Le langage Go

3ème partie

Rob Pike r@google.com

Traduction en français, adaptation xavier.mehaut @gmail.com

(Version de Juin 2011)

Sommaire de la journée

Exercices des questions?

Concurrence et communication
goroutines
channels
problématiques de la concurrence

Exercice

Des questions?

Pour un serveur HTTP trivial avec de multiples générateurs, voir

http://golang.org/src/pkg/http/triv.go

Concurrence et communication : les goroutines

Les goroutines

Terminologie:

Il existe plusieurs expressions pour "des choses qui fonctionnent de manière concurrente" – processus, tâche, coroutine, thread POSIX, thread NPTL, processus léger, ... - mais leur signification à toutes est légèrement différente de celle des goroutines.

Aucune ne correspond exactement à comment Go traite la concurrence.

Ainsi nous alors introduire un nouveau terme : les goroutines

Définition

Une goroutine est une fonction ou une méthode Go s'exécutant de manière concurrente dans le même espace d'adressage que les autres goroutines. Un programme qui S'exécute consiste donc en une ou plusieurs goroutines.

Ce n'est pas identique à un thread, coroutine, processus, C'est une goroutine.

NB:

la concurrence et le parallélisme sont deux concepts différents.

Démarrer une goroutine

Invoquer une fonction ou une méthode et dire go:

```
func IsReady(what string, minutes int64) {
 time.Sleep(minutes * 60*1e9) // Unités en nanosecs.
 fmt.Println(what, "est prêt")
 qo IsReady ("thé", 6)
 go IsReady("café", 2)
 fmt.Println("J'attends...")
afiche à l'écran:
 J'attends... (right away)
 Les café est prêt (2 minutes plus tard)
 Le thé est prêt tea (6 minutes plus tard)
```


Quelques faits simples

Les goroutines ne coûtent pas grand chose.

Goroutines exit by returning from their top-level function, or just falling off the end..

Les goroutines ne peuvent s'exécuter de manière concurrente que sur un seul processeur en partageant la mémoire.

Vous n'avez pas à vous occuper de la taille de la pile!

Les piles (stacks)

Avec gccgo, au moins jusqu'à présent, les goroutines sont des pthreads. Avec 6g, ce sont des threads multiplexés qui sont ainsi bien plus légers.

Dans les deux mondes, les piles sont petites (quelques kO) et croissent selon le besoin. Ainsi les goroutines utilisent peu de mémoire, vous pouvez en créer de nombreuses, et elles peuvent avoir dynamiquement des piles énormes en taille.

Le programmeur ne devrait pas avoir à se préoccuper de la taille de la pile ; c'est Go qui le fait à sa place.

L'ordonnancement des tâches (scheduling)

Les Goroutines sont multiplexées. Quand une goroutine exécute un appel système bloquant, les autres goroutines ne sont pas bloquées.

Il est prévu de faire de même pour les goroutines liées au CPU à un certain degré, mais pour l'instant, si vous voulez du parallélisme niveau utilisateur en 6g*, vous devez initialiser la variable shell GOMAXPROCS ou appeler runtime. GOMAXPROCS (n).

GOMAXPROCS indique au scheduler d'exécution combien de goroutines peuvent s'exécuter à la fois dans l'espace utilisateur (userspace), idéalement sur différents coeurs.

^{*}gccgo utilise toujours un thread par goroutine.

Concurrence et communication: les canaux (channels)

Les channels en Go

A moins que deux goroutines ne communiquent, elles ne peuvent se coordonner.

Go possède un type spécifique appelé channel (canal) qui fournit des mécanismes de communication et de synchronisation.

Il existe également des structures de contrôle spéciales qui sont basées sur les channels pour rendre la programmation concurrente plus simple.

NB: J'ai donné une conf en 2006 sur ce sujet mais en un autre langage http://www.youtube.com/watch?v=HmxnCEa8Ctw

Le type channel

Dans sa plus simple forme, le type ressemble à ceci :

```
chan elementType
```

Avec une valeur de ce type, vous pouvez envoyer et recevoir des items de elementType.

Les channels sont des types de référence, ce qui signifie que si vous affectez une variable chan à une autre variable, les deux variables accèdent au même canal de communication. Ceci signifie que vous utilisez un make pour en allouer un.

```
var c = make(chan int)
```


L'operateur de communication : <-

La flèche pointe dans la direction du flot de données.

