Goらしい APIを求める旅路

GoCon 2018 Spring Apr 15 2018
Daisuke Maki @lestrrat (HDE inc)

- @lestrrat
- Perl/Go hacker, author, father
- Author of github.com/peco/peco
- Organizer for builderscon

<宣伝>

builderscon tokyo 2018

September 6 - 8, 2018

@Kyouseikan, Keio University

スポンサー募集、今月末まで!

http://blog.builderscon.io/entry/call-for-sponsors-2018

お長

「Goっぽい」コード

Goを使うなら なるたけGoっぽいAPIがいい

github.com/cenkalti/backoff

backoff.Retry(f, strategy)

github.com/cenkalti/backoff

backoff.Retry(f, strategy)

[func() error]

Callback/Closure

- 関数を受け取るAPIでは、<u>シグネチャ</u>がポイントになる
- 関数を許すからにはadhocな関数呼び出しが できるべき

net/http

type HandleFunc func(ResponseWriter, *Request)

- net/httpでこの関数の副作用は気にしない でよい
- AdhocなHandlerをポンポン登録できる

backoff.Retry(f, stretegy)

What About...

func Foo() (Result, Result, Result, error)

This no worky···

backoff.Retry(Foo, ...)

This no worky···

backoff.Retry(Foo, ...)

signatureが合わない

Capture Return Values

```
backoff.Retry(func() error {
 a, b, c, err := Foo()
 if err != nil {
 return err
 }
}, ...)
```


Capture Return Values

```
backoff.Retry(func() error {
 a, b, c, err := Foo()
 if err != nil {
 return err
 }
}, ...)
```

この戻り値をRetryの外側で使うには?

Upper Scope

```
var a, b, c Result
backoff.Retry(func() error {
  a, b, c, err := Foo()
  if err != nil {
 return err
```


Upper Scope

```
var a, b, c Result
backoff.Retry(func() error {
  a, b, c, err (:=) Foo()
  if err != nil/
 return err
```


あ!

Final Result

```
var a, b, c Result
backoff.Retry(func() error {
  a, b, c, err = Foo()
  if err != nil {
 return err
```


ちょっとまった!

- スコープを気にしながらコードを書かないといけない
- := と = を間違ってもコンパイラが怒ってくれない
- 毎回ムダ?にクロージャを作ってて Googly (ない)

拡張性を持たせられる?

Use Interface?

backoff.Retry(f, stretegy)

Use Interface?

```
backoff.Retry(f, stretegy)
```

```
type Operation interface {
 Do() error
}
```


Store The Results

```
type FooWrapper struct {
 A Result
  B Result
 C Result
func (f *FooWrapper) Do() error {
 f.A, f.B, f.C, err = Foo()
```


Final Result

```
var f FooWrapper
backoff.Retry(f, ...)
// Use f.A, f.B, f.C
```


Final Result

```
var f FooWrapper
backoff.Retry(f, ...)
// Use f.A, f.B, f.C
```

「これじゃない感」… 毎回型を作る必要がある…

たとえばadhocな関数は?

Adhoc Functions?

```
type OperationFunc func() error
func (f OperationFunc) Do() error {
  return f()
}
```


Adhoc Functions?

```
type OperationFunc func() error
func (f OperationFunc) Do() error {
  return f()
}
```

http.HandlerFuncと同じ 形にすればキレイになる?

あ、これ前と同じだ

```
var a, b, c Result
backoff.Retry(OperationFunc(func() error {
 a, b, c, err = Foo()
 if err != nil {
 return err
 }
}), ...)
```


小細工では同じような形に なってしまう

一歩引いて考え直す・・・・

backoffは何をするのか

- 関数を実行する
- 成功したら終わる
- 失敗したら、待つ
- optional: context.Contextで途中停止

First pass

```
for {
  if err := f(); err == nil {
 return
  }
  time.Sleep(delay)
}
```


First pass

```
for {
  if err := f(); err == nil {
 return
  }
  time.Sleep(delay)
}
```


backoffは何をするのか

- ・関数を実行する
- ・成功したこれる
- 失敗したら、待ち時間を増やしながら待つ
- optional: context.Contextで途中停止

Second pass

```
for {
  if err := f(); err == nil {
 return
  select {
  case <-ctx.Done():</pre>
 return
  case <-time.After(nextDelay()):</pre>
```


