY_TRACK_STARTED

 	EMAIL_HOST

 	EMAIL_HOST_PASSWORD

 	EMAIL_HOST_USER

 	EMAIL_PORT

 	EMAIL_TIMEOUT

 	EMAIL_USE_SSL

 	EMAIL_USE_TLS

 	SERVER_EMAIL

 	TT_HOST

 	TT_PORT

 	setuid() (in module celery.platforms)

 	setup() (celery.log.Logging method)

 	setup_app_from_commandline() (celery.bin.base.Command method)

 	setup_defaults() (celery.app.abstract.configurated method)

 	setup_logger() (celery.log.Logging method)

 	
 setup_logging

 	

 	signal

 	setup_logging() (celery.apps.beat.Beat method)

 	setup_logging_subsystem() (celery.log.Logging method)

 	setup_results() (in module celery.db.session)

 	setup_schedule() (celery.beat.PersistentScheduler method)

 	

 	(celery.beat.Scheduler method)

 	setup_security() (in module celery.security)

 	setup_settings() (celery.loaders.default.Loader method)

 	setup_task_logger() (celery.log.Logging method)

 	shell (class in celery.bin.celeryctl)

 	

 	shellsplit() (in module celery.platforms)

 	shortinfo() (celery.worker.job.Request method)

 	should_send() (celery.app.task.BaseTask.ErrorMail method)

 	

 	(celery.task.base.BaseTask.ErrorMail method)

 	(celery.utils.mail.ErrorMail method)

 	should_sync() (celery.beat.Scheduler method)

 	show() (celery.bin.celeryd_multi.MultiTool method)

 	show_body (celery.bin.celeryctl.inspect attribute)

 	show_help() (celery.bin.celeryctl.Command method)

 	shrink() (celery.concurrency.gevent.TaskPool method)

 	

 	(celery.concurrency.processes.TaskPool method)

 	(celery.concurrency.processes.TaskPool.Pool method)

 	(celery.concurrency.processes.pool.Pool method)

 	
 shutdown

 	

 	control

 	shutdown_nodes() (celery.bin.celeryd_multi.MultiTool method)

 	shutter() (celery.events.snapshot.Polaroid method)

 	shutter_signal (celery.events.snapshot.Polaroid attribute)

 	sign() (celery.security.key.PrivateKey method)

 	
 signal

 	

 	after_setup_logger

 	after_setup_task_logger

 	beat_embedded_init

 	beat_init

 	celeryd_init

 	eventlet_pool_apply

 	eventlet_pool_postshutdown

 	eventlet_pool_preshutdown

 	eventlet_pool_started

 	setup_logging

 	task_failure

 	task_postrun

 	task_prerun

 	task_sent

 	worker_init

 	worker_process_init

 	worker_ready

 	worker_shutdown

 	Signal (class in celery.utils.dispatch.signal)

 	signal_node() (celery.bin.celeryd_multi.MultiTool method)

 	signal_safe (celery.concurrency.base.BasePool attribute)

 	

 	(celery.concurrency.eventlet.TaskPool attribute)

 	(celery.concurrency.gevent.TaskPool attribute)

 	Signals (class in celery.platforms)

 	signum() (celery.platforms.Signals method)

 	SilenceRepeated (class in celery.log)

 	SimpleRequest (class in celery.contrib.batches)

 	soft_time_limit (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	soft_timeout_sighandler() (in module celery.concurrency.processes.pool)

 	SoftTimeLimitExceeded

 	SOFTWARE_INFO (in module celery.worker.state)

 	Spec (class in celery.bin.camqadm)

 	splash() (celery.bin.celeryd_multi.MultiTool method)

 	start() (celery.abstract.StartStopComponent method)

 	

 	(celery.apps.beat.Beat.Service method)

 	(celery.apps.worker.Worker.WorkController method)

 	(celery.beat.Service method)

 	(celery.bin.celeryd_multi.MultiTool method)

 	(celery.concurrency.base.BasePool method)

 	(celery.concurrency.eventlet.TaskPool.Timer method)

 	(celery.concurrency.eventlet.Timer method)

 	(celery.concurrency.gevent.TaskPool.Timer method)

 	(celery.concurrency.gevent.Timer method)

 	(celery.concurrency.processes.pool.ThreadPool.DummyProcess method)

 	(celery.worker.WorkController method)

