Go Circuit: Distributing the Go Language and Runtime

Petar Maymounkov p@gocircuit.org

Problem: DEV-OPS isolation

App complexity vs manual involvement

Distribute cloud apps

How to describe complex deploy topologies

Elastic apps

Admin manual included? Yes. Not elastic then.

Job control

Visibility into process ecosystem. Abstract "map" of available hosts.

Provision negotiation

Cognitive load grows

Every app requires attention

Universal code format

Write once, run on any cluster Provides for cluster-specific operations

Adopt incrementally

Co-habitable, minimal

Don't solve any app problems

Just abstract underlying capabilities

Too much humans in the stack. SaaS?

Key operations (like re-shard, replicate, etc.) **should** be in the app if you want **consistency** and **automation**

- Generic apps cannot provision hosts or self-deploy remotely
- Frameworks usually suffer:
 - Heavy-weight, cross-integration
 - External technologies (Catch 22)

True division of responsibilities

Solution concept

Overview

Universal distribution format = Go source

Open source executables

Control app exposure to libraries

Easy source-to-source transform for instrumentation

Tiny source footprint for hard apps

OPS vs APP isolation

OPS need not understand how app works (black box)

OPS controls networking, execution, provisioning, failure response, etc.

Elementary to deploy

Compile entire solution into one "smart" binary

Deploy sloppily

App self-organizes at runtime

Minimal Single System Image (MSSI)

Goal: Abstract away and standardize capabilities/resources and behaviors (failures) of system.

Not: Conceal failures, add scheduling, provide reliability, etc.

The circuit is just a tool for building reliable systems efficiently and portably.

	Abstraction	Stack Level
Linux	POSIX	Binary
OpenSSI, etc. monolithic	POSIX	OS
Plan9 modular	File Protocol, 9P	Network
Erlang/OTP monolithic	CSP Functional Language	Language
Go Circuit modular minimal	CSP Imperative Language	Language

Concurrency inside, concurrency outside

Concurrent Sequentially-communicating Processes (CSP)

Solution stack

Solution translates language thru net

Example: Circuit + Docker = SSI Linux

Circuit Programming

Circuitizing a Go app and build

Add circuit runtime to any legacy Go program

```
package main
import _ "circuit/load"
func main() { ... }
```

Build

```
~/gopath/src/app/cmd$ go build
```

Go + spawn = distributed Go

Spawn

Run a function in this process

```
Compute(arg)
```

Run a function in a new process on a negotiated host

```
Spawn(
 "locus",
 []string{"/db/shard", "/critical"},
 SpawnCompute{},
 arg,
)
```

Declare spawn-able functions

```
type SpawnCompute struct{}
func (SpawnCompute) Compute(arg Arg) { ... }
```

Anchor file system (side note)

Global file system of live workers, arranged by the user

```
$ 41s /...
/critical
/critical/Rla4124aa276f4a4e
/db
/db/shard
/db/shard/Rla4124aa276f4a4e
/db/shard/R8efd95a09bcde325
```

More on this later.

Spawn semantics

Returns | RETURN | WORKER | ADDRESS | ERROR | func Spawn(...) ([]interface{}, n.Addr, error)

Worker dies as soon as function exits ...

```
func (SpawnCompute) Compute(arg Arg) (rl, r2 ReturnType) {
 return
}
```

... unless, we defer its death to the end of another goroutine.

Values vs cross-interfaces

Communicate by value or cross-interface

```
func Compute(int, Struct, *T, []byte, map[Key]Value, interface(), X) ...
```

```
type T struct {
 Cross X
 Value float64
}
```

Create a cross-interface to a local receiver

```
x := Ref(r)
```

Use a cross-interface: call its methods

```
reply = x.Call("MethodName", argl, arg2) // Returns []interface{}
```

Cross-worker garbage collection

Cross-interfaces

```
func (SpawnCompute)
 Compute(X) (X, error)
{
 return Ref(v), nil
}
```

```
Spawn(
 "host",
 nil,
 SpawnCompute{},
 Ref(v),
)
```

Permanent cross-interfaces

```
Spawn(
 "host",
 nil,
 SpawnCompute{},
 PermRef(v),
)
```

Cross-call semantics

Cross-calls are not RPC They return out-of-order, just like Go function calls do

Error propagation

Retain natural method signature

```
func (s *Server) ServeHTML(url string) (string, error) { ... }
```

Decouple application and system errors at call site

```
var x X // x is a cross-interface to a remote *Server instance
...
defer recover() // Catch system errors as panics
...
result := x.Call("ServerHTML", url) // Get app errors in return
...
```

Worker services

Expose a cross-interface to a worker object

Listen("ingest", r)

Recall that spawn returns a worker address

result, addr, err := Spawn(...)

Dial a worker and obtain an exposed cross-interface

```
x := Dial(addr, "ingest")
```

Circuit Architecture

The circuit translates


```
type S struct {
 A float64
 B []X
}
func (R) F(s *S, x X) (X, error) {
 return Ref(v), nil
}
...
defer recover()
result := x.Call("F", sl, y)
```

- Reflect on in/out types of F
- Recurse within composite types to find all cross-interface fields
- Read input arguments
- Check type safety
- Dial remote worker address
- Encode and send cross-call request
- Read response or error
- etc.

Modules decouple. Universal code.

Circuit Facilities

Anchor FS + cli tools = debug, profile, ...

Global file system of live workers, arranged by the user

```
$4ls/...
/critical
/critical/Rla4l24aa276f4a4e
/db
/db/shard
/db/shard/Rla4l24aa276f4a4e
/db/shard/R8efd95a09bcde325
```

Kill

\$4kill/critical/...

Profile for 30 sec

\$4cpu/critical/...30

Stack traces

\$ 41s /db/shard/... | xargs 4stk

Monitor worker vitals (mem, cpu, ...)

\$4top/critical/...

The end.

Disclaimer. Talk describes soon-to-be-released R2.

Skipped Teleport Transport. See github.com/petar/GoTeleport

Twitter @gocircuit

gocircuit.org

Appendix

Historical perspective on CSP systems

