

Go Concurrency March 27, 2013

John Graham-Cumming


Fundamentals

goroutines

- Very lightweight processes
- All scheduling handled internally by the Go runtime
- Unless you are CPU bound you do not have to think about scheduling
- Channel-based communication
 - The right way for goroutines to talk to each other
- Synchronization Primitives
 - For when a channel is too heavyweight
 - Not covered in this talk


goroutines

- "Lightweight"
 - Starting 10,000 goroutines on my MacBook Pro took 22ms
 - Allocated memory increased by 3,014,000 bytes (301 bytes per goroutine)
 - https://gist.github.com/jgrahamc/5253020
- Not unusual at CloudFlare to have a single Go program running 10,000s of goroutines with 1,000,000s of goroutines created during life program.
- So, go yourFunc() as much as you like.


Channels

Quick syntax review

c := make(chan bool) - Makes an unbuffered
channel of bools

c <- x - Sends a value on the channel

<- c - Waits to receive a value on the channel

x = < -c - Waits to receive a value and stores it in x

x, ok = <-c — Waits to receive a value; ok will be false if channel is closed and empty.


Unbuffered channels are best

They provide both communication and synchronization

```
func from(connection chan int) {
 connection <- rand.Intn(100)</pre>
func to(connection chan int) {
 i := <- connection
 fmt.Printf("Someone sent me %d\n", i)
func main() {
 cpus := runtime.NumCPU()
 runtime.GOMAXPROCS(cpus)
 connection := make(chan int)
 go from(connection)
 go to(connection)
```


Using channels for signaling (1)

Sometimes just closing a channel is enough

```
c := make(chan bool)

go func() {
 // ... do some stuff
 close(c)
}()

// ... do some other stuff
<- c</pre>
```


Using channels for signaling (2)

Close a channel to coordinate multiple goroutines

```
func worker(start chan bool) {
 <- start
 // ... do stuff
func main() {
 start := make(chan bool)
 for i := 0; i < 100; i++ {
 go worker(start)
 close(start)
 // ... all workers running now
```


Select

 Select statement enables sending/receiving on multiple channels at once

```
select {
case x := <- somechan:
 // ... do stuff with x
case y, ok := <- someOtherchan:
 // ... do stuff with y
 // check ok to see if someOtherChan
 // is closed
case outputChan <- z:</pre>
 // ... ok z was sent
default:
 // ... no one wants to communicate
```


Common idiom: for/select

```
for {
 select {
 case x := <- somechan:
 // ... do stuff with x
 case y, ok := <- someOtherchan:</pre>
 // ... do stuff with y
 // check ok to see if someOtherChan
 // is closed
 case outputChan <- z:</pre>
 // ... ok z was sent
 default:
 // ... no one wants to communicate
```


Using channels for signaling (4)

Close a channel to terminate multiple goroutines

```
func worker(die chan bool) {
 for {
 select {
 // ... do stuff cases
 case <- die:
 return
func main() {
 die := make(chan bool)
 for i := 0; i < 100; i++ {
 go worker(die)
 close(die)
```


Using channels for signaling (5)

Terminate a goroutine and verify termination

```
func worker(die chan bool) {
 for {
 select {
 // ... do stuff cases
 case <- die:
 // ... do termination tasks
 die <- true
 return
func main() {
 die := make(chan bool)
 go worker(die)
 die <- true
 <- die
```


Example: unique ID service

- Just receive from id to get a unique ID
- Safe to share id channel across routines

```
id := make(chan string)

go func() {
 var counter int64 = 0
 for {
 id <- fmt.Sprintf("%x", counter)
 counter += 1
 }
}()

x := <- id // x will be 1
x = <- id // x will be 2</pre>
```


Example: memory recycler

```
func recycler(give, get chan []byte) {
 q := new(list.List)
 for {
 if q.Len() == 0 {
 q.PushFront(make([]byte, 100))
 }
 e := q.Front()
 select {
 case s := <-give:
 q.PushFront(s[:0])
 case get <- e.Value.([]byte):</pre>
 q.Remove(e)
```