 	(celery.worker.autoreload.BaseMonitor method)

 	(celery.worker.autoreload.InotifyMonitor method)

 	(celery.worker.autoreload.KQueueMonitor method)

 	(celery.worker.autoreload.StatMonitor method)

 	(celery.worker.consumer.Consumer method)

 	(celery.worker.heartbeat.Heart method)

 	start_scheduler() (celery.apps.beat.Beat method)

 	
 STARTED

 	

 	state

 	StartStopComponent (class in celery.abstract)

 	startup_info() (celery.apps.beat.Beat method)

 	

 	(celery.apps.worker.Worker method)

 	
 state

 	

 	ALL_STATES

 	EXCEPTION_STATES

 	FAILURE

 	PENDING

 	PROPAGATE_STATES

 	READY_STATES

 	RETRY

 	REVOKED

 	STARTED

 	SUCCESS

 	UNREADY_STATES

 	state (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.execute.trace.TraceInfo attribute)

 	(celery.result.AsyncResult attribute)

 	(celery.result.EagerResult attribute)

 	(celery.worker.WorkController attribute)

 	State (class in celery.contrib.migrate)

 	

 	(class in celery.events.state)

 	state (class in celery.states)

 	State() (celery.events.Events method)

 	state_db (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	StateDB (class in celery.worker)

 	StatMonitor (class in celery.worker.autoreload)

 	stats() (celery.task.control.Inspect method)

 	status (celery.db.models.Task attribute)

 	

 	(celery.result.AsyncResult attribute)

 	(celery.result.EagerResult attribute)

 	(class in celery.bin.celeryctl)

 	stop() (celery.abstract.StartStopComponent method)

 	

 	(celery.apps.beat.Beat.Service method)

 	(celery.apps.worker.Worker.WorkController method)

 	(celery.beat.Service method)

 	(celery.bin.celeryd_multi.MultiTool method)

 	(celery.concurrency.base.BasePool method)

 	(celery.concurrency.base.BasePool.Timer method)

 	(celery.concurrency.eventlet.TaskPool.Timer method)

 	(celery.concurrency.eventlet.Timer method)

 	(celery.concurrency.gevent.TaskPool.Timer method)

 	(celery.concurrency.gevent.Timer method)

 	(celery.utils.threads.bgThread method)

 	(celery.utils.timer2.Timer method)

 	(celery.worker.WorkController method)

 	(celery.worker.autoreload.Autoreloader method)

 	(celery.worker.autoreload.BaseMonitor method)

 	(celery.worker.autoreload.InotifyMonitor method)

 	(celery.worker.autoreload.KQueueMonitor method)

 	(celery.worker.consumer.Consumer method)

 	(celery.worker.heartbeat.Heart method)

 	stop_consumers() (celery.worker.consumer.Consumer method)

 	stop_pidbox_node() (celery.worker.consumer.Consumer method)

 	stop_verify() (celery.bin.celeryd_multi.MultiTool method)

 	storage (celery.worker.state.Persistent attribute)

 	store_errors (celery.worker.job.Request attribute)

 	store_errors_even_if_ignored (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	store_result() (celery.backends.base.BaseBackend method)

 	

 	(celery.backends.base.BaseDictBackend method)

 	(celery.backends.base.DisabledBackend method)

 	str_args_to_python() (celery.bin.camqadm.Spec method)

 	str_to_bool() (in module celery.app.defaults)

 	str_to_bytes() (in module celery.utils.encoding)

 	strargv() (in module celery.platforms)

 	Strategy (celery.app.task.BaseTask attribute)

 	strtb (celery.execute.trace.TraceInfo attribute)

 	strtotal (celery.contrib.migrate.State attribute)

 	subclass_exception() (in module celery.utils.serialization)

 	subject (celery.utils.mail.ErrorMail attribute)

 	subpolling_interval (celery.backends.base.BaseBackend attribute)

 	

 	(celery.backends.database.DatabaseBackend attribute)

 	subtask (class in celery.task.sets)

 	subtask() (celery.app.task.BaseTask class method)

 	

 	(celery.task.base.BaseTask class method)

 	subtasks (celery.result.ResultSet attribute)

 	
 SUCCESS

 	

 	state

 	success_msg (celery.worker.job.Request attribute)

 	successful() (celery.concurrency.processes.pool.ApplyResult method)

 	

 	(celery.result.AsyncResult method)

