

Go For It

Building Advanced Systems with Go and Couchbase Server 7 October 2014

Marty Schoch

O Go @ Couchbase

History

- Started small with Couchbase Labs
- Steady growth internally
- Now in production

Things we like

- First class concurrency support with clean code
- Custom structs easily map to JSON
- Out of the box support for HTTP/HTTPS

○ Go + Couchbase

- Client SDK born in 2012
- Currently community supported
- Used for many projects internally
- Officially supported client soon

Intro to Couchbase SDK

Running Code in this Presentation


```
12 func handleError(err error) {
 if err != nil {
14
 panic(err)
15
16 }
17
 func main() {
19
 err := doSomething()
20
 handleError(err)
 fmt.Printf("Success")
21
22 }
```

Program exited.

Success

Run Kill Close

Connect


```
import (
 "fmt"
6
 "github.com/couchbaselabs/go-couchbase"
8
9
 func main() {
 bucket, err := couchbase.GetBucket("http://localhost:8091/", "default", "demo")
11
12
 handleError(err)
13
 defer bucket.Close()
 fmt.Printf("Connected to Couchbase Bucket
14
 Connected to Couchbase Bucket 'demo'
15 }
 Program exited.
 Run Kill Close
```

Working with Data


```
type Event struct {
 Type string `json:"type"`
 Name string `json:"name"`
 Likes int
 `ison:"likes"`
11
12 }
13
 func NewEvent(name string) *Event {
15
 return &Event{"event", name, 0}
16 }
17
18 func NewEventJSON(jsonbytes []byte) (event *Event) {
19
 err := json.Unmarshal(jsonbytes, &event)
 handleError(err)
20
21
 return
22 }
23
24 func (e *Event) String() string {
25
 return fmt.Sprintf("Event '%s', Likes: %d", e.Name, e.Likes)
26 }
```

- API supports working with any JSON serializable structure, or raw []byte
- Examples today will use the structure above

CRUD - Set


```
event := NewEvent("Couchbase Connect")
42
43
 err = bucket.Set("cc2014", 0, event)
 handleError(err)
44
45
46
 event = NewEvent("GopherCon India")
47
 err = bucket.Set("gci2015", 0, event)
48
 handleError(err)
49
 fmt.Printf("Saved Events\n")
50
```


O CRUD - Get


```
var event Event
err = bucket.Get("cc2014", &event)
handleError(err)
fmt.Println(&event)
```


©2014 Couchbase, Inc.

/

Mutation Ops

- Add/AddRaw
- Append
- Cas/CasRaw
- Delete
- Incr
- Set/SetRaw

These all have very similar semantics to the other SDKs.

Handling Concurrency

- Upcoming Events
 - ∘ Couchbase Connect 2014 🖒
 - ∘ GopherCon India 2015 🖒

Liking Events - Wrong


```
func likeEvent(bucket *couchbase.Bucket, id string) {
  var event Event
  err := bucket.Get(id, &event)
  handleError(err)
  event.Likes++
  bucket.Set(id, 0, event)
}
```

Concurrent Updates - Incorrect


```
54
 var wg sync.WaitGroup
55
 for i := 0; i < 100; i++ \{
56
 wg.Add(1)
57
 go func() {
58
 defer wg.Done()
 likeEvent(bucket, "cc2014")
59
60
 }()
61
62
 wg.Wait()
63
64
 var event Event
65
 err = bucket.Get("cc2014", &event)
66
 handleError(err)
 fmt.Println(&event)
67
```

```
Event 'Couchbase Connect', Likes: 20

Program exited.
```

©2014 Couchbase, Inc.

