

**Adventures in Writing Distributed Systems
in Go:
The Good, the Bad,
and the Ugly Code in
HashiCorp Nomad**

Michael Schurter

@schmichael

Nomad Team Lead at HashiCorp

What is a HashiCorp?

<https://www.hashicorp.com>

HashiCorp Products

Multi-Cloud DevOps Infrastructure Stuff

Terraform

Provision

Nomad

Run

Consul

Connect

Vault

Secure

—

What is Nomad

What is Nomad?

Nomad is a flexible workload orchestrator that enables an organization to easily deploy and manage any containerized or legacy application using a single, unified workflow. Nomad can run a diverse workload of Docker, non-containerized, microservice, and batch applications.

Nomad enables developers to use declarative infrastructure-as-code for deploying applications. Nomad uses bin packing to efficiently schedule jobs and optimize for resource utilization. Nomad is supported on macOS, Windows, and Linux.

Nomad is widely adopted and used in production by PagerDuty, Target, Citadel, Trivago, SAP, Pandora, Roblox, eBay, Deluxe Entertainment, and more.

Key Features

- **Deploy Containers and Legacy Applications:** Nomad's flexibility as an orchestrator enables an organization to run containers, legacy, and batch applications together on the same infrastructure. Nomad brings core orchestration benefits to legacy applications without needing to containerize via pluggable [task drivers](#).
- **Simple & Reliable:** Nomad runs as a single 75MB binary and is entirely self contained - combining resource management and scheduling into a single system. Nomad does not require any external services for storage or coordination. Nomad automatically handles application, node, and driver failures. Nomad is distributed and resilient, using leader election and state replication to provide high availability in the event of failures.
- **Device Plugins & GPU Support:** Nomad offers built-in support for GPU workloads such as machine learning (ML) and artificial intelligence (AI). Nomad uses [device plugins](#) to automatically detect and utilize resources from hardware devices such as GPUs, FPGAs, and TPUs.

Nomad by the Numbers

4+ years

Started May 31, 2015

v0.1 September 28, 2015

244k+ LoC

1.1M+ counting vendoring

Go code

2.5k+ tests

Unit, integration, e2e, xplat

Excluding table/sub tests

510 deps

Still vendoring

Modules soon I promise.

Legend

Good Gopher

Bad Gopher

Ugly Gopher

Single Binary; Multiple Platforms

<https://releases.hashicorp.com/nomad/0.9.5/>

Not all platforms

[Alpine](#)
[ARM](#)
[CGO](#)

go get github.com/hashicorp/nomad

This implies go build, install, etc work as well.

go test ./...

E2E tests enabled via env var; all others run by default.

go test ./...

Slow.

Eats all your CPU.

Many tests require root which means we may destroy your computer.

Use Vagrant for Client Tests

Vagrant

Root Vagrant box suitable
for dangerous tests.

TERMINAL

```
$ vagrant up
Bringing machine 'linux' up with 'virtualbox' provider...
...
$ vagrant ssh
Welcome to Ubuntu 16.04.6 LTS (GNU/Linux 4.4.0-131-generic x86_64)
....
```

Last login: Fri Jul 19 17:55:15 2019 from 10.0.2.2
vagrant@linux:/opt/gopath/src/github.com/hashicorp/nomad\$

Terraform

Terraform for E2E clusters.

Many work locally too!

TERMINAL

```
$ export AWS...
```

```
$ terraform apply
```

```
...
```

```
$ NOMAD_E2E=1 go test -v
```

```
==== RUN TestE2E
```

```
==== RUN TestE2E/Affinity
```

```
==== RUN TestE2E/Affinity/*affinities.BasicAffinityTest
```

```
...
```


Quick and easy network proxying

Takes some bits from over here and put them over there.

Network Namespaces in 0.10

Proxy out of Network Namespace

Quick and easy network proxying

~100 lines of code

https://github.com/hashicorp/nomad/blob/v0.10.0-beta1/client/allocrunner/consulsock_hook.go#L202-L319