 	(celery.result.ResultSet method)

 	Supervisor (class in celery.concurrency.processes.pool)

 	supported() (celery.platforms.Signals method)

 	supports_args (celery.bin.base.Command attribute)

 	

 	(celery.bin.celerybeat.BeatCommand attribute)

 	(celery.bin.celeryd.WorkerCommand attribute)

 	(celery.bin.celeryev.EvCommand attribute)

 	supports_color() (celery.log.Logging method)

 	supports_native_join (celery.backends.amqp.AMQPBackend attribute)

 	

 	(celery.backends.base.BaseBackend attribute)

 	(celery.backends.cache.CacheBackend attribute)

 	(celery.backends.redis.RedisBackend attribute)

 	(celery.result.ResultSet attribute)

 	sync() (celery.apps.beat.Beat.Service method)

 	

 	(celery.beat.PersistentScheduler method)

 	(celery.beat.Scheduler method)

 	(celery.beat.Service method)

 	(celery.worker.state.Persistent method)

 	sync_every (celery.beat.Scheduler attribute)

 	SystemTerminate

T

 	

 	task (celery.worker.job.Request attribute)

 	Task (class in celery.db.models)

 	

 	(class in celery.events.state)

 	(class in celery.task)

 	task() (celery.app.App method)

 	

 	(in module celery.task)

 	task_accepted() (in module celery.worker.state)

 	task_consumer (celery.worker.consumer.Consumer attribute)

 	task_count (celery.events.state.State attribute)

 	task_event() (celery.events.state.State method)

 	
 task_failure

 	

 	signal

 	task_id (celery.db.models.Task attribute)

 	

 	(celery.result.AsyncResult attribute)

 	(celery.worker.job.Request attribute)

 	task_keyprefix (celery.backends.base.KeyValueStoreBackend attribute)

 	task_name (celery.worker.job.Request attribute)

 	
 task_postrun

 	

 	signal

 	
 task_prerun

 	

 	signal

 	task_ready() (in module celery.worker.state)

 	task_reserved() (in module celery.worker.state)

 	
 task_sent

 	

 	signal

 	task_soft_time_limit (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	task_time_limit (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.worker.WorkController attribute)

 	task_types() (celery.events.state.State method)

 	TaskBucket (class in celery.worker.buckets)

 	TaskConsumer() (celery.app.amqp.AMQP method)

 	TaskHandler (class in celery.concurrency.processes.pool)

 	tasklist() (celery.apps.worker.Worker method)

 	TaskPool (class in celery.concurrency.eventlet)

 	

 	(class in celery.concurrency.gevent)

 	(class in celery.concurrency.processes)

 	(class in celery.concurrency.solo)

 	(class in celery.concurrency.threads)

 	TaskPool.Pool (class in celery.concurrency.processes)

 	TaskPool.Pool.Process (class in celery.concurrency.processes)

 	TaskPool.Pool.ResultHandler (class in celery.concurrency.processes)

 	TaskPool.Pool.SoftTimeLimitExceeded

 	TaskPool.Pool.Supervisor (class in celery.concurrency.processes)

 	TaskPool.Pool.TaskHandler (class in celery.concurrency.processes)

 	TaskPool.Pool.TimeoutHandler (class in celery.concurrency.processes)

 	TaskPool.Timer (class in celery.concurrency.eventlet)

 	

 	(class in celery.concurrency.gevent)

 	TaskPool.Timer.Schedule (class in celery.concurrency.eventlet)

 	

 	(class in celery.concurrency.gevent)

 	TaskPublisher (class in celery.app.amqp)

 	TaskPublisher() (celery.app.amqp.AMQP method)

 	TaskRegistry (class in celery.registry)

 	TaskRegistry.NotRegistered

 	TaskRequest (class in celery.worker.job)

 	TaskRevokedError

 	tasks (celery.events.cursesmon.CursesMonitor attribute)

 	

 	(celery.task.sets.TaskSet attribute)

 	(in module celery.registry)

 	tasks_by_timestamp() (celery.events.state.State method)

 	tasks_by_type() (celery.events.state.State method)

 	tasks_by_worker() (celery.events.state.State method)

 	TaskSet (class in celery.db.models)

 	

 	(class in celery.task.sets)

 	TaskSet() (celery.app.App method)

 	taskset_id (celery.db.models.TaskSet attribute)

