

Go Context Library

By:


Smita Vijayakumar

Agenda


- Introduction
 - Context Management in Distributed Systems
- Go Context Library
- 3 Example Use case
- 4 Potential Pitfalls

Introduction

Distributed Data Flow


Pipelined Processing


Go Context

- Defines *Context* type
- Carries request-scoped values:
 - Deadlines
 - Cancellation signals
 - Others
- Works across API boundaries
 - Also between processes

Details

```
type Context interface {
 // Done returns a channel that is closed when this Context is canceled
 // or times out.
 Done() <-chan struct{}</pre>
 // Err indicates why this context was canceled, after the Done channel
 // is closed.
 Err() error
 // Deadline returns the time when this Context will be canceled, if any.
 Deadline() (deadline time.Time, ok bool)
 // Value returns the value associated with key or nil if none.
 Value(key interface{}) interface{}
```

Primary Use Cases

- 1. Distributed Tracing
- 2. Request Cancellation

Example 1 - Distributed Tracing


```
shared.thrift

struct ContextValue {
 /* RequestID is the request ID for that particular request.
 * Eg: This can be a UUID of the form: c66e30e7-5a91-435c-bf18-e63469d472b3
 */
 1: required string requestID
 2: required string GUID
}
```

Types of Context Nodes

- 1. Background Node
- 2. Value Node
- 3. Cancellable Node
- 4. TODO() Node

Types - A Context Tree


Example 2 - UTIL Package - Define set and get Context

```
package util

const uuidKey string = "NewID"

func SetContextValue(ctx context.Context, u uuid.UUID) context.Context {
 return context.WithValue(ctx, uuidKey, u)
}

func GetContextValue(ctx context.Context) (uuid.UUID, bool) {
 // ctx.Value returns nil if ctx has no value for the key;
 // the uuid.UUID type assertion returns ok=false for nil.
 u, ok := ctx.Value(uuidKey).(uuid.UUID)
 return u, ok
}
```

Example 2 - Cancellable Request - Set the Context

```
package request
func startRequest(event *event.Event, timeout time.Duration) {
 var (
 ctx
 context.Context
 cancel context.CancelFunc
 ctx, cancel = context.WithTimeout(context.Background(), timeout)
 defer cancel()
 // Extract UUID from the event
 id := getIDFromEvent(event)
 // Store the id inside the context tree value node
 ctx = util.SetContextValue(ctx, id)
 // Send the event out to the upstream server
 status, err := processor.Server(ctx, event)
```

Example 2 - Cancellable Request – Get and Handle Context

```
package processor
func Server(ctx *context.Context, event *event.Event) error {
 //Get Event fields and process
 evName := event.GetEventName()
 if uuid, ok := util.FromContext(ctx); !ok {
 return false, errors. New("Not a valid UUID to process")
 var evId string
 switch evName {
 case DownstreamEvent1:
 evId = event.DE1.GetEventId()
 case DownstreamEvent2:
 evId = event.DE2.GetEventId()
```


Example 2 - Cancellable Request – Get and Handle Context

```
// Create processEvent
p := make(chan error)
// This routine does highly latent event processing operation
go func(ctx *context.Context, evId string, event *event.Event) error {
 p <- processEvent(ctx, evId, event)</pre>
}()
// Wait till event is either processed or times out
var err error
select {
case <-ctx.Done():</pre>
//go cleanup the event processing
cancelRequestAndCleanup(event)
<-p
return ctx.Err()
case err = <-p:
 break
return err
```

Summary -Use Cases In Distributed System

- 1. Ease of handling multiple, concurrent requests
- 2. Flow Traceability and Fingerprinting
- 3. Time Sensitive and Cancellable Request Processing

Remember!


Code Complexity:

For larger systems, complexity is the downside

Inter-Process Boundaries:

Difficult to actually implement passing cancellable signals downstream

Garbage Collection:

Don't store context variables inside structures

Querying:

Holding the right context node

Thank you!

For any queries:

Smita Vijayakumar smita@exotel.in