En tant qu'opérateur binaire, <- envoie la valeur vers la droite du canal sur la gauche :

```
c := make(chan int)
c <- 1  // envoie 1 sur c</pre>
```

Comme opérateur unaire , <- reçoit des données d'un canal (channel) :

```
v = <-c // reçoit une valeur de c, l' affecte
<-c // reçoit une valeur, sans la stocker
i := <-c // reçoit une valeur, initialise i</pre>
```


Sémantique

Par défaut, la communication est synchrone (nous reparlerons des communications asynchrones plus tard)

Ceci signifie donc que:

- 1. Une opération envoi sur un channel bloque l'exécution jusqu'au moment où le récepteur est de nouveau disponible sur ce channel
- Une opération de réception est bloquée jusqu'au moment où l'envoyeyr est disponible sur ce même channel

La communication est par conséquent une forme de synchronization : deux goroutines échangent des données à travers un canal et synchronisent de facto les deux tâches au moment de la communication.

Injectons des données

```
func pump(ch chan int) {
  for i := 0; ; i++ { ch <- i }
}
ch1 := make(chan int)
go pump(ch1)
fmt.Println(<-ch1) // affiche 0</pre>
```

Maintenant nous démarrons une boucle de réception

```
func suck(ch chan int) {
  for { fmt.Println(<-ch) }
}
go suck(ch1) // des tonnes de chiffres apparaissent</pre>
```


Fonctions retournant un channel

Dans l'exemple précédent, pump était comme un génerateur de valeurs. Packageons-la dans une fonction retournant un channel de valeurs.

```
func pump() chan int {
  ch := make(chan int)
  go func() {
 for i := 0; ; i++ { ch <- i }
  }()
  return ch
}
stream := pump()
fmt.Println(<-stream) // prints 0</pre>
```

"une fonction retournant un channel" est un idiome important.

Des fonctions channel partout

J'évite de répéter des exemples illustres que vous pouvez trouver partout. Ici un ensemble de liens intéressants :

- 1. Les nombres premiers; dans la spécification du langage et également dans ce tutoriel
- 2. Un papier de Doug McIlroy: http://plan9.bell-labs.com/who/rsc/thread/squint.pdf

Une version Go de ce programme fameux est disponible dans les suites de tests :

http://golang.org/test/chan/powser1.go

Range et channels

La clause range des boucles for accepte les channels comme opérandes, dans quel cas le for boucle sur toutes la valeurs reçues du channel. Nous pouvons réécrire l'exemple de la manière suivante:

```
func suck(ch chan int) {
 go func() {
 for v := range ch { fmt.Println(v) }
 }()
}
suck(pump()) // ne bloque plus maintenant
```


Fermer un channel

Comment est-ce que le range sait quand le channel arrête d'envoyer des données? L'émetteur envoie la commande native close:

```
close(ch)
```

Le récepteur teste si l'émetteur a fermé le canal en utilisant le "comma ok":

```
val, ok := <-ch
```

Le résultat est (value, true) tant qu'il ya des valeurs disponibles ; une fois que le canal est fermé et vidé, le résultat est (zero, false).

Range à la main sur un channel

```
Un for range sur un channel tel que:
 for value := range <-ch {
 use (value)
est équivalent à :
 for {
 value, ok := <-ch
 if !ok {
 break
 use (value)
```


Close

Les point clefs:

- l'émetteur seul doit appeler close.
- le récepteur seul peut demander si un channel a été fermé
- Peut seulement demander tant qu'il est en réception de valeurs

Appeler close seulement quand c'est nécessaire pour signaler au récepteur qu'aucune autre valeur n'arrivera plus.

La plupart du temps, close n'est pas nécessaire ; ce n'est pas analogue à la fermeture d'un fichier.

Les channels sont récupérés par le ramasse-miette quoiqu'il en soit.

Bidirectionnalité des channels

Dans sa plus simples expression, un channel est non bufferisé (synchronous) et peut être utilisé pour émettre ou recevoir une donnée.

Un type channel peut être annoté pour spécifié qui'il est en lecture ou en écriture seule :

```
var recvOnly <-chan int
var sendOnly chan<- int</pre>
```


Bidirectionnalité des channels (2)

Tous les channels sont créés bidirectionnels, mais nous pouvons les affecter à des variables unidirectionnelles. Utile par exemple dans les fonctions pour la sûreté de fonctionnement :

```
func sink(ch <-chan int) {
  for { <-ch }
  }
func source(ch chan<- int) {
  for { ch <- 1 }
  }

c := make(chan int) // bidirectionnel
go source(c)
go sink(c)</pre>
```


Channels synchrones

Les channels synchrones sont non bufferisés. L'envoi ne s'effectue pas tant que le récepteur n'a pas accepté la valeur émise.

```
c := make(chan int)
 go func() {
 time.Sleep(60*1e9)
 x := < -c
 fmt.Println("reçu", x)
 } ()
 fmt.Println("en train d'émettre", 10)
 c < -10
 fmt.Println("envoyé", 10)
sortie:
 en train d'émettre 10 (arrive immédiatement)
 envoyé 10 (60s plus tard, ces deux lignes apparaissent)
 reçu 10
```


