Execution mode in Golang 1.8

Umbo CV - David Chou

We are Umbo CV
We build smart cloud
surveillance

Golang is a nice language, but...

Huge binary size

- 1.5 MB for HelloWorld
- Static link with everything
- Not friendly for embedded system

```
package main
import "fmt"
func main() {
 fmt.Println("Hello World")
}
```

Build library with Go

- We could invoke C-API through cgo
- Could we write library in Go but run from other languages?

```
package print

// #include <stdio.h>
// #include <stdlib.h>
import "C"
import "unsafe"

func Print(s string) {
 cs := C.CString(s)
 C.fputs(cs, (*C.FILE)(C.stdout))
 C.free(unsafe.Pointer(cs))
}
```

Golang Execution Mode

- -buildmode=exe
- -buildmode=archive
- -buildmode=shared
- -buildmode=c-archive
- -buildmode=c-shared
- -buildmode=pie
- -buildmode=plugin

buildmode=exe

- Default build mode for *main* package
- Build main and everything that imported into executable
- Support for all targets

buildmode=archive

- Default build mode for *non-main* package
- Build that package into a .a file
- Support for all targets

buildmode=shared

- Combine all the listed packages into a single shared library
- That shared library will be used when building with the -linkshared option
- Dynamic linking: All shared libraries loaded when process starts
- Currently only support for Linux

Reduce binary size with shared mode

```
package calc
import "fmt"

func SayHello(name string) {
 fmt.Printf("Go says: Hello, %s!\n", name)
}

func Add(num0, num1 int) int {
 return num0 + num1
}
```

```
import (
 "fmt"
 "github.com/david7482/go-plugin-playground/calc"
)
func main() {
 fmt.Print("This is a Go Application.\n")
 calc.SayHello("World")
 fmt.Printf("Add(3, 5): %d\n", calc.Add(3, 5))
}
```

Original binary size

```
# go build main.go
# ./main
This is a Go Application.
Go says: Hello, World!
Add(3, 5): 8

# Is main -Ih
-rwxr-xr-x 1 root root 1.5M Feb 15 17:25 main
```

Build in shared mode

```
# go install -buildmode=shared std
# go install -buildmode=shared -linkshared github.com/david7482/go-plugin/calc
# go build -buildmode=shared -linkshared main.go
# ls -lh main
-rwxr-xr-x 1 root root 20K Feb 15 17:43 main
```

```
# Idd main
| linux-vdso.so.1 (0x00007ffea0bc5000)
| libstd.so => /usr/local/go/pkg/linux_amd64_dynlink/libstd.so (0x00007fc62fab6000)
| libgithub.com-david7482-go-plugin-calc.so =>
|/go/pkg/linux_amd64_dynlink/libgithub.com-david7482-go-plugin-calc.so (0x00007fc62f8b1000)
| libc.so.6 => /lib/x86_64-linux-gnu/libc.so.6 (0x00007fc62f502000)
| libdl.so.2 => /lib/x86_64-linux-gnu/libdl.so.2 (0x00007fc62f2e000)
| libpthread.so.0 => /lib/x86_64-linux-gnu/libpthread.so.0 (0x00007fc62f0e0000)
| /lib64/ld-linux-x86-64.so.2 (0x000055cc668b3000)

# Is -gGh /usr/local/go/pkg/linux_amd64_dynlink/libstd.so
-rw-r--r-- 1 38M Feb 15 11:49 /usr/local/go/pkg/linux_amd64_dynlink/libstd.so
# Is -gGh /go/pkg/linux_amd64_dynlink/libgithub.com-david7482-go-plugin-calc.so
-rw-r--r-- 1 21K Feb 15 17:39 /go/pkg/linux_amd64_dynlink/libgithub.com-david7482-go-plugin-calc.so
```

Binary size comparision

default: 1.5MB

shared: libstd.so(38MB)

libcalc.so(21KB)

main(20KB)

buildmode=c-archive

- Build the main package, plus all imported packages, into a single C archive file
- Requires main package, but the main function is ignored
- Need to mark callable symbol as exported
- Support for Linux, macOS and Windows

buildmode=c-shared

- Like c-archive, but build into a single C shared file
- Support for Linux, macOS and Windows

