


What we do with Go

agenda

- how we started with Go
- RichClient/JVM Distribution
- Business Event Monitoring
- using Go, why Go is Fun

a few problems solved

- 2014 RichClient/JVM distribution (groupcache)
- 2014 Business Event Monitoring with time series (d3/cubism)
- 2014 Business Operation Monitor (ng)
- 2015 OCR Solution (omnipage, rewritten (old) C++ server)

how we started with Go

- Insurance Sector
- Windows “Servers”, MSSQL, Winddows File Servers, ActiveDirectories...
- but JEE/JBoss Java AppServer
- eclipse RCP based RichClient, about 200 users
- multiple generations (32bit/64bit, old OCR 32bit Solution)

SOAPCaller

- “new” external SOAP Service
- Monitoring: no SOAP support
- external sensors via exit code and stdout
- *.bat, java app, Windows-Script... => why not Go

SOAPCaller

- SOAPCaller
 - send SOAP request
 - receive and parse SOAP response (parse XML)
 - report via exit code & stdout
- => one exe-File, starts & runs in 200ms, simple deployment

network issues (1)


- new infrastructure (network and servers)
- RichClient App running on SMB Share
- ClassNotFoundExceptions in random order
- unreliable Network (L3 switches, ProxyARP issues)

network issues (2)

- “the network is slow”, “something is wrong”
- blocking Clients
- business processes unavailable / blocking
- printers unavailable 25% of the time => L3 Switches

RichClient/JVM distribution

- Windows SW distribution not yet available
- don't run apps on “shares”
- distribute them to the client
- update, staging and multiple locations


Indexing Server

- walk over a given directory by configuration (JSON)
- read files into memory, SHA1 hash them and put them into a map
- combine configuration and the file index into a boot file
- provide the boot file over HTTP

bootManifest_peer.json *

```

1 {
2 "JavaOptions": {
3 "Xmx": "512M",
4 "MinVersion": "1.6",
5 "MaxVersion": "1.6"
6 },
7 "ServerOptions": {
8 "Path": "C:\\\\distr\\\\20140415\\\\",
9 "Piggyback": "",
10 "Port": "2009",
11
12 "GroupType": "Peer", // Alone, Peer, ProxyPeer
13 "GroupName": "xxx-ACC-Test",
14 "GroupCacheMe": "http://10.9.9.139:50001",
15 "GroupCachePeers": ["http://10.9.9.139:50001"],
16 "GroupCacheSize": "512MiB", // 512MiB, 1GiB
17
18 "Debug": true
19 },
20 "ClientOptions": {
21 "KillAllRunningProcesses": false,
22 "WelcomeMessage": "Heute Abend ab 1700 wird ein Hotfix eingespielt. Bitte den Client beenden.",
23 "UploadScreenshots": false,
24 "Path": "\\\\Ax\\\\Ax-Prod\\\\",
25 "Version": "20140415T1352_2",
26 "Exec": "\\\\Ax.exe",
27 "Args": [
28 "-vm C:\\\\Apps\\\\Ax\\\\Ax-Prod\\\\20140415T1352_2\\\\jre6\\\\bin\\\\javaw.exe"
29 ],
30 "KeepLastVersions": 2,
31 "UITitle": "Ax Client Starter"
32 },
33 "ClientFiles": []
34 }

```

```

3 type ClientFile struct {
4 Version string
5 FileName string
6 Sha1 string
7 }

```

ClientStarter (1)

- ClientStarter.exe + server.json (JAVA Swing App, launch4j EXE)
- on every start
 - download boot.json from Index Server
 - synchronize index files locally
 - boot the app

ClientStarter (2)

- a tuesday afternoon
- worked more or less in second try
- structs, JSON en-/decoding, filepath.Walk(), maps, “net/http”

Issues

- after a few hours, server crashed, dump in windows memory allocation/management
- `debug.WriteHeapDump(f.Fd())`
- <https://golang.org/issue/8119> (solved within 2 days)
- => switched to Windows 64Bit

