

GOROUTINES AND CHANNELS IN PRACTICE

GUILHERME GARNIER

<https://blog.guilhermegarnier.com>

 @gpgarnier

globo
.com

We're hiring!

<https://talentos.globo.com>

tsuru ▶

CONCURRENCY IS HARD

- Threads are expensive
- Hard to share state
- Hard to manage threads lifecycle

WHY IS GO DIFFERENT?

- simple concurrency model
- embraces concurrency with **goroutines**
- easy to share state with **channels**

WHAT'S A GOROUTINE?

- Abstraction above OS threads
- Don't have an identity like thread IDs
- Not suspended unless sleeping, blocked or on a function call

SCHEDULING

	Goroutines	Threads
Scheduled by	Go runtime	OS kernel
Work distribution	defined in the code	defined by the Go scheduler

GO M:N SCHEDULER

Maps **M** goroutines to **N** threads


```
numGoroutines := 2
wg := sync.WaitGroup{}
wg.Add(numGoroutines)

for i := 0; i < numGoroutines; i++ {
 go func() {
 defer wg.Done()
 for i := 0; i < 100; i++ {
 for j := 0; j < 10000000; j++ {
 }
 }
 }()
}

wg.Wait()
```

TRACING THE EXECUTION

Runnable goroutines
Running goroutines

go run main.go (multithread)

GOMAXPROCS=1 go run main.go (single thread)


```
numGoroutines := 2
wg := sync.WaitGroup{}
wg.Add(numGoroutines)

for i := 0; i < numGoroutines; i++ {
 go func() {
 defer wg.Done()
 for i := 0; i < 100; i++ {
 for j := 0; j < 10000000; j++ {
 }
 time.Sleep(1 * time.Nanosecond)
 }
 }()
}


wg.Wait()
```

TRACING THE EXECUTION

- Runnable goroutines
- Running goroutines

GOMAXPROCS=1 go run main.go (single thread, with sleep)

STACK SIZE

THREADS

- fixed (~ 1-8 MB)
- wasteful for small jobs
- not enough for large jobs

GOROUTINES

- dynamic
- starts small (~ 4 kB)
- grows and shrinks when needed

GOROUTINES MEMORY USAGE

```
memConsumed := func() uint64 {...}
var ch <-chan interface{}
var wg sync.WaitGroup

const numGoroutines = 100000
wg.Add(numGoroutines)

before := memConsumed()
for i := 0; i < numGoroutines; i++ {
 go func() { wg.Done(); <-ch }()
}
wg.Wait()
after := memConsumed()

fmt.Printf("%.3f bytes", float64(after-before)/numGoroutines)
```

source: Concurrency in Go, page 44

GOROUTINES MEMORY USAGE

Mem (GB)	Goroutines
1	370 k
2	740 k
4	1.5 M
8	2.9 M
16	5.9 M
32	11.8 M
64	23.7 M

source: Concurrency in Go, page 44

STATE SHARING

*Do not communicate by sharing memory; instead,
share memory by communicating*

<https://blog.golang.org/share-memory-by-communicating>

EXAMPLE: HEALTHCHECKS IN JAVA

```
public class Main {  
 public static void main(String args[]) {  
 String[] urls = {"url1", "url2", ...};  
 Thread[] threads = new Thread[urls.length];  
 for (int i = 0; i < urls.length; i++) {  
 threads[i] = new Thread(new Healthcheck(urls[i]));  
 threads[i].start();  
 }  
  
 try {  
 for (Thread t : threads) {  
 t.join();  
 }  
 } catch (Exception e) {}  
  
 System.out.println(Healthcheck.getOkCount() + " ok, " +  
 Healthcheck.getErrCount() + " errors");  
 }  
}
```

EXAMPLE: HEALTHCHECKS IN JAVA

```
class Healthcheck implements Runnable {  
 private static int okCount = 0;  
 private static int errCount = 0;  
  
 public static synchronized void addOk() { Healthcheck.okCount++; }  
 public static synchronized void addErr() { Healthcheck.errCount++; }  
 public static int getOkCount() { return Healthcheck.okCount; }  
 public static int getErrCount() { return Healthcheck.errCount; }  
  
 public void run() {  
 try {  
 if (getStatusCode(this.url) == 200) {  
 Healthcheck.addOk();  
 } else {  
 Healthcheck.addErr();  
 }  
 } catch(Exception e) {  
 Healthcheck.addErr();  
 }  
 }  
  
 private int getStatusCode(String url) throws Exception {  
 ...  
 }  
}
```

EXAMPLE: HEALTHCHECKS IN GO

```
type Results struct {
 okCount int
 errCount int
}

func main() {
 urls := []string{"url1", "url2", ...}

 r := runChecks(urls)
 fmt.Printf("%d ok, %d errors\n", r.okCount, r.errCount)
}
```

VERSION 1: SEQUENTIAL CODE

```
func runChecks(urls []string) Results {
 r := Results{}
 for _, url := range urls {
 resp, err := http.Head(url)
 if err != nil || resp.StatusCode != http.StatusOK {
 r.errCount++
 } else {
 r.okCount++
 }
 }

 return r
}
```

