La concurrence en Go

Dmitry Vyukov <u>DVyukov@google.com</u>

Traduction en français xavier.mehaut @gmail.com

(Version de Aout 2011)

Modèle de programmation

Principalement du CSP/π-calculus (pas vraiment formalisé): *goroutines+channels*

Devise de la concurrence en Go:

"Ne pas communiquer par mémoire partagée ; à la place, partager la mémoire en communiquant"

+ mémoire partagée à part entière

Goroutines

Penser **threads** (mais pas d'opération *join*)

```
go foo()

go logger.Printf("Bonjour, %s!", qui)

go func() {
 logger.Printf("Bonjour, %s!", qui)
 ...
}()
```


Channels (canaux)

Fondamentalement, des queues FIFO bloquantes limitées en taille et typées.

```
//canal synchrone d'entiers
c := make(chan int)

//canal bufferisé (taille 100) de
// pointeurs sur Requete
c := make(chan *Requete, 100)
```


Channels: citoyens de première classe

Vous pouvez passer en arguments de fonction les canaux, les stocker dans des containers, les passer via des channels, etc...

De plus, les channels ne sont pas liés à des *goroutines* particulières. Plusieurs *goroutines* peuvent envoyer/recevoir des données d'un seul channel.

Channels: entrées/sorties

```
func foo(c chan int) {
  c <- 0 // on envoie 0 sur c
  <-c // on attend une donnée de c
func bar(c <-chan int) {</pre>
 <-C
func baz(c chan<- int) {</pre>
 c <- 0
```


Channels: fermeture

```
//producteur
func producteur(c chan *Travail) {
 defer close(c)
 for {
 travail, ok := getTravail()
 if !ok { return }
 c <- travail
// consommateur
for msg := range c {
  process (msg)
```


Pourquoi pas de join dans les goroutines?

On a généralement besoin de toute façon de retourner une valeur.

```
c := make(chan int, N)
// fork
for i := 0; i < N; i++ {
  go func() {
 result := ...
 c <- result
  } ()
// join
sum := 0
for i := 0; i < N; i++ {
  sum += <-c
```


Select

L'instruction Select fait un choix pseudo-aléatoire duquel un ensemble de communications possibles procède :

```
select {
  case c1 <- foo:
  case m := <-c2:
 faireqqchose)
  case m := <-c3:
 faireqqchosedautre)
  default:
 faireqqchosepardefaut()
}</pre>
```


Select: send/recv non bloquants

```
reqChan := make(chan *Requete, 100)
httpReq := analyser()
select {
  case reqChan <- httpReq:
  default:
 repondre (httpReq, 503)
```


Select: timeouts

```
select {
  case c <- foo:
  case <-time.After(1e9):
}</pre>
```


Exemple : le barbier

```
var sièges = make(chan Customer, 4)
func barbier() {
  for {
 c := <-sièges
 // raser c
go barbier()
func (c Client) raser() {
  select {
  case sièges <- c:
  default:
```

C'est aussi simple que cela!

Exemple: pooling (scrutation) de ressources

Q: fonctionnalité de *pooling* générale

Tout le monde a dans son code quelque part
un bon mécanisme de pooling pour un type
d'interface donné? Ou juste quelque chose
que quelqu'un pourrait adapter et abstraire?
Je suis sûr que des drivers de base de données
ont des mécanismes de ce genre, des idées?

C'est un peu effrayant non?

Exemple : pooling de ressources (suite)

La solution est juste

```
pool := make(chan *Ressource, 100)

Put with [nonbloquant] send.
Get with [nonbloquant] recv.
```

Aussi simple que cela encore une fois!

Ah, ca marche comme un charme. Go rend les choses simples et sympa, sans oublier la puissance! Merci...

Exemple: programmation orientée acteurs

```
type ReadReq struct {
  key string
  ack chan<- string
type WriteReq struct {
  key, val string
c := make(chan interface{})
go func() {
 m := make(map[string]string)
  for {
 switch r := (<-c).(type) {
 case ReadReq:
 r.ack <- m[r.key]</pre>
 case WriteReq:
 m[r.key] = r.val
```


Exemple: programmation orientée acteurs (suite)

```
c <- WriteReq{"foo", "bar"}
ack := make(chan string)
c <- ReadReq{"foo", ack}
fmt.Printf("Got", <-ack)</pre>
```

Aussi simple que cela(ter repetita)!

Exemple : *pool* de *threads*

[Cette page est laissée intentionnellement blanche]

Pourquoi est-ce du *CSP(Hoare)* pur ne va pas?

Allocation de mémoire dans un style CSP:

```
ack1 := make(chan *byte)
Malloc <- AllocReq{10, ack1}

ack2 := make(chan *byte)
Malloc <- AllocReq{20, ack2}

obj1 := <-ack1

obj2 := <-ack2</pre>
```

WTF??1!

Pourquoi est-ce du *CSP* pur ne va pas? (suite)

Certains programmes écrits ne sont pas différents!

```
var UidReg = make(chan chan uint64)
go func() {
  seq := uint64(0)
  for {
 c := <-UidRea
 c <- seq
 seq++
} ()
ack := make(chan uint64)
UidReq <- ack</pre>
uid := <-ack
```


Pourquoi est-ce du *CSP* pur ne va pas? (suite 2)

"Le passage par message (message passing) est aisé à implémenter. Mais cela revient à faire de la programmation distribuée alors" (c) Joseph Seigh

- Surcharge aditionnelle
- Latence aditionnelle
- Complexité superflue (asynchronisme, réordination, ...)
- Equilibrage de charge
- Contrôle de surcharge
- Difficulté à débugger

La mémoire partagée à la rescousse!

```
var seq = uint64(0)
...
uid := atomic.AddUint64(&seq, 1)
```

Simple, rapide, pas de latence supplémentaire, pas de chausse-trappe, pas de surcharge.

Les primitives de mémoire partagée

```
sync.Mutex
sync.RWMutex
sync.Cond
sync.Once
sync.WaitGroup
runtime.Semacquire/Semrelease
atomic.CompareAndSwap/Add/Load
```


Mutex

sync.Mutex est en fait un sémaphore binaire coopératif – pas de propriétaire, pas de récursivité.

```
mtx.Lock()
go func() {
 mtx.Unlock()
mtx.Lock()
func foo() {
  mtx.Lock()
  defer mtx.Unlock()
```


Schéma général

90% de CSP au niveau le plus haut +10% de mémoire partagée aux niveaux les plus bas

Détecteur de course pour Go

Actuellement en développement dans Google MSK (pas d'obligation de livrer actuellement).

L'idée est de fournir un support général pour les outils d'analyse dynamique pour les compilateur.runtime/bibliothèques Go.

Et puis d'y attacher la tehcnologie toute-puissante *ThreadSanitizer*.

Si/quand livré sur la branche principale de gestion de conf, l'utilisateur aura juste à spécifier un seul flag de compilateur pour l'autoriser.

Evolutivité (scalability)

Le but de Go est de supporter une concurrence de grain fin évolutive. Mais ce n'est pas [encore] le cas.

Il a été soumis environ 50 CLs liés à l'évolutivité. Toutes les primitives de synchronisation ont été réécrites (mutex, semaphore, once, etc), il reste a améliorer l'évolutivité des chan/select, de l'allocation de mémoire, la gestion de la pile (stack mgmt), etc.

"J'ai juste exécuté un benchmark réaliste fourni par quelqu'un utilisant mgo avec la release r59 du compialteur, et cela a pris environ 5 sur 20, sans changement dans le code."

Toujours besoin d'améliorer l'ordonnanceur (scheduler) de goroutines.

Merci!

