Golang #2

Concurrency

Vu Nguyen vu.nguyen@will.vn

Why Go?

- 1. Single binary deployment
- 2. Minimal language
- 3. Easy concurrency
- 4. Full development environment
- 5. Multi-arch build
- 6. Low-level interface
- **/**. ...

Why Go?

- 1. Single binary deployment
- 2. Minimal language
- 3. Easy concurrency
- 4. Full development environment
- 5. Multi-arch build
- 6. Low-level interface

JavaScript

```
function *fibo() {
  let a = 0, b = 1;
  while (true) {
 yield a;
 [a, b] = [b, a+b];
  }
}
```

```
for (let value of fibo()) {
  console.log(value);
};
```

JavaScript

```
function *fibo() {
 for (let value of fibo()) {
  \frac{1}{1} a = 0, b = 1;
 console.log(value);
  while (true) {
 };
 yield a;
 [a, b] = [b, a+b];
 Single thread!
```

Golang

```
func fibo(ch chan<- int) {</pre>
 func main() {
  a, b := 0, 1
 ch := make(chan int)
 go fibo(ch)
  for true {
 ch <- a
 for i:= 0; i < 10; i++ {
 a, b = b, a + b
 fi := <- ch
 println(fi)
```

Golang

\$ export GOMAXPROCS=4

Golang #2

Concurrency

Concurrency in Go

- 1. What is concurrency?
- 2. Communicating with channel & select
- 3. Atomic accessing with mutex.Lock()
- 4. Detecting race condition with go race
- 5. Examples

What is concurrency?

What is concurrency?

Concurrency is the composition of independently executing computations.

Concurrency is a way to structure software, particularly as a way to write clean code that interacts well with the real world.

It is not parallelism.

Concurrent = Two Queues One Coffee Machine

Parallel = Two queuce Two Coffee Machines

Goroutine

Goroutine

It's an independently executing function, launched by a go statement.

It has its own call stack, which grows and shrinks as required.

It's very cheap. It's practical to have thousands, even hundreds of thousands of goroutines.

It's not a thread.

Run

Example: Hello

```
func hello(name string) {
 for {
 fmt.Println("Hello from", name)
 time.Sleep(200 * time.Millisecond)
func main() {
  go hello("Alice")
  go hello("Bob")
  time.Sleep(1000 * time.Millisecond)
```

Communication

channel & select

Channel

```
c := make(chan int) - Makes an unbuffered channel of ints

 Sends a value on the channel

C <- X

 Waits to receive a value on the channel

<- C

 Waits to receive a value and stores it in x

X = \langle - \rangle
x, ok = \langle - c \rangle

 ok will be false if channel is closed

close(c)

 Mark a channel not available to use
```

Example: Hello channel

```
func main() {
func hello(name string) chan string {
 a := hello("Alice")
  c := make(chan string)
  go func() {
 b := hello("Bob")
 for i := 0; i < 5; i++ {
 for {
 c <- "Hello from " + name
 fmt.Println(<-a)</pre>
 time.Sleep(100 * time.Millisecond)
 fmt.Println(<-b)</pre>
  }()
  return c
```

Run

Example: Multi-flexing

```
func fanIn(c1, c2 <-chan string) <-chan string {</pre>
  c := make(chan string)
  go func(){ for { c <- <-c1 } }()
  go func(){ for { c <- <-c2 } }()
  return c
func main() {
  c := fanIn(hello("Alice"), hello("Bob"))
  for i:= 0; i < 10; i++ {
 fmt.Println(<-c)</pre>
```

Example: Fibonacci

```
func fibo(ch chan<- int) {
 a, b := 0, 1
 for true {
 ch <- a
 a, b = b, a + b
 }
}</pre>
```

```
func main() {
  ch := make(chan int)
  go fibo(ch)
  for i:= 0; i < 10; i++ {
 fi := <- ch
 println(fi)
```

