Concurrency Patterns 26 May 2015

Aaron Schlesinger Sr. Engineer, Iron.io

About me

- Database & backend systems engineer at Iron.io
- Writing Go for ~2 yrs, JVM for a while during/before that
- Distributed systems at Zynga, StackMob, PayPal, now Iron.io
- C -> C++ -> Python/PHP -> Java -> Scala -> Go

"It's almost too easy to write concurrency bugs in Go"

Because Go has powerful concurrency primitives.

I'm discussing today how to use them responsibly.

Today

Conventions & patterns for:


- sync.Mutex, chan and sync.WaitGroup
- Timeouts (http://blog.golang.org/go-concurrency-patterns-timing-out-and), cancellation and net.Context

(http://godoc.org/golang.org/x/net/context)

For-select loops

Something old

Locks have a time and a place. We found a few at Iron.io (building a distributed DB). If you use locks:


But prefer sharing memory by communicating.

Go-specific conventions

- defer unlocking wherever possible
- Document ownership in your public interface
- Abstract mutual exclusion if it crosses an exported func

Worth paying attention to conventions from other communities (e.g. lock acquisition order).

Documenting Mutual Exclusion

```
package main
import "errors"
var ErrNotReserved = errors.New("not reserved")
// Reserver is a map[string]interface{} where each key/value pair
// can be reserved by callers for mutually exclusive read-modify-write
// operations.
tvpe Reserver interface {
 // GetAndReserve waits for the key to be unreserved, then reserves it for mutual exclusion.
 // On success, returns the current state and reservation ID. Use the latter in
 // future calls that require a reservation ID. If a non-nil error is returned, no
 // reservation is established and the returned value and reservation ID are invalid.
 GetAndReserve(key string) (val interface{}, reservationID string, err error)
 // SetReserved sets the value of the given key if reservationID is valid
 // and points to the current reservation. After this call returns successfully,
 // the caller doesn't have ownership of key and reservationID is invalid.
 // Returns FrrNotReserved if the reservation ID is invalid or not the current reservation.
 // On any non-nil error, neither the value nor the current reservation are changed.
 SetReserved(key, reservationID string, value interface{}) error
```

Channels

Share memory by communicating.

- Channels + goroutines are "easy" but powerful enough to build real systems
- They're built in for a reason. Use them by default
- When in doubt, ask why you shouldn't use them to communicate between goroutines

Conventions for Channels

- Document sends and receives across func boundaries: who and how?
- Enlist the compiler. Use directional channels
- Don't return a chan unless the func is a generator (https://talks.golang.org/2012/concurrency.slide#25)
- close is a useful signal to callers. Use it and document it

Example

```
package main
import "sync"
// WatchChanges will watch the state of the given request. ch will send after
// each request state change and will be closed after the request is removed from
// the request state database. Sends on ch from the same goroutine as the caller.
//
// Returns ErrNotFound if the request is not reserved at call time.
// WatchChanges will do no operations on ch if any non-nil error is returned.
func WatchChanges(reqID string, ch chan<- int) error</pre>
// WatchAll watches for all events on the given request.
//
// The WaitGroup will be done after the request is reserved, and the channel
// will send on each state change, then be closed when the request is released.
//
// The channel will send from a new, internal goroutine, which you are not responsible
// for managing.
func WatchAll(reqID string) (*sync.WaitGroup, <-chan int)</pre>
```

On Documentation

- Documentation may establish contracts or invariants that code can't or won't
- Code should be as self-documenting as possible, but don't let Godoc be empty
- The remainder of this talk has mostly runnable code

WaitGroup

If you're waiting for a chan to close or receive a struct{}, can you use a sync.WaitGroup instead?


Use these as:

- Notifiers for one-time events
- Rendezvous points
- Helpers to write deterministic tests

Notification of an event

```
package main
import "sync"
// startLoop starts a loop in a goroutine. the returned WaitGroup is done
// after the first loop iteration has started
func startLoop(n int) *sync.WaitGroup {
 var wg sync.WaitGroup
 wg.Add(1)
 go func() {
 first := true
 for {
 // do some work here
 if first {
 wg.Done()
 first = false
 }
 }()
 return &wg
```

Revisiting fan-in


(Taken from https://talks.golang.org/2012/concurrency.slide#28

(https://talks.golang.org/2012/concurrency.slide#28), credit Renée French)

Why?

If you can do work concurrently, do it. There's no excuse not to.

How I'm defining fan-in:

- A code pattern to gather results from 2 or more goroutines
- An algorithm to follow for converting sequential code to concurrent

Details

• Read about it under "Fan-out, fan-in" section at https://blog.golang.org/pipelines (https://blog.golang.org/pipelines)

- sync.WaitGroup and a few channels make fan-in simple & understandable
- In many cases, you can get an easy latency win without changing an exported func

Sequential datastore queries

```
func GetAll() []int {
 ints := make([]int, 10)
 for i := 0; i < 10; i++ {
 ints[i] = datastoreGet() // sleeps for <= 1sec, then returns a random int
 }
 return ints
}</pre>
```

http://127.0.0.1:3999/concurrency-patterns/pres.slide#1

Concurrent datastore queries

```
func GetAll() []int {
 wg, ch := getWGAndChan(10) // get a waitgroup that has 10 added to it, and a chan int
 for i := 0; i < 10; i++ \{
 c := make(chan int)
 go datastoreGet(c) // sends an int on c then closes after sleeping <= 1 sec</pre>
 go func() {
 defer wg.Done() // mark this iteration done after receiving on c
 ch <- <-c // enhancement: range of c if >1 results
 }()
 go func() {
 wg.Wait() // wait for all datastoreGets to finish
 close(ch) // then close the main channel
 }()
 ints := make([]int, 10)
 i := 0
 for res := range ch { // stream all results from each datastoreGet into the slice
 ints[i] = res // GetAll can be a generator if you're willing to change API.
 j++
 // that lets you push results back to the caller.
 return ints
 Run
```

Production issues

Specifically, issues in long-running systems.