Run Kill Close

Liking Events - Right


```
func likeEvent(bucket *couchbase.Bucket, id string) {
  bucket.Update(id, 0, func(current []byte) ([]byte, error) {
 event := NewEventJSON(current)
 event.Likes++
 return json.Marshal(event)
}
```

Concurrent Updates - Safe using Update()


```
54
 var wg sync.WaitGroup
55
 for i := 0; i < 100; i++ {
 wg.Add(1)
56
57
 go func() {
58
 defer wg.Done()
 likeEvent(bucket, "cc2014")
59
60
 }()
61
62
 wg.Wait()
63
64
 var event Event
 Event 'Couchbase Connect', Likes: 120
65
 err = bucket.Get("cc2014", &event)
66
 handleError(err)
 Program exited.
 fmt.Println(&event)
67
```

Run Kill Close

Views - Top Events by Likes


```
function (doc, meta) {
 if(doc.type === 'event') {
 emit(doc.likes, null);
}
```

- Emit 1 row for every event
- Key is the number of likes
- No value, we just use this view to find Event IDs

View Querying


```
args := map[string]interface{}{
21
22
 "stale":
 false.
23
 "descending": true,
24
25
26
 res, err := bucket.View("ddoc", "likes", args)
27
 handleError(err)
28
29
 for _, r := range res.Rows {
 fmt.Printf("Key: %v - DocID: '%s'\n" r Kov r ID)
30
 Key: 120 - DocID: 'cc2014'
31
 }
 Key: 0 - DocID: 'gci2015'
 Program exited.
 Run Kill Close
```


Behind the Curtains

expvar

import _ "github.com/couchbase/gomemcached/debug"

```
▼ "mc": {
 ▼ "recv": {
 ▼ "bytes": {
 "ADD": 3789188,
 "DELETE": 512073.
 "GET": 255889947,
 "GETQ": 245698,
 "INCREMENT": 102850,
 "SASL_AUTH": 935878,
 "SASL_LIST_MECHS": 961172,
 "SET": 14188813,
 "STAT": 8245136,
 "total": 284870755
 "errs": {},
 ▼ "ops": {
 "ADD": 97504,
 "DELETE": 21330,
 "GET": 730624,
 "GETQ": 620,
 "INCREMENT": 3214,
 "SASL_AUTH": 25294,
 "SASL_LIST_MECHS": 25294,
 "SET": 590796,
 "STAT": 177768,
 "total": 1672444
 ▶ "tap": { ... }, // 3 items
 ▼ "xmit": {
```

• Go stdlib hidden gem - http://golang.org/pkg/expvar/

Connection Pooling

- Operations on the Couchbase bucket ultimately need to talk to one of the Couchbase servers
- Bulk operations talk to multiple Couchbase servers
- Applications perform bucket operations on separate go routines, don't expect to be blocked by one another
- This is simulated by maintaining pools of connections to the underlying servers

Connection Pool Properties

- Return usable connection as fast as possible
- Creating connections is relatively expensive (as compared to reusing them)
- Don't create them unnecessarily
- Don't create too many of them
- The usual tuning operation here, too large a pool wastes resources, too small a pool means waiting for connections.

Connection Pool


```
type connectionPool struct {
 host
 string
5
 AuthHandler
 auth
 connections chan *memcached.Client
9
 createsem chan bool
10 }
11
 func newConnectionPool(host string, ah AuthHandler, poolSize, poolOverflow int) *connectionP
ool {
13
 return &connectionPool{
14
 host:
 host,
 connections: make(chan *memcached.Client, poolSize),
15
 make(chan bool, poolSize+poolOverflow),
16
 createsem:
18
 auth:
 ah,
19
 }
20 }
```

- Using a buffered channel of connections as a thread-safe pool
- Using a buffered channel of bools to track overflow connections

Quick Go Channel Review


```
8  // write to channel
9  channel <- val
10
11  // read from channel
12  val = <-channel</pre>
```

Connection Pool - Get Connection 1


```
func (cp *connectionPool) GetWithTimeout(d time.Duration) (rv *memcached.Client, err error)

func (cp *connectionPool) GetWithTimeout(d time.Duration) (rv *memcached.Client, err error)

func (cp *connectionPool) (rv *memcached.Client, error)

func (cp *connectionPool) (rv *connectionPool) (rv *memcached.Client, error)

func (cp *connectionPool) (rv *connectionPool)
```

- Select on the pool channel, if reading won't block, read and return connection
- If this would have blocked (no available connections in pool), proceed to next step

