

DEMYSTIFYING THE GO SCHEDULER MATTHEW DALE

Go Concurrency Crash Course

- * The atomic unit of concurrent work in Go is the goroutine
 - * Started by invoking a function with the go keyword

go functionName(param)

- * Invoked function runs concurrently with the current thread of execution
- * Goroutine synchronization is accomplished with channels
 - * Message passing construct
 - * Buffered or unbuffered

The Go Scheduler

- * Attempts to efficiently schedule goroutines on available resources
- * The scheduler will pick up a new goroutine when the current goroutine...
 - 1. Finishes
 - 2. Makes a blocking system call *E.g. reading a file*
 - 3. Makes a blocking Go runtime call *E.g. reading from a channel*
 - 4. Invokes another function (only happens sometimes)*

*As of Go 1.2 (https://golang.org/doc/go1.2#preemption)

Taken from http://morsmachine.dk/go-scheduler

- M Machine (OS thread)
- P Context (Go scheduler)
- **G** Goroutine

- * If the current goroutine is blocked on a system call...
 - * The OS thread processing the goroutine idles waiting for the system call to return
 - * The context that was scheduling gorotuines on the blocked thread is moved to a new thread (or a new one is created if none are available)

Taken from http://morsmachine.dk/go-scheduler

Syscall

M0

HOW DOES GO ASK FOR RESOURCES ABSTRACTED BY THE OPERATING SYSTEM?

The syscall Package

- * All calls that can block an OS thread go through the syscall package (except cgo calls)
- * Responsible for informing the Go runtime that a potentially blocking system call is about to happen

src/pkg/os/file.go, line 91

```
// Read reads up to len(b) bytes from the File.
// It returns the number of bytes read and an error, if any.
// EOF is signaled by a zero count with err set to io.EOF.
func (f *File) Read(b []byte) (n int, err error) {
 if f == nil {
 return 0, ErrInvalid
 }
 n, e := f.read(b)
 if n < 0 {
 n = 0
 }
 if n == 0 && len(b) > 0 && e == nil {
 return 0, io.EOF
 }
 if e != nil {
 err = &PathError{"read", f.name, e}
 }
 return n, err
}
```


src/pkg/os/file_unix.go, line 186

```
// read reads up to len(b) bytes from the File.
// It returns the number of bytes read and an error, if any.
func (f *File) read(b []byte) (n int, err error) {
 if needsMaxRW && len(b) > maxRW {
 b = b[:maxRW]
 }
 return syscall.Read(f.fd, b)
}
```

Let's follow a call to file.Read...

src/package/zsyscall_linux_amd64.go, line 831 (generated)

```
func read(fd int, p []byte) (n int, err error) {
 var _p0 unsafe.Pointer
 if len(p) > 0 {
 _p0 = unsafe.Pointer(&p[0])
 } else {
 _p0 = unsafe.Pointer(&_zero)
 }
 r0, _, e1 := Syscall(SYS_READ, uintptr(fd), uintptr(_p0), uintptr(len(p)))
 n = int(r0)
 if e1 != 0 {
 err = e1
 }
 return
TEXT ·Syscall
CALL r
```

}

```
TEXT · Syscall6(SB), NOSPLIT, $0-80
 runtime · entersyscall(SB)
 MOVO
 16(SP), DI
 MOVO
 24(SP), SI
 32(SP), DX
 MOVQ
 MOVQ
 40(SP), R10
 MOVQ
 48(SP), R8
 MOVQ
 56(SP), R9
 MOVQ
 8(SP), AX // syscall entry
 SYSCALL
 CMP0
 AX, $0xfffffffffff001
 JLS ok6
 MOVQ
 $-1, 64(SP) // r1
 $0, 72(SP) // r2
 MOVQ
 NEGO
 AX
 MOVO
 AX, 80(SP) // errno
 CALL
 runtime · exitsyscall(SB)
 RET
ok6:
 AX, 64(SP) // r1
 MOVO
 MOVQ
 DX, 72(SP) // r2
 MOVQ
 $0, 80(SP) // errno
 runtime · exitsyscall(SB)
 CALL
 RET
```

