Ш 刀 S

Concurrent, High-Performance Data-Access With Go

Sunil Sayyaparaju Engineer Aerospike Khosrow Afroozeh
Engineer
Aerospike

What does High Performance mean?

North American RTB speeds & feeds

- Auction is limited to 30 milliseconds
 - Typically closes in 5 milliseconds
- Winners have more data, better models in 5 milliseconds

North American RTB speeds & feeds

- "Remnant" from Google, Yahoo is about 0.6 million / sec
- Facebook exchange: about 0.6 million / sec
- "others" are 0.5 million / sec

Currently around 2.0M / sec in North America

Layer-Driven Architecture

Minimalism Makes a Comeback

Minimalism Makes a Comeback

Aerospike is a distributed database

Hint: It is *NOT* like this!

Hint: It is *NOT* like this!

Aerospike

Aerospike

Benefits of Design:

- No HotspotsDHT simplifies data partitioning
- 2) Smart Client 1 hop to data, no load balancers needed
- 3) Shared Nothing Architecture, every node identical no coordinators needed

- 4) Single row ACID– sync'd replication in cluster
- 5) Smart Cluster, Zero Touch
 auto-failover, rebalancing,
 rack aware, rolling upgrades...
- 6) Transactions and long running tasks prioritized real-time

- 7) XDR sync'd replication across data centers ensures Zero Downtime
- 8) Scale linearly as data-sizes and workloads increase
- 9) Add capacity with no service interruption

Client Libraries Need To Do More - TRANSPARENTLY

Implements Aerospike API

- Optimistic row locking
- Optimized binary protocol

Cluster Tracking

 Learns about cluster changes, Partition Map

Transaction Semantics

- Global Transaction ID
- Retransmit and timeout

Linearly Scales

- No extra hop to data
- No load balancers in the way

Tracking Cluster Changes

Data is **distributed evenly** across nodes in a cluster using the Aerospike Smart Partitions™ algorithm.

- Even distribution of
 - Partitions across nodes
 - Records across Partitions
 - Data across Flash device

Spawn Goroutine To Track Cluster Changes

```
func NewCluster(policy *ClientPolicy, hosts []*Host) (*Cluster, error) {
 newCluster := &Cluster{...}
 // start up cluster maintenance go routine
 newCluster.wgTend.Add(1)
 go newCluster.clusterBoss(policy)
 return newCluster, nil
func (clstr *Cluster) clusterBoss(policy *ClientPolicy) {
 defer clstr.wgTend.Done()
Loop:
 for {
 select {
 case <-clstr.tendChannel:</pre>
 // tend channel closed
 break Loop
 case <-time.After(tendInterval):</pre>
 if err := clstr.tend(); err != nil {
 Logger.Warn(err.Error())
 // cleanup code goes here
 // close the nodes, ...
}
func (clstr *Cluster) Close() {
 if !clstr.closed.Get() {
 // send close signal to maintenance channel
 close(clstr.tendChannel)
 // wait until tend is over
 clstr.wgTend.Wait()
```

On Intervals, Update Cluster Status

```
func NewCluster(policy *ClientPolicy, hosts []*Host) (*Cluster, error) {
 newCluster := &Cluster{...}
 // start up cluster maintenance go routine
 newCluster.wgTend.Add(1)
 go newCluster.clusterBoss(policy)
 return newCluster, nil
}
func (clstr *Cluster) clusterBoss(policy *ClientPolicy) {
 defer clstr.wgTend.Done()
Loop:
 for {
 select {
 case <-clstr.tendChannel:</pre>
 // tend channel closed
 break Loop
 case <-time.After(tendInterval):</pre>
 if err := clstr.tend(); err != nil {
 Logger.Warn(err.Error())
 // cleanup code goes here
 // close the nodes, ...
}
func (clstr *Cluster) Close() {
 if !clstr.closed.Get() {
 // send close signal to maintenance channel
 close(clstr.tendChannel)
 // wait until tend is over
 clstr.wgTend.Wait()
```

```
Broadcast Closing Of Cluster
```


```
func NewCluster(policy *ClientPolicy, hosts []*Host) (*Cluster, error) {
 newCluster := &Cluster{...}
 // start up cluster maintenance go routine
 newCluster.wgTend.Add(1)
 go newCluster.clusterBoss(policy)
 return newCluster, nil
}
func (clstr *Cluster) clusterBoss(policy *ClientPolicy) {
 defer clstr.wqTend.Done()
Loop:
 for {
 select {
 case <-clstr.tendChannel:</pre>
 // tend channel closed
 break Loop
 case <-time.After(tendInterval):</pre>
 if err := clstr.tend(); err != nil {
 Logger.Warn(err.Error())
 // cleanup code goes here
 // close the nodes, ...
}
func (clstr *Cluster) Close() {
 if !clstr.closed.Get() {
 // send close signal to maintenance channel
 close(clstr.tendChannel)
 // wait until tend is over
 clstr.wgTend.Wait()
```