Connection Pool - Get Connection 2


```
18
 // create a very short timer, 1ms
19
 t := time.NewTimer(ConnPoolAvailWaitTime)
 defer t.Stop()
20
21
22
 select {
23
 case rv, isopen := <-cp.connections:</pre>
24
 // connection became available
25
 if !isopen {
26
 return nil, errClosedPool
27
28
 return rv, nil
 case <-t.C:
29
 // waited 1ms
30
31
32 }
```

Connection Pool - Get Connection 3


```
t.Reset(d) // reuse original timer for full timeout
 46
 47
 select {
 48
 case rv, isopen := <-cp.connections:</pre>
 49
 50
 // keep trying to get connection from main pool
 51
 if !isopen {
 52
 return nil, errClosedPool
 53
 54
 return rv, nil
 55
 56
 case cp.createsem <- true:</pre>
 57
 58
 // create a new connection
 59
 rv, err := cp.mkConn(cp.host, cp.auth)
 60
 if err != nil {
 <-cp.createsem // buffer only allows poolSize + poolOverflow
 61
 62
 63
 return rv, err
 64
 case <-t.C:
 65
 66
 // exceeded caller provided timeout
 67
 return nil, ErrTimeout
 68
©2014 Couchbase, Inc.
```

24

Connection Pool - Summary

- Somewhat dense block of Go code
- Worth your time to try to understand it
- This current version of the code was refined during performance benchmarks of sync_gateway
- See Dustin's blog

http://dustin.sallings.org/2014/04/25/chan-pool.html

Applications

cbugg - bug tracker on top of Couchbase

dustin

```
bug-837 - consolio can survive cold reboots across any machine consolio bug-828 - Set on authenticated buckets fail go-couchbase works-for-me bug-827 - better logging of detailed events from gitmirror gitmirror bug-801 - go-couchbase should support Append/Prepend() mutations go-couchbase bug-741 - need an administrative view of all databases and gateways consolio bug-677 - org-mode export of my bugs change tow-affort bug-605 - automatic directory listings change tow-affort bug-600 - Update the static assets whenever someone tries to load / change up bug-578 - cbfs should use gorilla/mux change debt bug-576 - delete versions from phone home admin ui blocker current phone-home bug-556 - couch rest API needs some auth work such blocker change bug-466 - cbgb works as database for gamesim change bug-413 - replay append handling replay
```

- Typical CRUD operations, bugs, comments attachments
- Uses a large number of features in the SDK, but not a complex application

cbugg - How it Works

- Go HTTP server exposing REST API
- Also serves static resources HTML/CSS/JS/images
- End-user functionality through HTML5/AngularJS interface
- Bugs, Comments stored in Couchbase
- Searchable through Couchbase-Elasticsearch integration
- Attachments stored in cbfs

Ensure that the engineers building Couchbase rely on it being a high quality product.

cbugg - Deploying Views?

- 3-4 developers
- Important functionality built on top of views
- Each with local Couchbase, and shared production instance
- How do we propagate changes to design documents/views?
- Need to promote changes up to production, and back down to other developers

Version Controlled View Definitions

31

```
19 type viewMarker struct {
 Version int
 `json:"version"`
 Timestamp time.Time `json:"timestamp"`
 string `json:"type"`
22
 Type
23 }
24
26 const ddocKey = "/@ddocVersion"
27 const ddocVersion = 1
28 const designDoc = `
29 {
 "views": {
30
31
  "likes": {
 "map": "function (doc, meta) { if(doc.type === 'event') { emit(doc.likes, null);} }"
33
34 }
35 }`
```

- viewMarker tracks the latest deployed version
- we store viewMarker in *ddocKey*
- when we update *designDoc*, we bump the *ddocVersion*

