


Golang Pro Tips


Eddie Chan

@maded2


GolangHK

Quick Introduction	01
Language Features	02
Runtime Features	03
Microservices / API Tips	04
Architecture Implications	05
Q & A	06

Quick Introduction


Simplicity.

Each language feature should be easy to understand.


Orthogonality.

Go's features should interact in predictable and consistent ways.


TENETS OF GO DESIGN


Internet Age.

- Go is a modern, general purpose language
- Open Source* (BSD-style license)
- Compiles to native machine code
- Compact and Lightweight syntax
- Rich standard Toolchain and Libraries
- Designed for the Cloud
- Designed for Teams

*github.com/golang/go


Language Features


Types & Functions

```
type Radius float64

func (r Radius) Area() float64 {
 return 3.14 * r * r
}

func (r Radius) Circumference() float64 {
 return 2 * 3.14 * r
}
```

Basic types: bool, string, int, int8, int16, int32, int64, uint, uint8, uint16, uint32, uint64, uintptr, float32, float64, complex64, complex128, byte, rune


Types & Functions

```
type Car struct {
 Wheels int
 Doors int
 Colour string
 Running bool
func (c *Car) TurnLeft() {}
func (c *Car) TurnRight() {}
func (c *Car) Stop() {}
func (c *Car) MoveForward() {}
func (c *Car) Reverse() {}
```


Default Initialisation

```
=
```

```
c := Car{
 Wheels: 4,
 Doors: 2,
 Colour: "red",
var r Radius
 0.0
var s string
 66 22
var i int
 0
Var aList []int
 nil
Var aMap map[string]int
 nil
Tip #1 - Default initialisation value is your friend
 * map & slice is like a pointer
```


Interfaces

```
=
```

```
Package action
 // package/module
interface Vehicle { // duck typing
 func TurnLeft()
 func TurnRight()
 func Stop()
 func MoveForward()
 func Reverse()
Tip #2 - Compile Time checking of interface contract
 var Vehicle = (*Car)(nil)
Tip #3 - All interfaces should be at the root package
```


Runtime Features


Go-routines


go aFunc()

- Golang runtime has a built-in scheduler, uses minimal OS threads
- Cost 4kb for each go-routine
- Runtime can manages 100k+ go-routines

Tip #4 - Allocate enough OS threads for your app
runtime.GOMAXPROCS(runtime.NumCPU() * 2)


Memory management

- Golang is a garbage collected language
- Golang runtime allocates memory either on stack or heap
- Max <500µs STW GC pause
- GOGC env variable / SetGCPercent() controls the Garbage Collector

Tip #5 - Turn off GC if your app needs the extra
performance and don't care about memory usage
 GOGC=off / SetGCPercent(-1)


Runtime Metrics

- Golang has a built-in metrics collection library
- Metrics can be query using http/json from a running Golang app:

http://127.0.0.1:8080/debug/vars

- System metrics is also published using the same mechanism
- Custom application specific metrics can be added

```
Tip #6 - Use the built-in metrics library
import _ "expvar"
```


Runtime Profiling


- Golang runtime has built-in profiling support
- Both live and offline profiling is available
 - Memory profiling (live & offline)
 - CPU Profiling (live & offline)
 - Go-routine blocking (live)
 - Execution Stack (live)
 - Mutex Profiling (live)
- Profiling visualisation tool is part of the toolchain
- Live Profiling can be query using http/json from a running Golang app:

http://127.0.0.1:8080/debug/pprof


Runtime Profiling


Runtime Profiling


Runtime Profiling


Runtime Profiling

Tip #7 - Use the built-in profiling

- Add trigger into your app to save profiling dumps
 SIGTERM is a good trigger mechanism
- To save CPU profiling dump use pprof.StartCPUProfile() / pprof.StopCPUProfile()
- To save Memory profiling dump use pprof.WriteHeapProfile()


Microservices API Tips


http.ListenAndServe(":8080", handler)

- Web Server is part of the standard library
- Uses Go-routine to handle all incoming requests, no callback
- Strong support for encryptions and ciphers
- Context package to aid chaining of webservice calls

Tip #8 - Collocate your webservice into a single process


JSON encoding support

Strong support for message encoding/decoding
 Xml, json, base64, csv, Protobuf

Tip #9 - Golang use struct tags pattern to give hints to codec; providing hints to multiple codec so that we reuse the same struct for different operations


Architecture Implications


Architecture


Tip #10 - Rethink your software architecture

- Go-routines allow developer to rethink how to model your application - isolate your data from different thread of execution
 - 1 go-routine per user
 - 1 go-routine per account
 - 1 go-routine per product

Q & A