Break the loop to clean up

```
func NewCluster(policy *ClientPolicy, hosts []*Host) (*Cluster, error) {
 newCluster := &Cluster{...}
 // start up cluster maintenance go routine
 newCluster.wgTend.Add(1)
 go newCluster.clusterBoss(policy)
 return newCluster, nil
}
func (clstr *Cluster) clusterBoss(policy *ClientPolicy) {
 defer clstr.wqTend.Done()
Loop:
 for {
 select {
 case <-clstr.tendChannel:</pre>
 // tend channel closed
 break Loop
 case <-time.After(tendInterval):</pre>
 if err := clstr.tend(); err != nil {
 Logger.Warn(err.Error())
 // cleanup code goes here
 // close the nodes, ...
}
func (clstr *Cluster) Close() {
 if !clstr.closed.Get() {
 // send close signal to maintenance channel
 close(clstr.tendChannel)
 // wait until tend is over
 clstr.wgTend.Wait()
```


How To Stream Back Data From Multiple Nodes

Database Nodes

Application

Queries are Scatter And Gather

1 Goroutine Per Node

Data Is Streamed Back

No Cursors

Errors Are Per Node

Might Want To
Continue With Other
Nodes


```
// Recordset encapsulates the result of Scan and Query commands.
 func (cmd *scanCommand) parseRecordResults(ifc command, receiveSize int) (bool, error) {
type Recordset struct {
 Records chan *Record
 for cmd.dataOffset < receiveSize {</pre>
 Errors chan error
 if err := cmd.readBytes(int( MSG REMAINING HEADER SIZE)); err != nil {
 wgGoroutines sync.WaitGroup
 cmd.recordset.Errors <- newNodeError(cmd.node, err)</pre>
 goroutines *AtomicInt
 return false, err
 }
 active
 *AtomicBool
 cancelled chan struct{}
 // parse record
 // If the channel is full and it blocks, we don't want this command to
// Close all streams from different nodes.
func (rcs *Recordset) Close() {
 select {
 // No panic on several calls
 // send back the result on the buffered channel
 if rcs.active.CompareAndToggle(true) {
 case cmd.recordset.Records <- newRecord(cmd.node, key, bins, generation, expiration):</pre>
 // broadcast to all command goroutines listening to the channel
 case <-cmd.recordset.cancelled:</pre>
 close(rcs.cancelled)
 return false, NewAerospikeError(SCAN_TERMINATED)
 // wait until all goroutines are done
 rcs.wgGoroutines.Wait()
 // all records streamed successfully
 close(rcs.Records)
 return true, nil
 close(rcs.Errors)
func (rcs *Recordset) signalEnd() {
 func (cmd *scanCommand) Execute() error {
 rcs.wgGoroutines.Done()
 defer cmd.recordset.signalEnd()
 if rcs.goroutines.DecrementAndGet() == 0 {
 rcs.Close()
```