Copy paste copy paste copy paste

Normally I don't miss metaprogramming but ACLs...

```
// UpdateDrain is used to update the drain mode of a client node
func (n *Node) UpdateDrain(args *structs.NodeUpdateDrainRequest,
 reply *structs.NodeDrainUpdateResponse) error {
 if done, err := n.srv.forward("Node.UpdateDrain", args, args, reply); done {
 return err
 }
 defer metrics.MeasureSince([]string{"nomad", "client", "update_drain"}, time.Now())

 // Check node write permissions
 if aclObj, err := n.srv.ResolveToken(args.AuthToken); err != nil {
 return err
 } else if aclObj != nil && !aclObj.AllowNodeWrite() {
 return structs.ErrPermissionDenied
 }

 // Verify the arguments
 if args.NodeID == "" {
 return fmt.Errorf("missing node ID for drain update")
 }
}
```

```
// List is used to list the contents of an allocation's directory.
func (f *FileSystem) List(args *cstructs.FsListRequest, reply *cstructs.FsListResponse) error {
 defer metrics.MeasureSince([]string{"client", "file_system", "list"}, time.Now())

 // Check read permissions
 if acl0bj, err := f.c.ResolveToken(args.QueryOptions.AuthToken); err != nil {
 return err
 } else if acl0bj != nil && !acl0bj.AllowNsOp(args.Namespace, acl.NamespaceCapabilityReadFS) {
 return structs.ErrPermissionDenied
 }

 fs_err := f.c.GetAllocFS(args.AllocID)
```

```
// Check read permissions
if acl0bj, err := f.c.ResolveToken(req.QueryOptions.AuthToken); err != nil {
 handleStreamResultError(err, helper.Int64ToPtr(403), encoder)
 return
} else if acl0bj != nil && !acl0bj.AllowNsOp(req.Namespace, acl.NamespaceCapabilityReadFS) {
 handleStreamResultError(structs.ErrPermissionDenied, helper.Int64ToPtr(403), encoder)
 return
}
```

```
// List is used to list the allocations in the system
func (a *Alloc) List(args *structs.AllocListRequest, reply *structs.AllocListResponse) error {
 if done, err := a.srv.forward("Alloc.List", args, args, reply); done {
 return err
 }
 defer metrics.MeasureSince([]string{"nomad", "alloc", "list"}, time.Now())

 // Check namespace read-job permissions
 if aclObj, err := a.srv.ResolveToken(args.AuthToken); err != nil {
 return err
 } else if aclObj != nil && !aclObj.AllowNsOp(args.RequestNamespace(), acl.NamespaceCapa
 return structs.ErrPermissionDenied
 }

 // Set up the blocking query
```

```
func (s *HTTPServer) AgentSelfRequest(resp http.ResponseWriter, req *http.Request) {
 if req.Method != "GET" {
 return nil, CodedError(405, ErrInvalidMethod)
 }

 var secret string
 s.parseToken(req, &secret)

 var aclObj *acl.ACL
 var err error

 // Get the member as a server
 var member serf.Member
 if srv := s.agent.Server(); srv != nil {
 member = srv.LocalMember()
 aclObj, err = srv.ResolveToken(secret)
 } else {
 // Not a Server; use the Client for token resolution
 aclObj, err = s.agent.Client().ResolveToken(secret)
 }

 if err != nil {
 return nil, err
 }

 // Check agent read permissions
 if aclObj != nil && !aclObj.AllowAgentRead() {
 return nil, structs.ErrPermissionDenied
 }

 self := agentServer{
 Member: member,
 ACL: aclObj,
 }
```


**With great concurrency...
Comes great complexity.**

<https://github.com/hashicorp/nomad/pull/6082>

Contexts are great...

```
// Exec a command inside a container for exec and java drivers.
func (e *UniversalExecutor) Exec(deadline time.Time, name string, a
 ctx, cancel := context.WithDeadline(context.Background(), d
 defer cancel()
 return ExecScript(ctx, e.childCmd.Dir, e.commandCfg.Env, e.
 }
```


...until you need coordinated shutdowns.

- Don't leak goroutines!
- Causes memory leaks.
- Causes race detector failures in tests:

```
panic: Log in goroutine after Test... has completed
```

```
func (ar *allocRunner) Shutdown() {
 ar.destroyedLock.Lock()
 defer ar.destroyedLock.Unlock()

 // Destroy is a superset of Shutdown so there's nothing to do if this
 // has already been destroyed.
 if ar.destroyed {
 return
 }

 // Destroy is a superset of Shutdown so if it's been marked for destruction,
 // don't try and shutdown in parallel. If shutdown has been launched, don't
 // try again.
 if ar.destroyLaunched || ar.shutdownLaunched {
 return
 }

 ar.shutdownLaunched = true

 go func() {
 ar.logger.Trace("shutting down")

 // Shutdown tasks gracefully if they were run
 wg := sync.WaitGroup{}
 for _, tr := range ar.tasks {
 wg.Add(1)
 go func(tr *taskrunner.TaskRunner) {
 tr.Shutdown()
 wg.Done()
 }(tr)
 }
 wg.Wait()

 // Wait for Run to exit
 <-ar.waitCh
```


There are worse fates than locks...

schmichael 2017

Locks are evil!
**Communicate by
passing messages!**

```
// checkWatcher watches Consul checks and restarts tasks when they're
// unhealthy.
type checkWatcher struct {
 consul ChecksAPI

 // pollFreq is how often to poll the checks API and defaults to
 // defaultPollFreq
 pollFreq time.Duration

 // checkUpdateCh is how watches (and removals) are sent to the main
 // watching loop
 checkUpdateCh chan checkWatchUpdate

 // done is closed when Run has exited
 done chan struct{}`

 // lastErr is true if the last Consul call failed. It is used to
 // squelch repeated error messages.
 lastErr bool

 logger *log.Logger
}
```

consul: fix deadlock in check-based restarts #5975

schmichael merged 3 commits into `master` from `b-check-watcher-deadlock` on Jul 18

Conversation 10

Commits 3

Checks 0

Files changed 2

schmichael commented on Jul 17

Member

+ ...

Fixes [#5395](#)

Alternative to [#5957](#)

Make task restarting asynchronous when handling check-based restarts.

This matches the pre-0.9 behavior where TaskRunner.Restart was an asynchronous signal. The check-based restarting code was not designed

schmichael 2019

Thank You

hello@hashicorp.com
www.hashicorp.com