 	

 	(celery.result.TaskSetResult attribute)

 	taskset_keyprefix (celery.backends.base.KeyValueStoreBackend attribute)

 	TaskSetResult (class in celery.result)

 	TaskSetResult() (celery.app.App method)

 	

 	TaskType (class in celery.app.task)

 	

 	(class in celery.task.base)

 	tb (celery.datastructures.ExceptionInfo attribute)

 	

 	(celery.execute.trace.TraceInfo attribute)

 	terminable (celery.abstract.StartStopComponent attribute)

 	TERMINATE (celery.apps.worker.Worker.WorkController attribute)

 	

 	(celery.concurrency.base.BasePool attribute)

 	(celery.worker.WorkController attribute)

 	terminate() (celery.abstract.StartStopComponent method)

 	

 	(celery.apps.worker.Worker.WorkController method)

 	(celery.concurrency.base.BasePool method)

 	(celery.concurrency.processes.TaskPool.Pool method)

 	(celery.concurrency.processes.pool.Pool method)

 	(celery.concurrency.processes.pool.PoolThread method)

 	(celery.worker.WorkController method)

 	(celery.worker.job.Request method)

 	terminate_job() (celery.concurrency.base.BasePool method)

 	

 	(celery.concurrency.processes.TaskPool method)

 	textindent() (in module celery.utils)

 	thaw() (State method)

 	Thread (class in celery.utils.threads)

 	ThreadPool (class in celery.concurrency.processes.pool)

 	ThreadPool.DummyProcess (class in celery.concurrency.processes.pool)

 	tick() (celery.beat.Scheduler method)

 	time_limit (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	time_limit() (celery.task.control.Control method)

 	time_start (celery.worker.job.Request attribute)

 	timedelta_seconds() (celery.task.base.PeriodicTask method)

 	

 	(in module celery.utils.timeutils)

 	TimedFunctionFailed

 	TimeLimitExceeded

 	timeout (celery.task.http.HttpDispatch attribute)

 	TimeoutError

 	TimeoutHandler (class in celery.concurrency.processes.pool)

 	timer (celery.events.snapshot.Polaroid attribute)

 	Timer (class in celery.concurrency.eventlet)

 	

 	(class in celery.concurrency.gevent)

 	(class in celery.utils.timer2)

 	Timer.Entry (class in celery.utils.timer2)

 	Timer.Schedule (class in celery.concurrency.eventlet)

 	

 	(class in celery.concurrency.gevent)

 	(class in celery.utils.timer2)

 	Timers (class in celery.worker)

 	to_dict() (celery.db.models.Task method)

 	

 	(celery.db.models.TaskSet method)

 	to_python() (celery.app.defaults.Option method)

 	to_timestamp() (in module celery.utils.timer2)

 	TokenBucketQueue (class in celery.worker.buckets)

 	TokenBucketQueue.RateLimitExceeded

 	total (celery.result.ResultSet attribute)

 	

 	(celery.task.sets.TaskSet attribute)

 	total_apx (celery.contrib.migrate.State attribute)

 	total_count (in module celery.worker.state)

 	total_run_count (celery.beat.ScheduleEntry attribute)

 	trace_task() (in module celery.execute.trace)

 	traceback (celery.datastructures.ExceptionInfo attribute)

 	

 	(celery.db.models.Task attribute)

 	(celery.result.AsyncResult attribute)

 	(celery.result.EagerResult attribute)

 	TraceInfo (class in celery.execute.trace)

 	track_started (celery.app.task.BaseTask attribute)

 	

 	(Task attribute)

 	TRANSIENT_DELIVERY_MODE (celery.backends.amqp.AMQPBackend.Exchange attribute)

 	truncate_text() (in module celery.utils)

 	
 TT_HOST

 	

 	setting

 	
 TT_PORT

 	

 	setting

 	type (celery.app.task.BaseTask attribute)

 	

 	(celery.backends.amqp.AMQPBackend.Exchange attribute), [1]

 	(celery.datastructures.ExceptionInfo attribute)

 	(celery.task.control.Control.Mailbox attribute)

 	(celery.task.sets.subtask attribute)

 	typemap (celery.app.defaults.Option attribute)

 	tyrant_host (celery.backends.tyrant.TyrantBackend attribute), [1]

 	tyrant_port (celery.backends.tyrant.TyrantBackend attribute), [1]