VERSION 2: USING GOROUTINES

```
func runChecks(urls []string) Results {
 r := Results{}
 lock := sync.Mutex{}
 for _, url := range urls {
 go func(url string) {
 resp, err := http.Head(url)
 if err != nil || resp.StatusCode != http.StatusOK {
 lock.Lock()
 r.errCount++
 lock.Unlock()
 } else {
 lock.Lock()
 r.okCount++
 lock.Unlock()
 }
 }(url)
 }

 // Wrong way to wait for goroutines to finish
 time.Sleep(2 * time.Second)

 return r
}
```

VERSION 3: USING CHANNELS

```
func runChecks(urls []string) Results {
 r := Results{}
 responses := make(chan bool, len(urls))
 for _, url := range urls {
 go func(url string) {
 resp, err := http.Head(url)
 success := err == nil && resp.StatusCode == http.StatusOK
 responses <- success
 }(url)
 }

 for i := 0; i < len(urls); i++ {
 success := <-responses
 if success {
 r.okCount++
 } else {
 r.errCount++
 }
 }

 return r
}
```

WHAT'S A CHANNEL?

- a conduit for streaming information
- concurrency-safe
- allows decoupling between sender and receiver

UNBUFFERED CHANNELS

- sender and receiver block each other
- provide guarantee of delivery

```
stream := make(chan int)
go func() {
 stream <- 1
}()
go func() {
 <-stream
}()
```

BUFFERED CHANNELS

- created with a maximum capacity
- sender and receiver block each other when it's full
- no guarantee of delivery

```
stream := make(chan int, 1)
go func() {
 stream <- 1
 stream <- 2 // blocks until the first receiver
}()
go func() {
 <-stream // blocks until the first sender
 <-stream
}()
```

CLOSED CHANNELS

- We can't send values anymore (panic!)
- We can still receive values sent before closing it
- If empty, receiving values gives the zero value of the channel type

```
ch := make(chan string, 2)
ch <- "foo"
ch <- "bar"
close(ch)

fmt.Println(<-ch) // "foo"
fmt.Println(<-ch) // "bar"
fmt.Println(<-ch) // ""
```

CLOSED CHANNELS

How to receive until the channel closes?

```
ch := make(chan string, 2)

go func() {
 ch <- "foo"
 ch <- "bar"
 close(ch)
}()

for v := range ch {
 fmt.Println(v)
}
```

If the channel is empty, `range` blocks until the channel is closed

MULTIPLEXING CHANNELS

```
select {
case v := <-ch1:
 fmt.Println("value read from ch1")
case v := <-ch2:
 fmt.Println("value read from ch2")
case ch1 <- 10:
 fmt.Println("value sent to ch1")
default:
 fmt.Println("channels not ready")
}
```

If more than one condition is ready, a case is randomly chosen

UNBLOCKING RECEIVES

```
ch := make(chan int)
select {
case v, ok := <-ch:
 if ok {
 fmt.Printf("Value is %d", v)
 } else {
 fmt.Println("channel is closed")
 }
default:
 fmt.Println("channel is empty")
}
```

TIMING OUT

```
ch := make(chan int)
select {
case v := <-ch:
 fmt.Printf("Value is %d", v)
case <- time.After(2*time.Second):
 fmt.Println("no data after 2 seconds")
}
```

PIPELINES

PIPELINES

```
// Inputs an infinite stream
randomNumbers := func() <-chan int {
 stream := make(chan int)
 go func() {
 defer close(stream) // This will never run
 for {
 stream <- rand.Intn(100)
 }
 }()
 return stream
}

// Transforms
double := func(input <-chan int) <-chan int {
 stream := make(chan int)
 go func() {
 defer close(stream)
 for i := range input {
 stream <- i * 2
 }
 }()
 return stream
}
```

PIPELINES

```
// Filters
onlyMultiplesOf10 := func(input <-chan int) <-chan int {
 stream := make(chan int)
 go func() {
 defer close(stream)
 for i := range input {
 if i%10 == 0 {
 stream <- i
 }
 }
 }()
 return stream
}

pipeline := onlyMultiplesOf10(double(randomNumbers()))
for i := range pipeline { // Infinite loop
 fmt.Println(i)
}
```

MANAGING GOROUTINES LIFECYCLE

LIMITING THE NUMBER OF RUNNING GOROUTINES

```
max := 3 // Max simultaneous goroutines
running := make(chan struct{}, max)

for url := range urls {
 running <- struct{}{} // waits for a free slot
 go func(url string) {
 defer func() {
 <-running // releases slot
 }()
 // do work
 }(url)
}
```

LIMITING THE NUMBER OF RUNNING GOROUTINES

```
max := 3 // Max simultaneous goroutines
running := make(chan struct{}, max)

go func() {
 for range time.Tick(100 * time.Millisecond) {
 fmt.Printf("%d goroutines running\n", len(running))
 }
}()

for url := range urls {
 running <- struct{}{} // waits for a free slot
 go func(url string) {
 defer func() {
 <-running // releases slot
 }()
 // do work
 }(url)
}
```