Same buffered channel is used for all goroutines

```
// Recordset encapsulates the result of Scan and Query commands.
 func (cmd *scanCommand) parseRecordResults(ifc command, receiveSize int) (bool, error) {
type Recordset struct {
 Records chan *Record
 for cmd.dataOffset < receiveSize {</pre>
 Errors chan error
 if err := cmd.readBytes(int( MSG REMAINING HEADER SIZE)); err != nil {
 wgGoroutines sync.WaitGroup
 cmd.recordset.Errors <- newNodeError(cmd.node, err)</pre>
 goroutines *AtomicInt
 return false, err
 active
 *AtomicBool
 cancelled chan struct{}
 // parse record
 // If the channel is full and it blocks, we don't want this command to
// Close all streams from different nodes.
func (rcs *Recordset) Close() {
 select {
 // No panic on several calls
 // send back the result on the buffered channel
 if rcs.active.CompareAndToggle(true) {
 case cmd.recordset.Records <- newRecord(cmd.node, key, bins, generation, expiration):</pre>
 // broadcast to all command goroutines listening to the channel
 case <-cmd.recordset.cancelled:</pre>
 close(rcs.cancelled)
 return false, NewAerospikeError(SCAN_TERMINATED)
 // wait until all goroutines are done
 rcs.wgGoroutines.Wait()
 // all records streamed successfully
 close(rcs.Records)
 return true, nil
 close(rcs.Errors)
func (rcs *Recordset) signalEnd() {
 func (cmd *scanCommand) Execute() error {
 rcs.wgGoroutines.Done()
 defer cmd.recordset.signalEnd()
 if rcs.goroutines.DecrementAndGet() == 0 {
 rcs.Close()
```

Errors are sent back on a separate channel

```
// Recordset encapsulates the result of Scan and Query commands.
 func (cmd *scanCommand) parseRecordResults(ifc command, receiveSize int) (bool, error) {
type Recordset struct {
 Records chan *Record
 for cmd.dataOffset < receiveSize {</pre>
 Errors chan error
 if err := cmd.readBytes(int( MSG REMAINING HEADER SIZE)); err != nil {
 wgGoroutines sync.WaitGroup
 cmd.recordset.Errors <- newNodeError(cmd.node, err)</pre>
 goroutines *AtomicInt
 return false, err
 }
 active
 *AtomicBool
 cancelled chan struct{}
 // parse record
 // If the channel is full and it blocks, we don't want this command to
// Close all streams from different nodes.
func (rcs *Recordset) Close() {
 select {
 // No panic on several calls
 // send back the result on the buffered channel
 if rcs.active.CompareAndToggle(true) {
 case cmd.recordset.Records <- newRecord(cmd.node, key, bins, generation, expiration):</pre>
 // broadcast to all command goroutines listening to the channel
 case <-cmd.recordset.cancelled:</pre>
 close(rcs.cancelled)
 return false, NewAerospikeError(SCAN_TERMINATED)
 // wait until all goroutines are done
 rcs.wgGoroutines.Wait()
 // all records streamed successfully
 close(rcs.Records)
 return true, nil
 close(rcs.Errors)
func (rcs *Recordset) signalEnd() {
 func (cmd *scanCommand) Execute() error {
 rcs.wgGoroutines.Done()
 defer cmd.recordset.signalEnd()
 if rcs.goroutines.DecrementAndGet() == 0 {
 rcs.Close()
```

Defer on all producers will ensure Close() is called at least once

The Above code will never panic, or block indefinitely:

- defer on Execute() will ensure Close() is called at least once
- When cancelled channel is closed, even if the Records channel is full and blocked, select will go through and return from goroutine

Will not panic, all producers have already stopped

```
// If the channel is full and it blocks, we don't want this command to
// block forever
select {
// send back the result on the buffered channel
case cmd.recordset.Records <- newRecord(cmd.node, key, bins, generation, expiration):
case <-cmd.recordset.cancelled:
 return false, NewAerospikeError(SCAN_TERMINATED)
}
```

The Above code will never panic, or block indefinitely:

- defer on Execute() will ensure Close() is called at least once
- When cancelled channel is closed, even if the Records channel is full and blocked, select will go through and return from goroutine

Consumption Pattern

Errors do not mean the stream has ended. They carry information about what went wrong, and where