 	TyrantBackend (class in celery.backends.tyrant)

 	tzlocal (celery.worker.job.Request attribute)

U

 	

 	umask (celery.platforms.DaemonContext attribute)

 	unbind() (celery.backends.amqp.AMQPBackend.Queue method)

 	underline() (celery.utils.term.colored method)

 	uniq() (in module celery.utils)

 	UNKNOWN_TASK_ERROR (in module celery.worker.consumer)

 	UnknownStatusError

 	UnknownTimezone

 	unpickle_backend() (in module celery.backends.base)

 	UnpickleableExceptionWrapper

 	
 UNREADY_STATES

 	

 	state

 	UNREADY_STATES (celery.backends.base.BaseBackend attribute)

 	unregister() (celery.registry.TaskRegistry method)

 	

 	unwanted_base_classes (in module celery.utils.serialization)

 	update() (celery.beat.ScheduleEntry method)

 	

 	(celery.datastructures.ConfigurationView method)

 	(celery.datastructures.LimitedSet method)

 	(celery.events.state.Task method)

 	(celery.platforms.Signals method)

 	(celery.result.ResultSet method)

 	(celery.worker.autoscale.Autoscaler method)

 	(celery.worker.consumer.QoS method)

 	update_bucket_for_type() (celery.worker.buckets.TaskBucket method)

 	update_from_dict() (celery.beat.Scheduler method)

 	update_state() (celery.app.task.BaseTask method)

 	

 	(celery.task.base.BaseTask method)

 	update_strategies() (celery.worker.consumer.Consumer method)

 	url (celery.task.http.HttpDispatchTask attribute), [1]

 	URL (class in celery.task.http)

 	usage() (celery.bin.base.Command method)

 	

 	(celery.bin.celeryctl.Command method)

 	(celery.bin.celeryctl.help method)

 	(celery.bin.celeryctl.inspect method)

 	(celery.bin.celeryctl.migrate method)

 	(celery.bin.celeryd_multi.MultiTool method)

 	user_agent (celery.task.http.HttpDispatch attribute)

 	utf8dict() (in module celery.task.http)

V

 	

 	values() (celery.datastructures.ConfigurationView method)

 	

 	(celery.datastructures.LRUCache method)

 	verify() (celery.security.certificate.Certificate method)

 	

 	version (celery.bin.base.Command attribute)

 	

 	(celery.bin.celeryctl.Command attribute)

W

 	

 	wait() (celery.concurrency.processes.pool.ApplyResult method)

 	

 	(celery.result.AsyncResult method)

 	(celery.result.EagerResult method)

 	(celery.worker.buckets.FastQueue method)

 	(celery.worker.buckets.TokenBucketQueue method)

 	wait_for() (celery.backends.amqp.AMQPBackend method)

 	

 	(celery.backends.base.BaseBackend method)

 	(celery.backends.base.DisabledBackend method)

 	waitexec() (celery.bin.celeryd_multi.MultiTool method)

 	waiting() (celery.result.ResultSet method)

 	wakeup_workers() (celery.events.EventReceiver method)

 	wanted_module_item() (celery.loaders.default.Loader method)

 	warn_deprecated() (in module celery.utils)

 	weak_func (celery.utils.dispatch.saferef.BoundMethodWeakref attribute)

 	weak_self (celery.utils.dispatch.saferef.BoundMethodWeakref attribute)

 	weekday() (in module celery.utils.timeutils)

 	when_bound() (celery.backends.amqp.AMQPBackend.Queue method)

 	white() (celery.utils.term.colored method)

 	win (celery.events.cursesmon.CursesMonitor attribute)

 	with_default_connection() (celery.app.App method)

 	with_defaults() (celery.app.amqp.Queues class method)

 	with_detacher_default_options() (celery.bin.celeryd_multi.MultiTool method)

 	WorkController (class in celery.worker)

 	workdir (celery.platforms.DaemonContext attribute)

 	Worker (class in celery.apps.worker)

 	

 	(class in celery.events.state)

 	Worker() (celery.app.App method)

 	worker() (in module celery.concurrency.processes.pool)

 	

 	Worker.WorkController (class in celery.apps.worker)

 	worker_event() (celery.events.state.State method)

 	
 worker_init

 	

 	signal

 	worker_init() (celery.apps.worker.Worker method)

 	worker_initialized (celery.loaders.base.BaseLoader attribute)

 	worker_main() (celery.app.App method)

 	worker_pid (celery.worker.job.Request attribute)

 	worker_pids() (celery.concurrency.processes.pool.ApplyResult method)

