

Go Rocks!

Moore's law

The modern world is parallel

이론

현실

Contents

1. Concurrency

1. Concurrency and Parallelism
2. Models for Programming Concurrency

2. Concurrency Concepts in Golang

1. Communicating Sequential Processes

- Goroutine
- Channel
- Select

2. Golang Scheduler

3. Best practices for concurrency

Concurrency

Parallelism

Concurrency vs. Parallelism

Concurrency is not parallelism

Concurrency

Parallelism

Not the same

Concurrency

Concurrency

(but not

them that may

Rob Pike

Lock Condition

Software Transactional Memory

A model for software construction

Easy to understand.

Easy to use.

Easy to reason about.

You don't need to be an expert!

Green Threads

Actor

Communicating Sequential Processes

Actor와 다른점은 Actor 는 pid에게 전달을 하지만 CSP는 anonymous로 channel로 전달함

Go루틴(Goroutines)

- OS 쓰레드보다 경량화된 Go 쓰레드
- 같은 메모리 공간을 공유해서 다른 Goroutines을 병렬로 실행한다.
- 스택에서 작은 메모리로 시작 필요에 따라 힙 메모리에 할당/해제
- 프로그래머는 쓰레드를 처리하지 않고 마찬가지로 OS도 Goroutine의 존재를 모른다.
- OS관점에서는 Goroutine은 C program의 event-driven형식처럼 작동한다.

Goroutines vs OS threads

	Goroutines	OS threads
Memory consumption	2kb	1mb
Setup and teardown costs	pretty cheap	high-priced
Switching costs (saved/restored)	Program Counter, Stack Pointer and DX.	ALL registers, that is, 16 general purpose registers, PC (Program Counter), SP (Stack Pointer),

Goroutine stack size was decreased from 8kB to 2kB in Go 1.4.

Goroutines blocking

- network input
- sleeping
- channel operations or
- blocking on primitives in the sync package.
- call function **(case by case)**

Channel

Unbuffered Channel

Buffered Channel

Select

channel

channel

channel

Select

Select

```
func main() {
 tick := time.Tick(100 * time.Millisecond)
 boom := time.After(500 * time.Millisecond)

 for {
 select {
 case <-tick:
 fmt.Println("tick.")
 case <-boom:
 fmt.Println("BOOM!")
 return
 default:
 fmt.Println(" .")
 time.Sleep(50 * time.Millisecond)
 }
 }
}
```


예제

Example

```
package main

func main() {
 // create new channel of type int
 ch := make(chan int)

 // start new anonymous goroutine
 go func() {
 // send 42 to channel
 ch <- 42
 }()
 // read from channel
 <-ch
}
```


Syntax of native CSP in Go

```
ch := make(chan interface{})  
ch <- 1  
<-ch  
close(ch)
```

Communication

```
select {  
case <-ch:  
case ch <- s:  
default:  
}
```

Synchronization

```
go func() { ... }
```

Process


```
func main() {
 runtime.GOMAXPROCS(1)

 go func() {
 for {
 }
 }()
}


log.Println("Bye")
}
```

GOMAXPROCS

GOMAXPROCS는 동시에 일을 시킬수 있는
CPU의 최대 수를 설정하는 변수

GOMAXPROCS=1

GOMAXPROCS=24

Concurrency

Parallelism

Go Scheduler

Go Scheduler

- M: OS threads.
- P: Context to run Go routines.
- G: Go routine.

Goroutines blocking

- network input
- sleeping
- channel operations or
- blocking on primitives in the sync package.
- call function **(case by case)**

Blocking syscalls

Network I/O call

GOMAXPROCS

GOMAXPROCS = 2

이론

현실

Best practices for concurrency

```
func main() {  
  
 var wg sync.WaitGroup  
  
 for i := 0; i < 10; i++ {  
 wg.Add(1)  
 go func(n int) {  
 log.Println(n)  
 wg.Done()  
 }(i)  
 }  
  
 wg.Wait()  
 fmt.Println("the end")  
}
```

Best practices for concurrency

```
func main() {  
  
 ch := make(chan int)  
 go func(c chan int) {  
 for {  
 select {  
 case <-c:  
 log.Println("Hi")  
 }  
 }  
 }(ch)  
  
 go func() {  
 for {  
 ch <- 1  
 time.Sleep(1000 * time.Millisecond)  
 }  
 }()  
  
 time.Sleep(5000 * time.Millisecond)  
}
```


Best practices for concurrency

```
func main() {
 ctx, cancel := context.WithCancel(context.Background())
 defer cancel()

 for n := range gen(ctx) {
 fmt.Println(n)
 if n == 5 {
 cancel()
 break
 }
 }
}
```

Best practices for concurrency

MessageQueue(RabbitMQ) Worker


```
}()
```

```
log.Printf(" [*] Waiting for messages. To exit press CTRL+C")  
<-forever
```

Best practices for concurrency

HTTP Server

Q&A