- They will happen
- Test for them
- Even if you can't, be proactive and try to fail gracefully

Timeouts

Your system shouldn't grind to a halt on channel sends.

Select on the channel and a timer. Or, do better...

Use net.Context

net.Context (https://blog.golang.org/context) has a nice interface in front of timers.

- I'm cheating here. I said everything would be done with the standard library
- Contexts are more than a timer. They provide a nice interface with some extras
- You could build and test your own context in a few hours, from the stdlib
- That's my excuse

Context interface

With (excellent) comments taken out for brevity.

```
import "time"

type Context interface {
 Deadline() (deadline time.Time, ok bool)

Done() <-chan struct{}

Err() error

Value(key interface{}) interface{}
}</pre>
```

(Copyright (c) 2009 The Go Authors. All rights reserved. Please see the full license (https://github.com/golang/net/blob/master/LICENSE) for more.)

Using contexts

- They add cancellation
- They build a tree of control

net. Context is a good universal tool for timeouts/cancellation in a large codebase.

Contexts in a distributed system

The Tail at Scale.

- Jeff Dean talk/paper. I originally saw it at a Ricon 2013 Talk (https://www.youtube.com/watch?v=C_PxvdQmfpk)
- Hedged requests: do a few identical GET (e.g. no side effects) requests, cancel remaining requests after first returns

Rob showed a variant in https://talks.golang.org/2012/concurrency.slide#50

(https://talks.golang.org/2012/concurrency.slide#50)

Adding cancellation

```
func main() {
 ch := make(chan int)
 ctx, cancel := context.WithTimeout(context.Background(), 10*time.Millisecond)
 defer cancel()
 for i := 0; i < 10; i++ \{
 // get sleeps for a random duration <= 100ms,</pre>
 // then sends a random int on ch. stops if ctx.Done() receives.
 go get(ctx, ch)
 select {
 case i := <-ch:
 fmt.Printf("got result %d\n", i)
 case <-ctx.Done():</pre>
 fmt.Println("got no result")
 Run
```

http://127.0.0.1:3999/concurrency-patterns/pres.slide#1

That was the naïve implementation

But, it's not too hard to get "fancy"

- Don't send 2nd request until 1st is past 95th percentile expected latency (2 contexts one cancel)
- Cancel in-flight requests (pass context to RPC subsystem)
- Target-target communication (pass info on other in-flight requests over RPC)

Putting it all together

For-select loops put together almost all of the concepts in here.

Possible applications:

- Event loops
- GC
- Sequential state mutation (like an actor)

For-select loop mechanics

- Run a (possibly infinite) loop in a goroutine
- Generally select on 2+ channels in each iteration
- Sometimes pass long running operations to other goroutines

Patterns

- Ack before and after real work is done. testing is easier and rate limiting/backpressure is easy
- If you're ticking, wrap time. Ticker to add ack
- net.Context for cancellation
- sync.WaitGroup for started and stopped

A for-select poller

```
func poll(ctx context.Context) (*sync.WaitGroup, *sync.WaitGroup, <-chan string) {</pre>
 var start, end sync.WaitGroup // start & end notifications to multiple parties
 start.Add(1)
 end.Add(1)
 ch := make(chan string)
 go func() {
 defer close(ch)
 defer end.Done()
 start.Done()
 for {
 time.Sleep(5 * time.Millisecond)
 select {
 case <-ctx.Done():</pre>
 return
 case ch <- "element " + strconv.Itoa(rand.Int()):</pre>
 }
 }()
 return &start, &end, ch
```

Driving the poller

```
func main() {
 ctx, cancel := context.WithTimeout(context.Background(), 10*time.Millisecond)
 defer cancel()
 mainCh, wg := makeThings(10) // make a chan string and a wg that has 10 added to it
 for i := 0; i < 10; i++ \{
 start, _, ch := poll(ctx)
 start.Wait()
 go func() {
 defer wg.Done()
 for str := range ch {
 mainCh <- str</pre>
 }()
 go func() {
 wg.Wait()
 close(mainCh)
 }()
 printCh(mainCh) // loops on mainCh until it's closed
 Run
```

http://127.0.0.1:3999/concurrency-patterns/pres.slide#1

Notes

- The poller is missing the ack
- We have a small utility at Iron.io to add acks to time. Ticker and time. Timer
- Exercise left to the reader

Conclusion

Go has really good built in concurrency primitives.

I believe we (the community) are starting to build good patterns & tools to *responsibly* build on them.

If you take one thing away

Use net. Context in your codebase.

Or, at least try it.

It's simple and powerful, and follows the "Go way."

If you take two things away

Add reading and understanding Go Concurrency Patterns (https://talks.golang.org/2012/concurrency.slide).

Thank you

Aaron Schlesinger Sr. Engineer, Iron.io

aaron@iron.io (mailto:aaron@iron.io)

http://github.com/arschles(http://github.com/arschles)

@arschles (http://twitter.com/arschles)