src/pkg/runtime/proc.c, line 1502

```
// The goroutine g is about to enter a system call.
// Record that it's not using the cpu anymore.
// This is called only from the go syscall library and cgocall,
// not from the low-level system calls used by the runtime.
// Entersyscall cannot split the stack: the runtime gosave must
// make g->sched refer to the caller's stack segment, because
// entersyscall is going to return immediately after.
#pragma textflag NOSPLIT
void
runtime · reentersyscall(void *pc, uintptr sp)
 // Disable preemption because during this function g is in Gsyscall status,
 // but can have inconsistent g->sched, do not let GC observe it.
 m->locks++;
 // Leave SP around for GC and traceback.
 save(pc, sp);
 q->syscallsp = q->sched.sp;
 q->syscallpc = q->sched.pc;
 q->svscallstack = q->stackbase;
 g->syscallguard = g->stackguard;
 q->status = Gsyscall;
 if(g->syscallsp < g->syscallguard-StackGuard || g->syscallstack < g->syscallsp) {
 // runtime·printf("entersyscall inconsistent %p [%p,%p]\n",
 // g->syscallsp, g->syscallguard-StackGuard, g->syscallstack);
 runtime · throw("entersyscall");
 if(runtime atomicload(&runtime sched sysmonwait)) { // TODO: fast atomic
 runtime · lock(&runtime · sched);
 if(runtime · atomicload(&runtime · sched · sysmonwait)) {
 runtime · atomicstore (&runtime · sched.sysmonwait, 0);
 runtime · notewakeup (&runtime · sched.sysmonnote);
 runtime · unlock(&runtime · sched);
 save(pc, sp);
```

Notes on Host Setup

- * Modify /etc/security/limits.conf
 - * Go will quickly use up the default allotment of file descriptors on most Linux distros
 - * The default Go HTTP server will panic if listener. Accept() ever returns an error, killing your service
 - * Example configuration

ec2-user	soft	nofile	100000
ec2-user	hard	nofile	100000
root	soft	nofile	100000
root	hard	nofile	100000

FILE I/O DEMO!

BUT HOW DOES THAT WORK WITH NETWORK I/O?

WOULDN'T THAT JUST CREATE A BILLION THREADS?

The netpoller

- Runs in its own thread and polls the OS's asynchronous
 I/O network interface for data
- * Goroutines asking for network I/O block waiting for the netpoller to give them data, not for a system event
- * Go treats Unix sockets and network connection file descriptors the same, so Unix socket I/O will not block OS threads
- * See http://morsmachine.dk/netpoller for a great, concise description of the netpoller

RESOURCE STARVATION OR WHY DID MY GO SERVICE STOP RESPONDING?

WEB SERVICE PERFORMANCE DEMO!

NOT SO GOOD...

Which Problems Are Essential vs Accidental*?

- * Essential
 - A computer can do a finite amount of work per unit time
 - * If there is more work than resources, then work must be delegated, queued or dropped
- * Accidental
 - * Sometimes you and the Go scheduler disagree about what is the most important work to do

*Essential vs accidental complexity is a problem decomposition strategy proposed in Frederick Brooks Jr.'s book The Mythical Man-Month

MYTHICAL MAN-MONTH

Simplify vs Complexify

- * Simplify synchronous instead of concurrent
 - Still requires determining how to do CPU load balancing
 - * Pushes performance problems to the front, letting the caller tune on their side
- * Complexify refactor into micro services and add queues
 - * Lots of additional code just to solve a "simple" problem

Think bite-sized

- Refactor long-running, nonblocking workloads to add more function calls
 - * The Go scheduler will sometimes preempt the running goroutine when it makes a non-inlineable function call
- * Explicitly call runtime.Gosched
 - * Causes the current running goroutine to yield to the scheduler

Think micro services

- Keep heterogeneous workloads in different Go processes
 - One service handles quick or I/O heavy tasks
 - One service handles long-running
 - * OS handles resource scheduling

runtime.LockOSThread

- * Locks the current goroutine to the current thread and doesn't allow any other goroutines to run on that thread
- * Call runtime.UnlockOSThread to unlock the thread.

Extra Go Scheduler Topics

- * There are a lot of topics relevant to the Go scheduler but beyond the scope of this presentation, including...
 - * Tailoring GOMAXPROCS for your workload
 - * How cgo calls interact with the scheduler

Sources and Suggested Reading

- * http://morsmachine.dk/go-scheduler
- * http://morsmachine.dk/netpoller
- * http://dave.cheney.net/2014/06/07/five-things-that-make-go-fast
- * http://golang.org/pkg/runtime/
- * Code examples used in this presentation can be found at https://github.com/matthewdale/ GoSchedulerDemo

QUESTIONS?