

Go: debugging and troubleshooting tips

Jack Lindamood Engineer @ SignalFx cep221@gmail.com

Target audience

- Thinking about deploying go
- Tend to write bugs
- Want to make troubleshooting easier

Logs

- Logging built in
- Stdout vs file
- Structured logging?
- Where do logs go?
 - Scribe
 - logstash
 - o etc

Built in logging Singleton optional pattern

Singleton Optional Pattern

```
type Logger struct {
 // ...
var std = New(...)
func Println(s string) {
 std.Println(s)
```

Structured Logging

```
import "github.com/Sirupsen/logrus"
logrus.WithField("userID", 123).Info("Request")
```

```
https://github.com/inconshreveable/log15
log.Info("Request", "userID", 123)
```

Why not both?

```
var Logger StdLogger = log.New(ioutil.Discard, "[Sarama] ", log.LstdFlags)

// StdLogger is used to log error messages.

type StdLogger interface {
 Print(v ...interface{})
 Printf(format string, v ...interface{})

 Println(v ...interface{})
```

Logging/defer pattern

```
func abc() {
  log.Info("<- abc()")
  defer log.Info("-> abc()")
  // ...
}
```

PProf help

- Goroutines
- Heap
- CPU usage
- Running command line

PProf enabled


```
import _ "net/http/pprof"
go func() {
 log.Println(http.ListenAndServe("localhost:6060", nil))
}()

// ... OR ...
handler.PathPrefix("/debug/pprof/cmdline").HandlerFunc(pprof.Cmdline)
```

/debug/pprof/goroutine

1 @ 0x96d3c8 0x96d1a3 0x968ae4 0x80543e 0x805650 0x4ef85a 0x5cca6e 0x4f1cbe 0x4ef31e 0x46ee91
1 @ 0x43dfd3 0x44c6d4 0x44bc32 0x4034ac 0x402279 0x43dbf0 0x46ee91

. . .

/debug/pprof/goroutine?debug=1

```
0x43dfd3 0x4380fe 0x4375c0 0x499dda 0x499e46 0x49bb8a 0x4af6f4 0x502c07 0x50f110
0x6587a9 0x6589cc 0x4ffe07 0x46ee91
 0x4375c0
 net.runtime pollWait+0x60
 /usr/local/go/src/runtime/netpoll.go:
157
 net.(*pollDesc).Wait+0x3a
 /usr/local/go/src/net/fd poll runtime.
 0x499dda
qo:73
 /usr/local/go/src/net/fd poll runtime.
 0x499e46
 net.(*pollDesc).WaitRead+0x36
go: 78
 /usr/local/go/src/net/fd unix.go:232
 0x49bb8a
 net.(*netFD).Read+0x23a
 0x4af6f4
 net.(*conn).Read+0xe4
 /usr/local/go/src/net/net.go:172
 net/http.noteEOFReader.Read+0x67
 0x502c07
 /usr/local/go/src/net/http/transport.
go:1370
 0x50f110
 net/http.(*noteEOFReader).Read+0xd0
 <autogenerated>:126
 0x6587a9
 bufio.(*Reader).fill+0x1e9
 /usr/local/go/src/bufio/bufio.go:97
```

/debug/pprof/goroutine?debug=2

```
goroutine 37 [chan receive, 58 minutes]:
github.com/Shopify/sarama.(*asyncProducer).topicDispatcher(0xc820015140)
 /opt/jenkins/workspace/prod/Godeps/ workspace/src/github.
com/Shopify/sarama/async producer.go:213 +0xf5
github.com/Shopify/sarama.(*asyncProducer).(github.com/Shopify/sarama.topicDispatcher)-
fm()
 /opt/jenkins/workspace/prod/Godeps/ workspace/src/github.
com/Shopify/sarama/async producer.go:98 +0x20
github.com/Shopify/sarama.withRecover(0xc821adc720)
 /opt/jenkins/workspace/prod/Godeps/ workspace/src/github.com/Shopify/sarama/utils.
qo:42 + 0x3a
created by github.com/Shopify/sarama.NewAsyncProducerFromClient
/opt/jenkins/workspace/prod/Godeps/ workspace/src/github.
com/Shopify/sarama/async producer.go:98 +0x340
```

