Golang Server Design Pattern

傅理

@Tap4Fun

Classical IPC pattern

- mutex
- semaphore
- pipe
- socket
- ...

一点小的改动,会导致不可预期的结果问题难于排查.

What is CSP?

CSP :=

Communication Sequential Processing

is a formal language for describing patterns of interaction in concurrent systems.(一种用于定义并行系统的交互模式的形式语言)

CSP was first described in a 1978 paper by C. A. R. Hoare, -- cspbook.pdf

CSP in brief:

1. send/receive only

2. no shared variable

CSP:=独立任务+同步消息传递

CSP message-passing fundamentally involves a rendezvous between the processes involved in sending and receiving the message, i.e. the sender cannot transmit a message until the receiver is ready to accept it

CSP语义保证收发同时成功

Example:

不符合CSP语义, 异步消息

符合CSP语义, 同步消息

CSP 模式的优点

- 1. It avoids many of the traditional problems of parallelism in programming—interference, mutual exclusion, interrupts, multithreading, semaphores, etc. (避免了传统的锁等问题)
- 2.It provides a secure mathematical foundation for avoidance of errors and for achievement of provable correctness in the design. (有坚实的数学基础,复杂系统设计上的正确性可被证明)

Chan -- the CSP of golang

创建一个Chan非常简单:

ch := make(chan interface{})

Chan 收发也很容易:

ch <- data

data := <- ch

并且,Chan 是 first-class value......

Question: 收/发chan的时候golang做了什么?

Answer: 本质是带锁的FIFO操作

LOCK
ENQUEUE
UNLOCK
&&&
LOCK
DEQUEUE
UNLOCK

LOCK is implemented with futex()

Question: futex 是个神马东西?

Answer:

- 1. Fast Userspace Mutex
- 2. futex := CAS + mutex()
- 3. 一种优化的mutex实现, 通过延迟进入kernel mutex(),本质上是atomic ops的应用.

C++ perspective of Golang

从C++的角度来看golang

Namespace+Class = path

一个目录路径就是一个namespace/class

同一目录中的所有变量,函数,互相可见.

小写字母开头的为private函数/变量func test()

大写字母开头的为public函数/变量func Test()

Inheritance = Embedding

```
type A struct {
 a int
type B struct {
 b int
type AB struct {
 A
 B
```

Class method ~= receivers

type ByteSlice []byte

```
func (slice ByteSlice) Append(data []byte) []
byte {
 // Body exactly the same as above
}
```

没有完整意义上的对象方法,没有隐含的this.

Constructor ~= init()

```
var names = map[string]int
func init() {
 names = make(map[string]int)
```

一个目录/一个文件中可以有若干个init函数 init函数是全局的,程序启动一次性的执行. 类似于 pthread_once()

类型转换

```
void * ~= interface{}
interface{} 类似于C中的void指针.
```

```
value.(typeName)
类似于C++中
dynamic_cast<typeName*>(ptr)
```

PS: interface{}通常用于 reflect

exceptions ~= panic/recover

panic()触发异常, recover()捕获异常 等于 try() -> catch()

Rules of organizing a go project

<Go工程的组织方式>

Rules:

Rule #1: 一个目录下所有.go文件共同构成一个功能模块,为一个目的服务.

```
Example:
/src/agent/
agent.go buffer.go proxy.go
session_work.go
```

Rules:

Rule #2: 用层次化(目录)的方式组织工程.

```
Example:
db/
 user_tbl/
 misc/packet
 misc/alg/
 /alg/rbtree/
 /alg/dijkstra/
```

Rules:

Rule #3:尽可能多的使用goroutine处理并行goroutine是很廉价的。

```
PS: goroutine定义: runtime.h:
struct G{
...
byte*stacko;
...
}
```

Rules

Rule #4:

用模块+接口的方式去构建系统

而不是OOP的方式

Design of gonet

gonet的设计

gonet网络模型

一个goroutine对应一个connection,类似于线程模型.

ps: 底层golang用 epoll 实现

Example:

```
listener, err := net.ListenTCP("tcp", tcpAddr)
for {
 conn, err := listener.Accept()
 if err != nil {
 continue
 go handleClient(conn)
```

That's all for a C10K server....

主消息循环

```
for {
 select {
 // 来自网络
 case msg, ok := <-in:
 case msg, ok := <-sess.MQ: // 内部IPC Send()
 case msg, ok := <-sess.CALL: // 内部IPC Call()
 case msg, ok := <-sess.OUT: // 服务器发起
 case _ = <-timer_ch_session: // 定时器
```

一个Session中包含同步,异步,服务器发起三类MQ

IPC/服务器端玩家通信.

一个全局的用户中心 src/hub/names

func Register(sess *Session, id int32)

func Unregister(id int32)

func Query(id int32) *Session

建立一个 ID -> Session 对应关系

Send()的实现

```
peer := names.Query(id)
```

```
req := &RequestType{Code: tos}
req.Params = params
```

peer.MQ <- req

Call()的实现

```
peer := names.Query(id)
```

```
req := &RequestType{Code: tos}
req.CH = make(chan interface{})
req.Params = params
```

peer.CALL <- req
ret, ok := <-req.CH</pre>

临时创建一个Chan,将这个Chan发送给peer,并在这个Chan上等结果.
CH和CALL都为CSP

全局的信息访问

src/hub/online // 在线用户注册中心src/hub/ranklist // 排名中心

设计一个接口来屏蔽锁操作,(sync包) 模块内部对锁正确性负责.

> 大部分操作是读多写少,因此: 尽量用读写锁~~~ sync.RWMutex 尽量用原子操作~~~ atomic.AddXXX

Testing

Unit Testing

```
package naming
import "testing"
func TestXXXXX (t *testing.T) {
 if .....
 t.Error
}
```

#go test -v naming

Binary Protocol Testing

echo "000D 0001 0001 41 00000001 01 0001 42" | xxd -r -ps |nc 127.0.0.1 8888 -q 10 |hexdump -C

用xxd把hexstring转换为binary 再用hexdump把返回结果显示

数据库同步

同步原则

Rule #1. Read尽可能在内存中进行, 尽可能延迟访问db

Rule #2. Write必须立即Sync到DB

Rule #3. 在内存中完成逻辑/一致性/完整性保证.

(周期性sync到db,无法保证一致性和完整性)

gosched() internal

调度细节

多任务的模式

- 1. Cooperative multitasking/time-sharing 协作式
- 2. Preemptive multitasking/time-sharing 抢占式

golang is the former

gosched()发生时期

- 1. channel send/recv/select/close (收、发、选、 关)
- 2. map access/assign/iterate (读、写、遍历)
- 3. malloc (内部内存分配)
- 4. garbage collection
- 5. goroutine sleep
- 6. syscalls (所有系统调用)

References:

http://www.usingcsp.com/cspbook.pdf

http://www.akkadia.org/drepper/futex.pdf

http://bullshitlie.blogspot.jp/2013/04/golang.html

源码:

https://github.com/xtaci/gonet/tree/develop/src/