Timeout

```
func worker(start chan bool) {
 for {
 timeout := time.After(30 * time.Second)
 select {
 // ... do some stuff
 case <- timeout:
 return
 func worker(start chan bool) {
 timeout := time.After(30 * time.Second)
 for {
 select {
 // ... do some stuff
 case <- timeout:</pre>
 return
```

Heartbeat


Example: network multiplexor

Multiple goroutines can send on the same channel

```
func worker(messages chan string) {
 for {
 var msg string // ... generate a message
 messages <- msg
func main() {
 messages := make(chan string)
 conn, := net.Dial("tcp", "example.com")
 for i := 0; i < 100; i++ {
 go worker(messages)
 for {
 msq := <- messages
 conn.Write([]byte(msq))
```

Example: first of N

Dispatch requests and get back the first one to complete

```
type response struct {
 resp *http.Response
 url string
func get(url string, r chan response ) {
 if resp, err := http.Get(url); err == nil {
 r <- response{resp, url}</pre>
func main() {
 first := make(chan response)
 for , url := range []string{"http://code.jquery.com/jquery-1.9.1.min.js",
 "http://cdnjs.cloudflare.com/ajax/libs/jquery/1.9.1/jquery.min.js",
 "http://ajax.googleapis.com/ajax/libs/jquery/1.9.1/jquery.min.js",
 "http://ajax.aspnetcdn.com/ajax/jQuery/jquery-1.9.1.min.js"} {
 go get(url, first)
 r := <- first
 // ... do something
```


range

Can be used to consume all values from a channel

```
func generator(strings chan string) {
 strings <- "Five hour's New York jet lag"
 strings <- "and Cayce Pollard wakes in Camden Town"
 strings <- "to the dire and ever-decreasing circles"
 strings <- "of disrupted circadian rhythm."
 close(strings)
func main() {
 strings := make(chan string)
 go generator(strings)
 for s := range strings {
 fmt.Printf("%s ", s)
 fmt.Printf("\n");
```


Passing a 'response' channel

```
type work struct {
 url string
 resp chan *http.Response
func getter(w chan work) {
 for {
 do := <- w
 resp, _ := http.Get(do.url)
 do.resp <- resp</pre>
func main() {
 w := make(chan work)
 go getter(w)
 resp := make(chan *http.Response)
 w <- work{"http://cdnjs.cloudflare.com/jquery/1.9.1/jquery.min.js",
 resp}
 r := <- resp
```

Buffered channels

- Can be useful to create queues
- But make reasoning about concurrency more difficult

```
c := make(chan bool, 100)
```


Example: an HTTP load balancer

- Limited number of HTTP clients can make requests for URLs
- Unlimited number of goroutines need to request URLs and get responses
- Solution: an HTTP request load balancer


A URL getter

```
type job struct {
 url string
 resp chan *http.Response
type worker struct {
 jobs chan *job
 count int
func (w *worker) getter(done chan *worker) {
 for {
 j := <- w.jobs</pre>
 resp, _ := http.Get(j.url)
 j.resp <- resp
 done <- w
```


A way to get URLs

```
func get(jobs chan *job, url string, answer chan string) {
 resp := make(chan *http.Response)
 jobs <- &job{url, resp}</pre>
 r := <- resp
 answer <- r.Request.URL.String()</pre>
func main() {
 jobs := balancer(10, 10)
 answer := make(chan string)
 for {
 var url string
 if , err := fmt.Scanln(&url); err != nil {
 break
 go get(jobs, url, answer)
 for u := range answer {
 fmt.Printf("%s\n", u)
```

A load balancer

```
func balancer(count int, depth int) chan *job {
 jobs := make(chan *job)
 done := make(chan *worker)
 workers := make([]*worker, count)
 for i := 0; i < count; i++ {
 workers[i] = &worker{make(chan *job,
 depth), 0}
 go workers[i].getter(done)
 select {
 go func() {
 case j := <- jobsource:</pre>
 for {
 free.jobs <- j
 var free *worker
 free.count++
 min := depth
 for , w := range workers {
 case w := <- done:
 if w.count < min {</pre>
 w.count-
 free = w
 min = w.count
 }
 }()
 }
 return jobs
 var jobsource chan *job
 if free != nil {
 jobsource = jobs
```

Top 500 web sites loaded


THANKS

The Go Way: "small sequential pieces joined by channels"