Go heap usage debugging

- alloc_objectsvery useful
- go's CPU usage around GC strongly related to number of allocated objects

Example

```
go tool pprof -alloc objects /tmp/server http://box:6060/debug/pprof/heap
(pprof) top
578225004112 of 902319909557 total (64.08%)
Dropped 756 nodes (cum <= 4511599547)</pre>
Showing top 10 nodes out of 112 (cum \geq 75735754111)
 flat flat% sum%
 cum cum%
58755173926 6.51% 27.36% 117454393178 13.02% github.
com/golang/protobuf/proto.(*Buffer).dec slice bool
```

Docker

- Containers!
- Easy deployment!
- Static compile makes small docker images
- SignalFx container size
 - Go => 5MB
 - Java => 450 MB

Static go compiles for Docker

```
CGO\_ENABLED=0 go build -v -installsuffix .
```

```
FROM scratch

COPY ./ingest /ingest

CMD ["/ingest"]
```

File explorer

- Just export / for docker containers
- http.FileServer
- Good for self download (pprof needed)

Expvar

- Export JSON strings or numbers
- Visible in a browser
- Easy to use
- Best use in func init()
- Cmd line/env/build SHA/etc

Expvar the bad

Unable to unregister a variable panic() on double register
What about non init state?
Global mutable state is an anti-pattern

Luck for us, the code is open source!

github.com/signalfx/golib/expvar2

```
e := expvar2.ExpvarHandler{}
e.Exported["hello"] = expvar.Func(func() interface{} {
 return "world"
})
e.Exported["distconf"] = distconf.Var()
e.Exported["env"] = expvar2.EnviromentalVariables()
handler.Path("/debug/vars").Handler(&e)
// http://localhost:6060/debug/vars?pretty=1&filter=env
```

Dynamic config

- Config for queue sizes, timeouts, etc
- We use zookeeper for config
- env > file > zookeeper
 - file/env allow easy testing and dev
- Turn debug levels on/off
- Can debug specific requests
- https://github.com/signalfx/golib

Dependencies

- Using master of dependencies is bad
- Need repeatable builds
- Vendoring is a requirement
- No pip, no cargo, no npm :(:(:(
- I blame "go get" for this mess
- https://github.com/kardianos/govendor
- https://github.com/tools/godep

Exported metrics

- Open source
 - Graphite
 - OpenTSDB
 - InfluxDB
- SaaS
 - SignalFx

- runtime.NumGoroutine()
- runtime.ReadMemStats()
 - o TotalAlloc
 - o Alloc
 - o PauseTotalNs
- time.Now().Sub(start)
- runtime.NumCgoCall()

Count/defer pattern

```
atomic.AddInt64(&m.TotalConnections, 1)
atomic.AddInt64(&m.ActiveConnections, 1)
defer atomic.AddInt64(&m.ActiveConnections, -1)
start := time.Now()
next.ServeHTTP(rw, r)
reqTime := time.Since(start)
atomic.AddInt64(&m.TotalTimeNS, reqTime.Nanoseconds())
```

A single bad server

Tier Min/Median/Max Alloc/sec

TotalAlloc min/median/max

- What if you forgot to export a variable?
- Uses reflection for ad hoc exploration
- https://github.
 com/signalfx/golib/tree/master/explorable

Reporter

Parent

defaultDimensions

forwarder

forwarderLock

metrics buckets

preCallbacks

directDatapointCallbacks

mu

Forwarder

Parent

```
propertyLock
url
eventURL
defaultAuthToken
tr
client
userAgent
defaultSource
dimensionSources
emptyMetricNameFilter
protoMarshal
jsonMarshal
```


SignalFxGo/0.2 (gover go1.5)

Parent

Static checks

- golang.org/x/tools/cmd/goimports
- gofmt
- golang.org/x/tools/cmd/vet
- github.com/golang/lint/golint
 - Will need filters
- github.com/fzipp/gocyclo
- golang.org/x/tools/cmd/cover

Wrapped into https://github.com/cep21/goverify

Questions?

- We're hiring
 - o jobs@signalfx.com