Run

Example: Unique ID service

```
func startIdService() chan int {
  c := make(chan int)
  counter := 0
  go func() {
 for {
 counter++
 c <- counter
  }()
  return c
```

```
func main() {
  c := startIdService()
  id1 := <- c
  id2 := <- c
  fmt.Println(id1, id2)
```

Select

```
select { // Try executing each statement until one is available
  case <- c1: // Try reading from c1
  case x := \langle - c2 \rangle // Try reading from c2 to x
  case c3 <- value // Try sending to c3
 // Run if no other statement available
  default:
```

Run

Example: Hello channel & select

```
func hello(name string) chan string {
 func main() {
 a := hello("Alice")
  c := make(chan string)
  go func() {
 b := hello("Bob")
 for i := 0; i < 5; i++ {
 for {
 c <- "Hello from " + name
 select {
 time.Sleep(100 * time.Millisecond)
 case v, ok := <-a:
 if !ok {
 }()
 return
  return c
 fmt.Println(v)
```

Example: First response

```
func get(c chan string, url string) {
  if res, err := http.Get(url); err == nil {
 data, := ioutil.ReadAll(res.Body))
 c <- string(data)</pre>
func main() {
  first := make(chan string)
  for _, url := range []string{ "http://example.com", "http://google.com" } {
 go get(first, url)
  body := <- first</pre>
```

Example: Timeout

```
func main() {
func timeout(t time.Duration) <-chan int {</pre>
  c := make(chan int)
 chTime := timeout(time.Second)
  go func() {
 chBody := make(chan string)
 time.Sleep(t)
 go get("http://example.com")
 close(c)
 select {
  }()
 case body := <-chBody</pre>
 fmt.Println(body)
  return c
 case <-chTime:</pre>
 fmt.Println("Timeout!")
```

Atomic access

mutex.Lock()

mutex.Lock()

```
var m sync.Mutex // Make a new mutex
m.Lock()
m.Unlock()
```

// Code between Lock() and Unlock() can only be executed in one goroutine at the same time.

Example: Lock() - 1

```
var a = make([]int, 0)
func add(i int) {
 time.Sleep(time.Duration(rand.Intn(100)) * time.Millisecond)
 a = append(a, i)
}
func main() {
 for i := 0; i < 10; i++ {
 go add(i)
 time.Sleep(time.Second)
 fmt.Println(a)
```

Example: Lock() - 2

```
var a = make([]int, 0)
var m sync.Mutex
func add(i int) {
 m.Lock()
 defer m.Unlock()
 time.Sleep(time.Duration(rand.Intn(100)) * time.Millisecond)
 a = append(a, i)
```

Example: Wait Group

```
var wg sync.WaitGroup
var urls = []string{ "http://www.golang.org/", "http://www.google.com/" }
for _, url := range urls {
 wg.Add(1)
  go func(url string) {
 defer wg.Done()
 http.Get(url)
  }(url)
wg.Wait()
```

Detecting race condition

go race

Detecting race condition

```
go run -race sample.go
go test -race sample
go build -race sample
go get -race sample
```

Sample output

```
$ go run -race examples/race.go
WARNING: DATA RACE
Read by goroutine 10:
  main.add()
 /home/i/x/src/go2/examples/race.go:18 +0x5a
Previous write by goroutine 14:
  main.add()
 /home/i/x/src/go2/examples/race.go:18 +0x12a
```

Rules

Rules

- Use channel to synchronize between goroutine
- Only one goroutine can read and write a variable
 - + Or use mutex.Lock()
- close(c): Use like sending an EOF value. Only sending goroutine should call close()

Golang #2: Concurrency

Thanks for your listening

Vu Nguyen vu.nguyen@will.vn

Read more

- https://blog.golang.org/share-memory-by-communicating
- https://blog.golang.org/concurrency-is-not-parallelism
- http://talks.golang.org/2012/concurrency.slide
- http://talks.golang.org/2013/advconc.slide
- http://gary.burd.info/go-websocket-chat