Channels asynchrones

Un channel bufferisé et asynchrone est créé en indiquant à make le nombre d'éléments dans le buffer (tampon .

```
go func() {
 time.Sleep(60*1e9)
 x := <-c
 fmt.Println("reçu", x)
}()

fmt.Println("en train d'émettre", 10)
 c <- 10
 fmt.Println("envoyé", 10)

Output:
 en train d'émettre 10 (arrive immédiatement)
 envoyé 10 (maintenant)
 reçu 10 (60s plus tard)</pre>
```

c := make(chan int, 50)

Le buffer ne fait pas partie du type

Notez que la taille du buffer, ou même son existence, ne fait pas partie du type du channel, seulement de la valeur concrète.

Ce code est par conséquent légal, quoique dangereux :

```
buf = make(chan int, 1)
unbuf = make(chan int)
buf = unbuf
unbuf = buf
```

Mettre en tampon est une propriété de la valeur, pas du type de la valeur.

Select

Le select est une structure de contrôle en Go analogue à l'instruction switch. Chaque branchement (case) doit former une communication, soit recevoir, soit émettre une donnée.

```
ci, cs := make(chan int), make(chan string)
select {
  case v := <-ci:
 fmt.Printf("received %d from ci\n", v)
  case v := <-cs:
 fmt.Printf("received %s from cs\n", v)
}</pre>
```

Le select exécute un des branchements au hasard. Si aucun cas n'est exécutable, il bloque l'exécution jusqu'à ce qu'un cas valable soit déclenché.

Une clause default est toujours exécutable.

Sémantique du Select

Rapide résumé:

- Chaque case doit représenter une communication
- Tous les branchements (case) du select sont exécutés
- Toutes les expressions à envoyer sont évaluées
- Si une communication peut être entreprise, elle l'est; sinon elle est ignorée
- Si de multiples cas son possibles, une est sélectionnée au hasard. Les autre ne s'exécutent pas.
- Autrement:
 - S'il existe une clause default, elle s'exécute
 - S'il n'y a pas de default, le select bloque jusqu'à ce qu'une communication soit démarrée. Il n'y a pas réévaluation des channels ou des valeurs.

Un générateur de bits aléatoire

Idiot mais illustratif:

```
c := make(chan int)
go func() {
  for {
 fmt.Println(<-c)
  }
}()
for {
  select {
 case c <- 0: //pas d'instruction, pas d'échappement
 case c <- 1:
  }
}</pre>
```

affiche 0 1 1 0 0 1 1 1 0 1 ...

Tester la communication

Est-ce qu'une communication peut s'effectuer sans blocage? Select avec un default peut nous le dire:

```
select {
  case v := <-ch:
 fmt.Println("reçu", v)
  default:
 fmt.Println("ch n'est pas prêt à recevoir")
}</pre>
```

La clause par défaut s'execute si aucun autre cas ne convient, ainsi c'est l'idiome pour une réception non bloquante ; un envoi non bloquant est une variante évidente;

Timeout

Est-ce qu'une communication peut être un succès après un interval de temps donné? Le package time contient la fonction After pour cela:

```
func After(ns int64) <-chan int64</pre>
```

Il renvoie une valeur (le temps courant) sur le channel retourné après un temps spécifié..

L'utiliser dans select pour implémenter le timeout:

```
select {
  case v := <-ch:
 fmt.Println("reçu", v)
  case <-time.After(30*1e9):
 fmt.Println("timed out après 30 secondes")
}</pre>
```


Multiplexing

Les channels sont des valeurs de première classe, ce qui signifie qu'elles peuvent elles-même être envoyées sur des channels comme toute autre valeur. Cette propriété rend très simple l'écriture d'un multiplexeur puisque le client peut fournir, à côté de sa requête, le channel sur lequel répondre.

```
chanOfChans := make(chan chan int)
```

Ou plus typiquement

```
type Reply struct { ... }
type Request struct {
  arg1, arg2 someType
  replyc chan *Reply
}
```


Serveur de multiplexage

```
type request struct {
  a, b int
  replyc chan int
Type binOp func(a, b int) int
func run(op binOp, req *request) {
  req.replyc <- op(req.a, req.b)</pre>
func server(op binOp, service <-chan *request) {</pre>
  for {
 req := <-service // les requêtes arrivent ici
 go run(op, req) // n'attend pas op
```


