

unsafe, cgo and go plugins

saifi@acm.org

http://strikr.in/

In the world of 'go'

- Safety guarantees
 - Static checks
 - Type checks
 - Strict rules for type conversions
 - Dynamic checks
 - Out-of-array bounds
 - Nil pointer references

In the world of 'go' ...

- Implementation details are not accessible
 - Discover layout of struct
 - Pointer identifies a variable without revealing its address.
 - Identity of the OS thread on which the current stackless function (g*) is running
 - Go scheduler moves stackless function (g*) from one thread to another.
 - Address changes and pointer updates as garbage collector moves variables

Side stepping the safety

- unsafe
- Expose details of Go memory layout
- Looks like a regular package
- Import "unsafe"
- Actually implemented by the compiler

```
os
runtime
syscall
net
unsafe
```

unsafe

src/unsafe/unsafe.go

```
type ArbitraryType int
type Pointer *ArbitraryType
```

```
func Sizeof (x ArbitraryType) uintptr
func Offsetof (x ArbitraryType) uintptr
func AlignOf (x ArbitraryType) uintptr
```

go vet may help but can't depend on it.

unsafe pointer manipulation


```
func get address (f float64) uint64 {
 pT := unsafe.Pointer (&f)
 p := (*uint64)(pT)
 *p = 7.0
 func main () {
 return *p
 num := 1.0
 fmt.Printf ("%f \n", num)
 fmt.Printf ("%#016x \n", get_address (num))
 fmt.Printf ("%f \n", num)
```

Code organization 101

- As functionality grows, functions are categorized together
- Unit of organization is then
 - Static library
 - Dynamic library
- Calling convention defined to support linkage considerations
 - Who cleans up the stack
 - What happens to name mangling

A C function calling a C function from a library

file_libname.c

Code gen option -fPIC

linker option -shared

char*
say
(const char *name);

libname.so

A C function calling a C function from a library

file caller.c file libname.c CC main () **CPATH** C INCLUDE PATH char* Id say (const char *name); LD LIBRARY PATH libname.so

Memory layout of C program

A C function calling a C function

Code organization 202

- Binary generated code is arranged in ELF format
- Executable and Linkable Format
- Expressed in terms of sections
 - .text
 - data
 - .rodata
 - .bss
- DWARF for debugging

ELF

http://strikr.in/

Two views

Code organization 303

- Dynamically loaded libraries
 - Loaded on demand
 - Used to implement plugins, modules
 - On Linux built as standard object modules
- Linkage
 - extern "C"
 - no name mangling

Code organization 303

- Infrastructure to work with sections and symbols
 - #include <dlfcn.h>
 - /usr/include/dlfcn.h
 - Same as in Solaris
- API
 - dlopen()
 - dlsym()
 - dlerror()
 - dlclose()

Infrastructure to work with ELF

Dynamic Loading

Shared object API

- void * dlopen(const char *filename, int flag);
 - Open the shared file and map it.
- void * dlsym(void *handle, char *symbol);
 - Find the run-time address in shared object
- char *dlerror (void);
 - Return a string describing the error.
- int dlclose (void *__handle);
 - Unmap and close a shared object

cgo

- Useful technology that allows Go to interoperate with C libraries
- Generates Thunks and Stubs to bind
 - C to Go
 - Go to C
- Challenges
 - Different stacks for Go and C
 - Garbage collector 'drama'

cgo

- package
 - https://golang.org/cmd/cgo/
- Rules for passing pointers
 - https://github.com/golang/proposal/blob/master/de

http://strikr.in/

CC BY NC-SA 4.0

cgo Pointer 'passing' restrictions

- Go code may pass a Go pointer to C provided the Go memory to which it points does not contain any Go pointers.
- C code must not store any Go pointers in Go memory, even temporarily.
- C code may not keep a copy of a Go pointer after the call returns.
- Go code may not store a Go pointer in C memory.
- Checked dynamically at runtime GODEBUG=cgocheck=2

go packages and 'cgo'


```
crypto/x509
os/user
go/internal
cmd
```

src/net

net

runtime
runtime/cgo
runtime/race

conf_netcgo.go cgo_stub.go

cgo_resnew.go cgo_resold.go

cgo_sockold.go cgo_socknew.go cgo_linux.go cgo_windows.go

cgo_openbsd.go cgo_bsd.go cgo_netbsd.go

cgo_solaris.go cgo_unix.go

cgo_unix_test.go cgo_android.go

cgo – what to know

- Unavoidable when working with binary blob
 - Graphics driver
 - Windowing system
- Slower build times
 - C compiler in focus, works on every C file across packages to create a single .o file
 - Linker works through .o file to resolve the shared objects referenced
 - Cross compiling not possible

cgo – what to know

- cgo is not go, both cc and go compiler needed
- Cross-compiling is disabled when cgo is operational
- Go tools don't work
- Performance issues due mis-matched 'call' stacks
- C decides not Go (addr, sig, tls)
- No longer single static binary
- What was the garbage collector upto ;P

cgo usage references

- 37: error : use of undeclared identifier http://www.mischiefblog.com/2014/06/24/a-go-cgo-general
- Using C libraries with Go https://jamesadam.me/2014/11/23/using-c-libraries-v
- cgo is not Go https://dave.cheney.net/2016/01/18/cgo-is-not-go

Gotcha's

- Why use unicode characters in function names in the Go source code https://groups.google.com/forum/#!msg/golang-nuts/
- Slashes and dots in function names in prototypes https://stackoverflow.com/questions/13475908/slash
- errno http://noeffclue.blogspot.in/2011/10/experimenting-w

plugin

- A plugin is a Go main package with exported functions and variables that has been built with
 - go build -buildmode=plugin
- Isomorphic to dlfcn design
- Plugins work only on Linux
- import "plugin"
- A plugin is only initialized once, and cannot be closed.
- https://golang.org/pkg/plugin/

plugins

- Export symbol
 - using "//export"
- Leverage -buildmode argument
 - go build -buildmode= archive

archive c-archive c-shared default shared exe pie plugin plugin


```
plugin.go
plugin_dlopen.go
plugin_stubs.go
```

```
type Plugin struct {
  pluginpath string
  loaded chan struct{} // closed when loaded
  syms map[string]interface{}
func Open(path string) (*Plugin, error) {
  return open (path)
func (p *Plugin) Lookup(symName string) (Symbol, error) {
  return lookup(p, symName)
type Symbol interface{}
```

plugin_dlopen.go

C part

```
static uintptr_t pluginOpen(const char* path, char** err);
static void* pluginLookup(uintptr_t h, const char* name, char** err);
```

import "C"

Go part


```
func pathToPrefix(s string) string
func open(name string) (*Plugin, error)
func lookup(p *Plugin, symName string) (Symbol, error)
func lastmoduleinit() (pluginpath string, syms map[string]interface{}, mismatchpkg string)
```

plugin patterns

External process using RPC via std IN/OUT

os.exec.Command()

External process using RPC via network

os.exec.Command()

nanomsg "scalability protocols"

Code references

- A toolkit for creating plugins for Go applications https://github.com/natefinch/pie
- nanomsg socket library for several communication patterns http://nanomsg.org/
- scalable protocol implementations in Go https://github.com/go-mangos/mangos
- Hashicorp go plugin system https://github.com/hashicorp/go-plugin

References

 Go plugins are easy as a pie https://npf.io/2015/05/pie/

 Go lang plugin system over RPC https://github.com/hashicorp/go-plugin

 Plugin in Go https://appliedgo.net/plugins/

Thank You

Thank You