Same example but from C++

```
package main
import "C"
func main() {}
//export SayHello
func SayHello(name string) {
 fmt.Printf("Go says: Hello, %s!\n", name)
//export Add
func Add(num0, num1 int) int {
 return num0 + num1
```

```
# go build -buildmode=c-shared -o calc.so calc.go
# go build -buildmode=c-archive -o calc.a calc.go
# ls calc.*
calc.a calc.go calc.h calc.so
```

```
#ifndef GO CGO PROLOGUE H
#define GO CGO PROLOGUE H
typedef signed char GoInt8;
typedef unsigned char GoUint8;
typedef short GoInt16;
typedef unsigned short GoUint16;
typedef int GoInt32;
typedef unsigned int GoUint32;
typedef long long GoInt64;
typedef unsigned long long GoUint64;
typedef GoInt64 GoInt;
typedef GoUint64 GoUint;
typedef SIZE TYPE GoUintptr;
typedef float GoFloat32;
typedef double GoFloat64;
typedef float _Complex GoComplex64;
typedef double _Complex GoComplex128;
typedef struct { const char *p; GoInt n; } GoString;
typedef void *GoMap;
typedef void *GoChan;
typedef struct { void *t; void *v; } GoInterface;
typedef struct { void *data; GoInt len; GoInt cap; } GoSlice;
#endif
#ifdef cplusplus
extern "C" {
#endif
extern void SayHello(GoString p0);
extern GoInt Add(GoInt p0, GoInt p1);
#ifdef cplusplus
```

```
#include "calc.h"
#include <stdio.h>
#include <string.h>

int main() {
 printf("This is a C Application.\n");

 GoString name;
 name.p = "World";
 name.n = strlen(name.p);
 SayHello(name);

 printf("Add(3, 5): %d\n", Add(3, 5));
 return 0;
}
```

```
# gcc -o main main.cpp calc.a -lpthread
# gcc -o main main.cpp calc.so -lpthread
# ./main
This is a C Application.
Go says: Hello, World!
Add(3, 5): 8
# readelf -d main | grep NEEDED
0x000000000000001 (NEEDED)
 Shared library: [calc.so]
0x000000000000001 (NEEDED)
 Shared library: [libc.so.6]
# readelf -d calc.so | grep NEEDED
0x000000000000001 (NEEDED)
 Shared library: [libpthread.so.0]
 Shared library: [libc.so.6]
0x000000000000001 (NEEDED)
```

buildmode=pie

- Like exe mode, but build into a Position Independent Executable
- Avoid security attack relys on knowing the offset of executable code
- Only support for Linux

buildmode=plugin

- Build the main package, plus all imported packages, into a single shared library
- Dynamic loading: plugin.Open(), plugin.Lookup()
- Currently only support for Linux
- Support from Go 1.8

Same example but in plugin mode

```
package main
import "C"

func SayHello(name string) {
 fmt.Printf("Go says: Hello, %s!\n", name)
}

func Add(num0, num1 int) int {
 return num0 + num1
}
```

```
# go build -buildmode=plugin -o calc.so calc.go
# ls calc.*
calc.go calc.so
```

```
package main
import (
 "fmt"
 "plugin"
func main() {
 fmt.Println("This is a Go Application");
 p, err := plugin.Open("calc.so")
 if err != nil {
 panic(err)
 sayHelloSymbol, err := p.Lookup("SayHello")
 if err != nil {
 panic(err)
 addSymbol, err := p.Lookup("Add")
 if err != nil {
 panic(err)
 sayHelloSymbol.(func(string))("World")
 fmt.Printf("Add(3, 5): %d\n", addSymbol.(func(int, int)int)(3, 5))
```

How to use Plugin mode

- Load the plugin
- Lookup a symbol by name
- Type-assert the symbol to the type that you expect
- Use the loaded code

Caveats

You cannot dlclose() a Go c-shared library

#11100

There is no plugin.Close()

reddit thread

All Go code must be built with the same version of Go toolchain

Go execuction modes: Versioning

Questions?