Démarrer le serveur

Utiliser une "fonction retournant un channel" pour créer un channel vers un nouveau serveur.

```
func startServer(op binOp) chan<- *request {
 service := make(chan *request)
 go server(op, req)
 return service
}

adderChan := startServer(
  func(a, b int) int { return a + b }
)</pre>
```


Le client

Un exemple similaire est expliqué plus en détail dans le tutoriel, mais il y a une variante :

Les requêtes sont prêtes ; on les envoie

```
adderChan <- req1
adderChan <- req2</pre>
```

On peut récupérer les résultats dans n'importe quel ordre ; r.replyc demuxes:

```
fmt.Println(req2, req1)
```


Démontage

Dans l'exemple multiplexé, le serveur tourne à jamais. Pour l'éteindre proprement, il faut notifier le channel. Ce serveur possède la même fonctionnalité mais avec un channel.

```
func server(op binOp, service <-chan *request,
 quit <-chan bool) {
 for {
 select {
 case req := <-service:
 go run(op, req) // ne pas l'attendre
 case <-quit:
 return
 }
 }
}</pre>
```


Démarrer le serveur

Le reste du code est quasiment le même, avec un channel supplémentaire :

```
func startServer(op binOp) (service chan<-
 *request, quit chan<- bool) {
 service = make(chan *request)
 quit = make(chan bool)
 go server(op, service, quit)
 return service, quit
}
adderChan, quitChan := startServer(
  func(a, b int) int { return a + b }
)</pre>
```


Arrêter le client

Le client n'est pas affecté jusqu'à ce qu'il arrête le serveur:

```
req1 := &request{7, 8, make(chan int)}
req2 := &request{17, 18, make(chan int)}
adderChan <- req1
adderChan <- req2
fmt.Println(req2, req1)</pre>
```

Tout est accompli, on signale au serveur de sortir :

```
quitChan <- true
```


Chaînage

```
package main
import ("flag"; "fmt")
var nGoroutine = flag.Int("n", 100000, "combien")
func f(left, right chan int) { left <- 1 + <-right }</pre>
func main() {
 flaq.Parse()
 leftmost := make(chan int)
 var left, right chan int = nil, leftmost
 for i := 0; i < *nGoroutine; i++ {
 left, right = right, make(chan int)
 go f(left, right)
 right <- 0 // bang!
 x := <-leftmost // attend la terminaison
 fmt.Println(x) // 100000
```


Exemple : channel comme cache de buffer

```
var freeList = make(chan *Buffer, 100)
var serverChan = make(chan *Buffer)
func server() {
  for {
 b := <-serverChan
 // attend qque chose à faire
 // Met la requête dans le buffer
 process(b)
 select {
 case freeList <- b: // reutilise le buffer si place</pre>
 default:
 // autrement ne fait rien.
func client() {
  for {
 var b *Buffer
 select {
 default: b = new(Buffer) // alloue si pas
 load(b)
 // lit la prochaine requête dans b
 serverChan <- b
 // envoie une requête vers le serveur
```


Concurrence

Problématiques de la concurrence

Beaucoup bien sûr, mais Go essaye de prendre soin d'elles. Les opérations d'envoi et de réception sont atomiques en Go. L'instruction Select est définie de manière très précise et bien implémentée, ...

Mais les goroutines s'exécutent dans un espace partagé, le réseau de communication peut très bien être dans un état d'étreinte fatale (deadlock), les débugers multi-threadés ne sont pas encore au point, etc...

Que faire alors?

Go vous donne des primitives

Ne programmez pas de la même façon que vous programmeriez en C, C++ et même java.

Les channels vous offre et la synchronisation et la communication, et cela rend la programmation très puissante et rigoureuse si vous savez bien les utiliser.

La règle est la suivante:

- Ne communiquez pas par mémoire partagée
- Mais plutôt, partagez la mémoire en communiquant!

L'acte de communiquer garantit la synchronization!

Le modèle

Par exemple, utiliser un channel pour envoyer des données à une goroutine serveur dédiée. Si seulement une goroutine à la fois possède un pointeur vers les données, il n'y a pas de problémes de concurrence.

C'est le modèle que nous prônons pour programmer du moins des serveurs. C'est la bonne vieille approche « une tâche thread par client » , généralisée – et en utilisation depuis les années 80. Et ca marche très bien.

Ma conf précédente (mentionnée auparavant)décline cette idée plus en profondeur.

Le modèle mémoire

Les détails qui tuent au sujet de la synchronisation et de la mémoire partagée sont décrits ici :

http://golang.org/doc/go_mem.html

Mais vous aurez rarement besoin de les comprendre si vous suivez notre approche.

That's all folk!

Merci d'avoir suivi ce cours.