◀ ▶ acs_crash_13b2_04.txt *

```
1 fatal error: runtime: cannot map pages in arena address space
2
3 goroutine 40 [running]:
4 runtime.throw(0x8391c3)
5 c:/go/src/pkg/runtime/panic.c:520 +0x71 fp=0x42de362c
6 runtime.SysMap(0x0, 0x4000000, 0x42de3601, 0x841418)
7 c:/go/src/pkg/runtime/mem_windows.c:117 +0x96 fp=0x42de364c
8 runtime.MHeap_SysAlloc(0x84bec0, 0x4000000)
9 c:/go/src/pkg/runtime/malloc.goc:615 +0xf7 fp=0x42de367c
10 MHeap_Grow(0x84bec0, 0x2000)
11 c:/go/src/pkg/runtime/mheap.c:319 +0x57 fp=0x42de36a4
12 MHeap_AllocLocked(0x84bec0, 0x2000, 0x0)
13 c:/go/src/pkg/runtime/mheap.c:222 +0x2f4 fp=0x42de36c4
14 runtime.MHeap_Alloc(0x84bec0, 0x2000, 0x0, 0x5e8e0101)
15 c:/go/src/pkg/runtime/mheap.c:178 +0x8b fp=0x42de36d8
16 largealloc(0x1, 0x42de3730)
17 c:/go/src/pkg/runtime/malloc.goc:223 +0x97 fp=0x42de36fc
18 runtime.mallocgc(0x3ffe00, 0x60aca1, 0x1)
19 c:/go/src/pkg/runtime/malloc.goc:168 +0xbc fp=0x42de3730
20 cnew(0x60aca0, 0x3ffe00, 0x1)
21 c:/go/src/pkg/runtime/malloc.goc:835 +0xad fp=0x42de3740
22 runtime.cnewarray(0x60aca0, 0x3ffe00)
23 c:/go/src/pkg/runtime/malloc.goc:848 +0x3f fp=0x42de3750
24 makeslice1(0x600ee0, 0x3ffe00, 0x3ffe00, 0x42de3790)
25 c:/go/src/pkg/runtime/slice.goc:55 +0x4b fp=0x42de375c
26 runtime.makeslice(0x600ee0, 0x3ffe00, 0x0, 0x3ffe00, 0x0, 0x0, 0x3ffe00, 0x3ffe00)
27 c:/go/src/pkg/runtime/slice.goc:36 +0xb2 fp=0x42de377c
28 bytes.makeSlice(0x3ffe00, 0x0, 0x0, 0x0)
29 c:/go/src/pkg/bytes/buffer.go:191 +0x72 fp=0x42de37a0
30 bytes.(*Buffer).ReadFrom(0x4760aae0, 0x2019a8, 0x475af530, 0x1ffe00, 0x0, 0x12787a00, 0x0)
31 c:/go/src/pkg/bytes/buffer.go:163 +0xa4 fp=0x42de3814
32 io/ioutil.ReadAll(0x2019a8, 0x475af530, 0x200, 0x0, 0x0, 0x0, 0x0, 0x0, 0x0)
33 c:/go/src/pkg/io/ioutil/ioutil.go:33 +0x135 fp=0x42de3868
34 io/ioutil.ReadAll(0x2019a8, 0x475af530, 0x475af530, 0x2019a8, 0x475af530, 0x0, 0x48c8a690)
35 c:/go/src/pkg/io/ioutil/ioutil.go:42 +0x46 fp=0x42de3890
36 er/src/http.(*httpGetter).Get(0x47a52250, 0x0, 0x0, 0x47b0ab20, 0x47b0ab40, 0x0, 0x0)
37 oStarter/src/http/http.go:220 +0x4d5 fp=0x42de3950
38 0x1275e000, 0x0, 0x0, 0x201888, 0x47a52250, 0x475af410, 0x30, 0x0, 0x0, 0x0, ...)
39 oStarter/src/github.com/golang/groupcache/groupcache.go:275 +0xea fp=0x42de39cc
40 0x16e0b2a0, 0x42de3ab0, 0x42de3aac)
41 oStarter/src/github.com/golang/groupcache/groupcache.go:233 +0xfb fp=0x42de3a80
42 .Do(0x1275e0a4, 0x475af410, 0x30, 0x42de3ae4, 0x4ceb81, 0x1275e068, 0x475af410, 0x30)
43 oStarter/src/github.com/golang/groupcache/singleflight/singleflight.go:56 +0x18f fp=0x42de3abc
44 000, 0x0, 0x0, 0x475af410, 0x30, 0x201848, 0x47b0ab00, 0x0, 0x0, 0x0, ...)
45 oStarter/src/github.com/golang/groupcache/groupcache.go:254 +0xcf fp=0x42de3b00
46 00, 0x0, 0x0, 0x475af410, 0x30, 0x201848, 0x47b0ab00, 0x30, 0x12c7a160)
47 oStarter/src/github.com/golang/groupcache/groupcache.go:215 +0x1f4 fp=0x42de3b78
48 er/src/server.(*Server).readFromProxyCache(0x12720540, 0x12707500, 0x4760a8c3, 0x28, 0x0, 0x0, 0x3, 0x41fc2b, 0x42de3ca0)
49 oStarter/src/server/server.go:264 +0x161 fp=0x42de3c4c
50 er/src/server.(*Server).groupHandler(0x12720540, 0x201810, 0x48c8a620, 0x48c8a540)
```