Automatic View Definition Updating


```
marker := viewMarker{}
50
51
 err := bucket.Get(ddocKey, &marker)
 if err != nil && !gomemcached.IsNotFound(err) {
52
53
 handleError(err)
54
55
 if marker.Version < ddocVersion {</pre>
56
 fmt.Printf("Installing new version of views (old version=%v)\n",
57
 marker.Version)
 doc := json.RawMessage([]byte(designDoc))
58
 err = bucket.PutDDoc("ddoc", &doc)
59
 handleError(err)
60
61
 marker. Version = ddocVersion
62
 marker.Timestamp = time.Now().UTC()
63
 marker.Type = "ddocmarker"
64
65
 bucket.Set(ddocKey, 0, &marker)
66
 } else {
 fmt.Printf("Version %v already installed\n", marker.Version)
67
68
 }
```


Automatic View Definition Updating


```
26 const ddocKey = "/@ddocVersion"
27 const ddocVersion = 1
28 const designDoc = `
29 {
 "views": {
30
 "likes": {
31
 "map": "function (doc, meta) { if(doc.type === 'event') { emit(doc.likes, null);} }"
33
34
35 }`
36
 Installing new version of views (old version=0)
38
 func main() {
 Program exited.
40
 bucket, err := couchbase.GetBucket("http
41
 handleError(err)
42
43
 updateDesignDocs(bucket)
44 }
 Run Kill Close
```

Sync Gateway

Couchbase Lite for iOS and Android

• Server-side component integrating Couchbase Server and Couchbase Lite

Sync Gateway - How it Works

- Shared nothing architecture, need to scale Sync Gateway nodes just like Couchbase Server
- Sync Gateway maintains caches of data structures used for replication
- Relies on the Couchbase TAP protocol to be notified of changes
- These notifications invalidate/update cache

O TAP


```
23
 args := memcached.DefaultTapArguments()
24
 feed, err := bucket.StartTapFeed(&args)
25
 handleError(err)
26
27
 go func() {
28
 time.Sleep(1 * time.Second)
29
 for i := 0; i < 5; i++ \{
30
 bucket.SetRaw(fmt.Sprintf("tap-%d", i), 0, []byte("x"))
31
32
 }()
33
 Listening to TAP:
34
 fmt.Printf("Listening to TAP:\n")
 Received <TapEvent Mutation, key="tap-4" (1 bytes
35
 for op := range feed.C {
 Value: x
36
 fmt.Printf("Received %s\n", op.Strin
 Received <TapEvent Mutation, key="tap-3" (1 bytes
 if len(op.Value) > 0 && len(op.Value)
37
 Value: x
38
 fmt.Printf("\tValue: %s\n", op.V
 Received <TapEvent Mutation, key="tap-2" (1 bytes
39
 Value: x
40
 }
 Received <TapEvent Mutation, key="tap-0" (1 bytes
 Value: x
 Received <TapEvent Mutation, key="tap-1" (1 bytes
 Value: x
 Run Kill Close
```


From TAP to DCP

- TAP nearing end of life
- With 3.0 comes DCP (Database Change Protocol)
- Go SDK will have one of the first DCP implementations
- DCP only supported for internal replication at this time

• Distributed file storage on top of Couchbase

cbfs - How it Works

- Clients upload/download files via HTTP
- Nodes store file content locally in a content-addressable store (filename = content hash)
- File metadata is stored in Couchbase
- Nodes announce themselves/discover one another through Couchbase
- Nodes ensure a minimum replica count is maintained to safely store data

cbfs - Add Document

cbfs - Get Document (blob does NOT exist on node)

○ Go + Couchbase

- Go First class concurrency support with clean code
- Go JSON mapping to custom structs
- Go Out of the box support for HTTP/HTTPS
- Couchbase Fast and scalable JSON storage
- Go + Couchbase = Powerful starting point for your app

Thank you

Marty Schoch

marty@couchbase.com(mailto:marty@couchbase.com)

http://github.com/couchbaselabs/go-couchbase(http://github.com/couchbaselabs/go-couchbase)

https://github.com/couchbaselabs/cbugg(https://github.com/couchbaselabs/cbugg)

https://github.com/couchbase/sync_gateway(https://github.com/couchbase/sync_gateway)

https://github.com/couchbaselabs/cbfs(https://github.com/couchbaselabs/cbfs)

@mschoch (http://twitter.com/mschoch)