

Présentation

Bruno Michel

- ☆ Directeur Technique d' af83
- ☆ Développeur de LinuxFr.org
- ☆ Ancien président de Ruby France
- ☆ github.com/nono
- ☆ twitter.com/brmichel

Gophers

« Gaufre (ou gauphre) est un nom vernaculaire ambigu en français, pouvant désigner des rongeurs [...] »

— Wikipédia

Go

- ☆ Langage Open Source, géré par la communauté
- ☆ Une version stable, Go 1
- ☆ Langage moderne et agréable à utiliser
- **☆ Pour faire des logiciels simples, performants et fiables**

Concurrence et parallélisme

Concurrence

« Programming as the composition of independently executing processes. »

- Rob Pike

Parallélisme

« Programming as the simultaneous execution of (possibly related) computations.

— Rob Pike

Concurrence vs. parallélisme

Concurrence : une question de structure de données

Parallélisme : à propos de l'exécution

Les primitives de Go

Goroutine

```
func computation(n int) {
 time.Sleep(n * time.Milliseconds)
 fmt.Printf("%s seconds elapsed\n", n)
}
go computation(3)
go computation(1)
go computation(5)
computation(7)
```

PROGRESS 12

Channels

```
func pingpong(ch chan int) {
 n := <-ch
 fmt.Printf("Received %d\n", n)
 ch <- n
}

func main() {
 ch := make(chan int)
 go pingpong(ch)
 ch <- 42
 <-ch
}</pre>
```

PROGRESS 3

Buffered Channels

```
func pingpong(ch chan int) {
 n := <-ch
 fmt.Printf("Received %d\n", n)
 ch <- n
}

func main() {
 ch := make(chan int, 5)
 go pingpong(ch)
 ch <- 42
 <-ch
}</pre>
```

Select

```
select {
 case chan1 <- nb:
 fmt.Printf("c1")
 case str := <-chan2:
 fmt.Printf("c2")
 case str := <-chan3:
 fmt.Printf("c3")
}</pre>
```

Quelques patterns

16

Génerateur

Timeout


```
select {
 case n := <-ch:
 fmt.Printf("Received %d", n)
 case <-time.After(2 * time.Seconds)
 fmr.Printf("Too late")
}</pre>
```


```
ticker := time.NewTicker(50 * time.Millisecond)
go func() {
 for t := range ticker.C {
 fmt.Println("Tick at", t)
 }
}()

time.Sleep(150 * time.Millisecond)
ticker.Stop()
```

Worker

Load balancer


```
func Run() {
 in := make(chan *Work)
 out := make(chan *Work)
 for i := 0; i < NumWorkers; i++ {
 go worker(in, out)
 }
 go sendLotsOfWork(in)
 receiveLotsOfResults(out)
}</pre>
```

Conclusion

Goroutines + Channels = <3

- ☆ Ni mutex
- ☆ Ni semaphore
- **☆ Mais c'est très puissant**

Mise en application

External images for LinuxFr.org

https://github.com/nono/img-LinuxFr.org

PROGRESS 24

Pour aller plus loin

Concurrency is not Parallelism (it's better) — Rob Pike

http://waza.heroku.com/