 	

 	(celery.concurrency.processes.pool.IMapIterator method)

 	(celery.concurrency.processes.pool.MapResult method)

 	
 worker_process_init

 	

 	signal

 	
 worker_ready

 	

 	signal

 	
 worker_shutdown

 	

 	signal

 	WORKER_SIGIGNORE (in module celery.concurrency.processes)

 	WORKER_SIGRESET (in module celery.concurrency.processes)

 	WorkerCommand (class in celery.bin.celeryd)

 	WorkerComponent (class in celery.worker.autoreload)

 	

 	(class in celery.worker.autoscale)

 	(class in celery.worker.mediator)

 	WorkerLostError

 	workers (celery.events.cursesmon.CursesMonitor attribute)

 	WorkersJoined

 	write() (celery.log.LoggingProxy method)

 	write_pid() (celery.platforms.PIDFile method)

 	writelines() (celery.log.LoggingProxy method)

Y

 	

 	yellow() (celery.utils.term.colored method)

 Copyright 2009-2012, Ask Solem & Contributors.

_images/Celery1.0-inside-worker.jpg
celeryd

Parde Task

_images/celeryevshotsm1.jpg
celeryev 1.1.1

wn TASK oRKER T sTATE
322721-173e-4ca6-8382-GFFFTc2c030E tasks. sleeptask casper Tocal 10:02:38 Uiciis
<leeptask _caspe

Sleeptask casper.
2500b117-3c10-4533-8544-20630284c96¢ tasks. sleeptask casper. local
7807fcc1-7a13-4878-8226-738673e4c3d9 tasks. sleeptask casper. local
75486d0d-aae4-4120-be5-Febadazabed tasks. sleeptask casper. local
£4762069-32bf-4af3-393d-cIer967fd12c tasks.sleeptask casper. local
30726759-7a8-48ec-9¢89-b222acdIbASF tasks.sleeptask casper. local
91Fec1b6-6996-41£9-2337-009adecs183d tasks. sleeptask casper. local
Fda21903-c24b-492¢-b948-9F0Sb1945e8d tasks. sleeptask casper. local
62742826 -a9ed-4c3b-ad64-a869b582e068 tasks. sleeptask casper. local
8720520-71b6-4287-324d-d0f dadedebe tasks. slesptask casper.local
cBdbazle-aac2-473a-00d6-Feedbddcasca tasks. sleeptask casper. local
1cOd67d8-0b8f-47dd-8d30-€72694526d73 tasks. sleeptask casper. local
66179786-dbes-4bde-a1b-e25525¢3a020 tasks. sleeptask casper. local
€027d1d-36a8-4bc4-aa1-Saedfchabeeb tasks. sleeptask casper. local
3795b272-bSed-429e-84e3-58340002261b tasks. sleeptask casper. local
5410ea05-Gea7-47FB-b40d-4ca023038Fe1 tasks. sleeptask casper. local
614daF2-5025-48ea-b4d45cadb9fccal6d tasks. sleeptask casper. local

123 SUCCESS
21 success
18 RECEIVED

18 RECEIVED

18 RECEIVED

+18 RECEIVED
18 RECEIVED

118 RECEIVED
18 RECEIVED

18 RECEIVED

18 RECEIVED

18 RECEIVED

18 RECEIVED

18 RECEIVED

18
1

118 Success

Selected: runtine-3.01s eta
Workers online: casper. local
Info: avents:43 tasks:20 workers:1/1
3iup kidown i:info t:traceback riresult c:revoke c: uit

010-06-

AT10:02:21.513155 arg:

3 result=3 kwarg:

_images/celery-broker-worker-nodes.jpg

_images/celeryevshotsm.jpg
celeryev 1.1.1

wn TASK oRKER T sTATE
322721-173e-4ca6-8382-GFFFTc2c030E tasks. sleeptask casper Tocal 10:02:38 Uiciis
<leeptask _caspe