FORCING GOROUTINES TO STOP

Using a done channel

```
done := make(chan struct{})  
go func() {  
 defer func() {  
 done <- struct{}{}  
 }()  
 bufio.NewReader(os.Stdin).ReadByte() // read input from stdin  
}()  
  
randomNumbers := func() <-chan int {  
 stream := make(chan int)  
 go func() {  
 defer close(stream)  
 for {  
 select {  
 case <-done:  
 return  
 default:  
 stream <- rand.Intn(100)  
 }  
 }  
 }()  
 return stream  
}
```

FORCING GOROUTINES TO STOP

Using context

```
ctx, cancelFunc := context.WithCancel(context.Background())
go func() {
 defer cancelFunc()
 bufio.NewReader(os.Stdin).ReadByte() // read input from stdin
}()

randomNumbers := func() <-chan int {
 stream := make(chan int)
 go func() {
 defer close(stream)
 for {
 select {
 case <-ctx.Done():
 return
 default:
 stream <- rand.Intn(100)
 }
 }
 }()
 return stream
}
```

FORCING GOROUTINES TO STOP

Using context with timeout

```
ctx, cancelFunc := context.WithTimeout(context.Background(), 10*time.Second)
go func() {
 defer cancelFunc()
 bufio.NewReader(os.Stdin).ReadByte() // read input from stdin
}()

randomNumbers := func() <-chan int {
 stream := make(chan int)
 go func() {
 defer close(stream)
 for {
 select {
 case <-ctx.Done(): // cancelFunc called or timeout reached
 return
 default:
 stream <- rand.Intn(100)
 }
 }
 }()
 return stream
}
```

COMMON
CONCURRENCY
PROBLEMS

DEADLOCK

```
ch1 := make(chan int)
ch2 := make(chan int)

go func() {
 n := <-ch2
 ch1 <- 2 * n
}()

n := <-ch1
ch2 <- 2 * n
```

DEADLOCK

```
$ go run main.go
fatal error: all goroutines are asleep - deadlock!

goroutine 1 [chan receive]:
main.main()
 main.go:12 +0xaa

goroutine 17 [chan receive]:
main.main.func1(0xc4200720c0, 0xc420072060)
 main.go:8 +0x3e
created by main.main
 main.go:7 +0x89
exit status 2
```

GOROUTINE LEAK

```
urls := make(chan string)

go func() {
 // defer close(urls)
 urls <- "http://example.com/1"
 urls <- "http://example.com/2"
}()

go func() {
 defer fmt.Println("This will never run")
 for url := range urls {
 http.Get(url)
 fmt.Println(url)
 }
}()
```

RACE DETECTOR TOOL

```
func runChecks(urls []string) Results {
 r := Results{}
 lock := sync.Mutex{}
 for _, url := range urls {
 go func(url string) {
 resp, err := http.Head(url)
 if err != nil || resp.StatusCode != http.StatusOK {
 lock.Lock()
 r.errCount++
 lock.Unlock()
 } else {
 lock.Lock()
 r.okCount++
 lock.Unlock()
 }
 }(url)
 }

 // Wrong way to wait for goroutines to finish
 time.Sleep(2 * time.Second)

 return r
}
```

RACE DETECTOR TOOL

```
$ go build -race
$ ./main
=====
WARNING: DATA RACE
Read at 0x00c4200ee2c0 by main goroutine:
 main.runChecks()
 main.go:35 +0x16b
 main.main()
 main.go:45 +0x87

Previous write at 0x00c4200ee2c0 by goroutine 7:
 main.runChecks.func1()
 main.go:26 +0x178

Goroutine 7 (finished) created at:
 main.runChecks()
 main.go:18 +0x123
 main.main()
 main.go:45 +0x87
=====

=====
WARNING: DATA RACE
...
=====
Found 2 data race(s)
```


RACE DETECTOR TOOL

```
func runChecks(urls []string) Results {
 r := Results{lock: &sync.Mutex{}}
 var wg sync.WaitGroup
 for _, url := range urls {
 wg.Add(1)
 go func(url string) {
 defer wg.Done()
 resp, err := http.Head(url)
 if err != nil || resp.StatusCode != http.StatusOK {
 r.lock.Lock()
 r.errCount++
 r.lock.Unlock()
 } else {
 r.lock.Lock()
 r.okCount++
 r.lock.Unlock()
 }
 }(url)
 }
 wg.Wait() // Blocks until all `wg.Done()` calls
 return r
}
```

CONCLUSIONS

- Go treats concurrency as first-class citizen
- Goroutines make it easier to handle concurrent code
- Channels make it easier to share state and handle goroutines lifecycle
- Concurrency problems are still possible
- Do not abuse concurrency

REFERENCES

THANK YOU!

<https://blog.guilhermegarnier.com>

 @gpgarnier

Slides: <https://blog.guilhermegarnier.com/talk-goroutines/>