Take away

- Channels are a good abstraction for data streaming
 - Easier to avoid deadlocks
- Use the least number of channels and goroutines
 - Multiplex on demand
 - Goroutines are cheap, but not free
 - Pass channels throughout API, don't ask for new ones

How To Win Against The Garbage Collector

Don't Create Garbage

- Avoid Memory Allocations
 - Might be trickier than you think!
- Pool All Objects
 - Buffers
 - Hash Objects
 - Network Connections
 - Reusable Intermediate / Temporary Objects
 - Random Number Generators
- sync.Pool is not ideal to pool long living objects
 - Integrated into GC, sweeps and deallocates objects too often
- LIFO pools tend to do better regarding CPU cache
 - Channels for pool implementation still perform well though

Don't Reallocate Memory

- Avoid Memory Allocations
 - Might be trickier than you think!
- All following code snippets allocate memory:

```
b := new(bytes.Buffer)
longBuf := bytes.Repeat([]byte{32}, 100)

// Allocation happens in Write to Grow the buffer
b.Write([]byte{32})

// Re-allocation happens in Write to Grow the buffer
b.Write(longBuf)
```

```
// allocation happens inside Trim
strings.Trim(" Trim this string ", " ")
```

Don't Reallocate Memory

bradfitz commented on dd95d39 on Dec 9, 2014

Why use bytes. New Buffer at all? The zero value is smaller and usable and more idiomatic.

khaf commented on dd95d39 on Dec 9, 2014

Collaborator

The answer is:

- 1. Excessive re-allocation during growth
- 2. Usage patterns of people using Key/Value stores.

Complex objects (Maps and Lists) are used excessively, and the buffer invariably ends up growing (re-allocating) more than a few times if it is too small.

There's no magic number that is good enough, and I'm not a fan of heuristics in libraries, so I'll probably end up redesigning to pool packers somehow.

Thoughts?

Indeterministic Pools are Resource Leaks You Haven't Found Yet! *

* Please apply wisdom to the quip above

Pools

- Make Pools Deterministic
- Let User Decide About Parameters Per Use-Case
- Document The Above!

```
Set & Enforce Limits for Pooled Buffers
```

```
Set Sensible Defaults

Let Users Tweak Per
Use-Case
```

Non-Blocking Sync'd Queues Using Channels

Non-blocking Channel Read / Write Is Possible

```
type AtomicQueue struct {
 items chan interface{}
 }
 func NewAtomicQueue(size int) *AtomicQueue {
 return &AtomicQueue{
 items: make(chan interface{}, size),
 }
 func (aq *AtomicQueue) Offer(item interface{}) bool {
 // non-blocking send pattern
Non-Blocking
 select {
 case aq.items <- item:</pre>
 return true
 default:
 return false
 func (aq *AtomicQueue) Poll() interface{} {
 // non-blocking read pattern
 select {
 case item := <-aq.items:</pre>
 return item
 default:
 return nil
 }
```

Generic Pool Using Sync'd Queue

```
type Pool struct {
 pool *AtomicQueue
 // New will create a new object if pool is empty
 New func(params ...interface{}) interface{}
 // StillUsable checks if the object polled from the pool
 // is still fresh and usable
 StillUsable func(obj interface{}, params ...interface{}) bool
 // CanReturn checkes if the object is eligible to go back to the pool
 CanReturn func(obj interface{}) bool
 // Finalize will be called when an object is not
 // eligible to go back to the pool.
 // Usable to close connections, file handles, ...
 Finalize func(obj interface{})
```


How Does It Perform?

Comparison vs C and Java

Data Type: String of size 2000

Transactions Per Second **50% READ** 100% WRITE 100% READ 50% WRITE 261K 308K 273K JAVA 180K 280K 220K GO 306K 238K 276K **Fastest** Slowest

Comparison vs C and Java

Data Type: Integer (8 Bytes)

Transactions Per Second

	100% WRITE	100% READ	50% READ 50% WRITE
C	299K	334K	307K
JAVA	308K	339K	325K
GO	338K	328K	330K
Fastest		Slowest	

Thank you

@sunilvirus sunil@aerospike.com

@parshua

khosrow@aerospike.com