ClientStarter 2.0

- multiple remote locations (DE, IT, FR)
- staging, jre6
 - GroupCache (github.com/golang/groupcache) (small patch for server selection)
 - expiring keys for boot.json => boot.json_20140701T165_
 - took another afternoon (+ a bit more to polish)
 - runs over a year without issues

bootManifest_pp.json *

```
1 {
2 "ServerOptions": {
3 "Port": "2010",
4 "Debug": true,
5
6 "GroupType": "ProxyPeer", // Alone, Peer, ProxyPeer
7 "GroupCacheMe": "http://10.9.9.139:50001",
8 "JoinCaches": false,
9 "GroupCacheProxyPeers":
10 [
11 {
12 "GroupName": "Ax-ACC",
13 "GroupType": "ProxyPeer",
14 "GroupCachePeers": ["http://192.168.30.17:50002"],
15 "GroupCacheSize": "1GiB"
16 },
17 {
18 "GroupName": "Ax-PR0",
19 "GroupType": "ProxyPeer",
20 "GroupCachePeers": ["http://192.168.30.25:50002"],
21 "GroupCacheSize": "1GiB"
22 },
23 {
24 "GroupName": "Bx-ACC",
25 "GroupType": "ProxyPeer",
26 "GroupCachePeers": ["http://192.168.30.33:50002"],
27 "GroupCacheSize": "1GiB"
28 },
29 {
30 "GroupName": "Bx-PR0",
31 "GroupType": "ProxyPeer",
32 "GroupCachePeers": ["http://192.168.30.34:50002"],
33 "GroupCacheSize": "1GiB"
34 },
35 {
36 "GroupName": "Cx-PR0",
37 "GroupType": "ProxyPeer",
38 "GroupCachePeers": ["http://192.168.30.31:50002"],
39 "GroupCacheSize": "1GiB"
```

Business Event Monitoring with time series

“A time series is a sequence of data points, typically consisting of successive measurements made over a time interval.”

[wikipedia]

<http://d3js.org>

<https://square.github.io/cubism>

Quotes from Business Support

- “its slow”
- “at 9am, we had a lot of blocking clients”
- “something is wrong”
- “we are missing documents in ‘Postfach’”

what do you see ?


call duration


JDBC Exception

login


timeseries

```
93 go collectAndSave()
94 for {
95 t, err := tail.TailFile(ac.EventTriggerDefaults.File, tail.Config{Poll: true, Follow: true})
96 if err != nil {
97 panic(err)
98 }
99
100 for line := range t.Lines {
101
102 for _, et := range ac.EventTriggers {
103 e := &NoEvent
104 if et.Category == "" {
105 break
106 }
107 switch {
108 case et.MatchBy == "contains":
109 e = parseContains(et, line.Text)
110 case et.MatchBy == "regexp":
111 e = parseRegexp(et, line.Text)
112 }
113
114 if e != &NoEvent && e.Time.After(toStart) {
115 e.Target = ac.EventTriggerDefaults.Target
116 e.Sender = ac.EventServer.Sender
117 go createAndSave(e)
118 break
119 }
120 }
121 }
122 }
123 }
```

```
125 var SAVE_SIZE = 256
126 var TIMEOUT = time.Duration(20)
127 var saveChannel = make(chan *MonitorEvent, 1)
128
129 func collectAndSave() {
130
131 toSave := []*MonitorEvent{}
132 for {
133 select {
134 case <-time.After(TIMEOUT * time.Second):
135 for {
136 select {
137 // prevent timeout
138 case me := <-saveChannel:
139 toSave = append(toSave, me)
140 if len(toSave) >= SAVE_SIZE {
141 saveEvents(toSave)
142 toSave = []*MonitorEvent{}
143 }
144 break
145 // prevent thunders
146 case <-time.After(100 * time.Millisecond):
147 if len(toSave) > 0 {
148 saveEvents(toSave)
149 toSave = []*MonitorEvent{}
150 }
151 break
152 }
153 }
154 }
155 }
156 }
```

first try


a morning


correlate events


working day 1


working day 2


what is this?


printing Issues


Post Mortem


JEV (Jahresendverarbeitung)

- 24 “Node Cluster” JBoss
- 1 Batch Master
- year before took x hours

=> distribute JBoss + config with “ClientStarter”
=> monitor it with EventAgent

visual perception

- colors (Cyntia Brewer)
- correlate events
- event count is not that important (one, a few, a lot)
- see: <http://edwardtufte.com/> - <http://colorbrewer2.org>
- “PowerPoint Does Rocket Science”


using Go? (1)

- Senior JAVA Developer: "I can do that with JAVA too"
- how to deploy that in a JVM based ops infrastructure?
- which IDE do you use for that?

using Go? (2)

- stable and reliable
- nice programming environment, also for Windows
- easy to learn, docs and spec are enough
- POLA, (principle of least astonishment)

Why Go is fun ?

- Go is boring (kind of)... but thats good
 - simple, elegant, orthogonal, POLA
- interfaces (not the same as JAVA, might be confusing for them)
- channels
- select

Questions ?...
Thank you very much

2015-04-01
Marcel Lanz
Senior System & Software Architect
marcel.lanz@procentric.ch