Juju - Google Go in a scalable Environment


Frank Müller / Oldenburg / Germany


Introduction


Well known scenario


Different in clouds


Scaling means effort


Amazon Web Services

Local


MAAS

OpenStack

Microsoft Azure

Juju for provisioning


juju init -w juju bootstrap

State

Create your environment


juju deploy cs:precise/wordpress juju deploy cs:precise/mysql juju add-relation wordpress mysql


juju add-unit wordpress


Add another unit


juju add-unit -n2 wordpress juju deploy memcached juju add-relation wordpress memcached


Scale!


Also web UI available


Why Google Go?


Architectural insights


State - Watcher - Worker


Lots of concurrent work


Goroutine control


- not part of the language spec
- launchpad.net/tomb
- signals to leave loops
- wait until goroutine stopped
- leave in case of an error
- remember and retrieve that error

Monitoring and stopping


```
// loop processes ...
func (t *T) loop() {
 defer t.tomb.Done()
 for {
 select {
 case <-t.tomb.Dying:
 // Cleanup ...
 return
 case f := <-t.fooChan:
 if err := t.foo(f); err != nil {
 t.tomb.Kill(err)
 case b := <-t.barChan:
 // ...
```

Loops with tomb


```
// Stop ends the main loop.
func (t *T) Stop() error {
 t.tomb.Kill(nil)
 return t.tomb.Wait()
}

// Err retrieves the error in case the backend loop died.
func (t *T) Err() error {
 return t.tomb.Err()
}
```

Stop and error handling


Interfaces


```
type StorageReader interface {
 Get(name string) (io.ReadCloser, error)
 List(prefix string) ([]string, error)
 URL(name) (string, error)
type StorageWriter interface {
 Put(name string, r io.Reader, length int64) error
 Remove(name string) error
type Storage interface {
 StorageReader
 StorageWriter
```

Define behaviors


Like a toolbox


```
type Foo interface {
 DoThis(with That) error
type MyFoo struct { ... }
func (m *MyFoo) DoThis(with That) error { ... }
type MockFoo struct { ... }
func (m *MockFoo) DoThis(with That) error { ... }
func Bar(f Foo, t That) error {
 return f.DoThis(t)
```


Also help in tests


- extreme fast builds
- cross-compilation
- binaries are simple to deploy
- table-driven tests
- benchmarks and race detection
- go get always takes tip!


Questions?