Second pass

```
for {
 関数を実行する
  if err := f(); err == nil {
 return
 成功したら終わる
  select {
  case <-ctx.Done():</pre>
 return
  case <-time.After(nextDelay()):</pre>
```


Second pass

```
for {
 関数を実行する
 if err := f(); err == nil {
 return
 成功したら終わる
 select {
 context Contextで
 case <-ctx.Done():</pre>
 途中停止
 return
 失敗したら待ち時間を
 case <-time.After(nextDelay()):</pre>
 増やしながら待つ
```


この形を簡単に書けるように すればいいはず···・

github.com/lestrrat-go/backoff

Backoff Policy Object

```
policy := backoff.NewExponential(…)
```


Backoff object

```
b, cancel := policy.Start(ctx)
```


```
b, cancel := policy.Start(ctx)
defer cancel()
for {
  if err := f(); err == nil {
 return
  select {
  case <-b.Done():</pre>
 return
  case <-b.Next():</pre>
```


```
b, cancel := policy.Start(ctx)
defer cancel()
for {
  if err := f(); err == nil {
 return
  select {
  case <-b.Done():</pre>
 <-chan struct{}
 return
 <-chan time.Time
  case <-b.Next():</pre>
```


ただのコードブロックなので 戻り値も自由自在


```
b, cancel := policy.Start(ctx)
defer cancel()
for {
  a, b, c, err := f()
  if err == nil {
 // use or return a, b, c here
  select {
  case <-b.Done():</pre>
 return
  case <-b.Next():</pre>
```


```
b, cancel := policy.Start(ctx)
defer cancel()
for {
 a, b, c, err := f()
  if err == nil {
 // use or return a, b, c here
  select {
  casø <-b. Done():
 eturn
 rse <-b.Next():
```


Bonus: separate Policy/Backoff

bを共有せざるを得ない

```
b := cenkalti.NewExponential()
for … {
 go func(b cenkalti.Backoff) {
 // b is shared… be careful!
 }(b)
}
```


共有されるpolicyとbは別

```
for … {
 go func(b backoff.Backoff, cancel func()) {
 // b is safe to be used in a separate goroutine
 }(policy.Start(ctx))
}
```


Problem: Boilerplate Code is Long


```
b, cancel := policy.Start(ctx)
defer cancel()
for {
  a, b, c, err := f()
  if err == nil {
 return
  select {
  case <-b.Done():</pre>
 return
  case <-b.Next():</pre>
```


```
b, cancel := policy.Start(ctx)
defer cancel()
for {
  a, b, c, err := f()
  if err == nil {
 return
  select {
  case <-b.Done():</pre>
 return
  case <-b.Next():</pre>
```


```
for {
  select {
  case <-b.Done():</pre>
 return
  case <-b.Next():</pre>
```


```
for {
  select {
  case <-b.Done():</pre>
 return
  case <-b.Next():</pre>
```


```
for {
  select {
  case <-b.Done():
 bail out of loop
 return
  case <-b.Next():</pre>
```

Liberation of Technology

```
for {
  select {
  case <-b.Done():
 bail out of loop
 return
  case <-b.Next():</pre>
 continue loop
```


これ、Loop Condition だ

func to determine loop condition

```
func Continue(b *Backoff) bool {
  select {
  case <-b.Done():</pre>
 return false
  case <-b.Next():</pre>
 return true
  return false // never reached
```


キュッとした!

```
b, cancel := policy.Start(ctx)
defer cancel()
for backoff.Continue(b) {
  a, b, c, err := f()
  if err == nil {
 return
```


キュッとした!

```
b, cancel := policy.Start(ctx)
defer cancel()
for backoff.Continue(b) {
 use as condition
 a, b, c, err := f()
  if err == nil {
 return
```


contextで途中停止

contextで途中停止 channelでタイミング制御

contextで途中停止 channelでタイミング制御

for backoff.Continue() でループ制御

contextで途中停止
channelでタイミング制御
for backoff.Continue() でループ制御
goroutine safe by design

contextで途中停止 channelでタイミング制御 for backoff.Continue() でループ制御 goroutine safe by design ロージャに頼る必要がない

APIデザインをする時はその言語の自然なフローを許す形を考えるのがお勧め

(なお、コードをよく読むと、 cenkalti/backoffも実装はほぼ同じ仕 組みになっているが、公開しているイ ンターフェースがまったく違う)

おまけ

「Google APIから学ぶ自動生成」

- ※ Goの連載記事です
- ※ GoのためのAPIデザインの話です

End