Sleeptask casper.
2500b117-3c10-4533-8544-20630284c96¢ tasks. sleeptask casper. local
7807fcc1-7a13-4878-8226-738673e4c3d9 tasks. sleeptask casper. local
75486d0d-aae4-4120-be5-Febadazabed tasks. sleeptask casper. local
£4762069-32bf-4af3-393d-cIer967fd12c tasks.sleeptask casper. local
30726759-7a8-48ec-9¢89-b222acdIbASF tasks.sleeptask casper. local
91Fec1b6-6996-41£9-2337-009adecs183d tasks. sleeptask casper. local
Fda21903-c24b-492¢-b948-9F0Sb1945e8d tasks. sleeptask casper. local
62742826 -a9ed-4c3b-ad64-a869b582e068 tasks. sleeptask casper. local
8720520-71b6-4287-324d-d0f dadedebe tasks. slesptask casper.local
cBdbazle-aac2-473a-00d6-Feedbddcasca tasks. sleeptask casper. local
1cOd67d8-0b8f-47dd-8d30-€72694526d73 tasks. sleeptask casper. local
66179786-dbes-4bde-a1b-e25525¢3a020 tasks. sleeptask casper. local
€027d1d-36a8-4bc4-aa1-Saedfchabeeb tasks. sleeptask casper. local
3795b272-bSed-429e-84e3-58340002261b tasks. sleeptask casper. local
5410ea05-Gea7-47FB-b40d-4ca023038Fe1 tasks. sleeptask casper. local
614daF2-5025-48ea-b4d45cadb9fccal6d tasks. sleeptask casper. local

123 SUCCESS
21 success
18 RECEIVED

18 RECEIVED

18 RECEIVED

+18 RECEIVED
18 RECEIVED

118 RECEIVED
18 RECEIVED

18 RECEIVED

18 RECEIVED

18 RECEIVED

18 RECEIVED

18 RECEIVED

18
1

118 Success

Selected: runtine-3.01s eta
Workers online: casper. local
Info: avents:43 tasks:20 workers:1/1
3iup kidown i:info t:traceback riresult c:revoke c: uit

010-06-

AT10:02:21.513155 arg:

3 result=3 kwarg:

_images/math/c9bf2df3c397d6399241c37fc9887ca50bc8fa09.png

_images/math/2da3a5ecd44fdb54a9a30c87a48a5b1638c139b0.png
e

_images/celery-worker-bindings.jpg

_images/djangoceleryadmin2.jpg
Icome, askadmin. Change password / Log out

Home » Dicelery » Tasks

Tasks

QO wup

O 5456f8ea-
8cB-4778-
91b1-
ad6Babeafolf

O befasélc-
BfBa-4e39-
9894-
58403021 Fb81

O ef2s6274-
7a73-4834-
90fb-
03f89e15acab

O 3359ba0
7387-4dBf-
ba7e-
1b6269ba396

O s1681eck-
842b-46ed-
9998-
7632460b40b3

O cedres22-
c76c-45aa-
8BB5-
c2dB53¢05dbb

O 2ebbs254-
6891-4b6c-
ater-

State
success

success

success

success

success

success

success

search|

Go| 00f 172 selected
Name

Lstatuses_twitter_update

portaloperacoml.Irefresh_portal_blog

Lstatuses_twitter_update

dLrefresh_feed

Lstatuses_twitter_update

Lstatuses_twitter_update

Lstatuses_twitter_update

Args

(oot reassnsssstasme’,

(oot reLassaessstaste:,

Kwargs.
o

o

o

Creea_ta's 231, “tees_urt

LRSS s cobe. cons 1819706125/

o

o

o

ETA

None

None

None

None

None

None

None

Worker
ho

h10

he

he

h10

ho

h10

By state
Al
RETRY.
REVOKED
success
STARTED
FAILURE
PENDING

By name
Al

djangofeeds.tasks.refresh.fee
opalfmevents.Jastim_events|u
opaltweetsstatuses_twitter_ug
portaloperacom.tasks.refresh._

By event received at
Any date

Today

Past 7 days

This month

This year

By ETA
Any date
Today

Past 7 days
This month
This year

By worker
Al
h10
h8

_images/math/c67562ae31bb2d1017a9b0240c012edc474851c3.png
o

_static/down-pressed.png

_static/comment-close.png

_static/comment-bright.png

_static/ajax-loader.gif

_static/down.png

_static/comment.png

_static/up-pressed.png

_static/file.png

search.html

 Navigation

 		
 index

 		
 modules |

 		Celery 2.5.5 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2009-2012,