

Serialization in Go

Albert Strasheim Systems Gopher

About CloudFlare and me

- → Content Delivery Network
- → DNS, Railgun built with Go
- → For some reason, people are trying to send us all their NTP packets...
- → Working on log collection, processing and analytics, mostly in Go

Problem statement

- → Understand your distributed system
- → Generate, serialize, compress, send, decompress, deserialize, process, store and reprocess events
- → This talk: inspired by request log events
 - A few hundred bytes
 - ◆ 10-100 fields, mixed bag of field types

Log Schema

```
message Log {
 optional sfixed64 timestamp = 1;
 optional uint32 zoneId = 2;
 optional ZonePlan zonePlan = 3;
 optional CacheStatus cacheStatus = 7;
 optional bytes serverIp = 8;
 optional uint64 bytesDlv = 11;
 optional string rayId = 12;
```


Overview

- → encoding/json
 - Friends: encoding/gob, encoding/xml
- → goprotobuf
- → gogoprotobuf
- → go-capnproto
- → Benchmarks

Standard library packages

encoding/json and friends

Standard library packages

- → Go code is your schema
- → Uses reflection
- → Struct tags can customize behaviour
- → You could write your own
- → Use Go as your schema language for anything with the help of go/parser

encoding/json: Schema

```
type Log struct {
  Timestamp int64
 `json:"timestamp"`
  ZoneId uint32 `json:"zoneId"`
  ZonePlan ZonePlan `json:"omitempty"`
  ServerName string `json:"-"`
```


encoding/json: API

```
func Marshal(v interface{}) ([]byte, error)
func MarshalIndent(v interface{}, prefix,
  indent string) ([]byte, error)
func Unmarshal (data []byte,
 v interface()) error
```


encoding/json: API

```
func NewDecoder(r io.Reader) *Decoder
func (dec *Decoder)
 Decode(v interface{}) error
```

```
func NewEncoder(w io.Writer) *Encoder
func (enc *Encoder)
 Encode(v interface{}) error
```


encoding/json: API

```
type Marshaler interface {
 MarshalJSON() ([]byte, error)
type Unmarshaler interface {
  UnmarshalJSON([]byte) error
```


encoding/gob

- → Easy for Go-to-Go communication
- → Supports more types
- → Self-describing stream
- → Could be implemented in other languages

encoding/xml

It exists. Good luck!

goprotobuf

Protocol Buffers

Protocol Buffers

- → Series of key-value pairs
- → Key is a field number and wire type
 - Variable-length integers
 - Length-delimited fields like strings
 - Fixed-length 32-bit and 64-bit values
- → ProtoText
- → Lots of libraries, lots of languages

Protocol Buffers: Schema

```
message Log {
 optional sfixed64 timestamp = 1;
 optional uint32 zoneId = 2;
 optional ZonePlan zonePlan = 3;
 repeated bytes serverIps = 8;
 optional uint64 bytesDlv = 11;
 optional string rayId = 12;
enum ZonePlan { FREE = 1; PRO = 2; }
```


goprotobuf: Generated code

```
type Log struct {
  Timestamp *int64
 `protobuf:"fixed64,1,opt,name=timestamp"
 json:"timestamp, omitempty"`
  ZoneId *uint32
 `protobuf:"varint,2,opt,name=zoneId" ...`
  XXX unrecognized []byte `json:"-"` }
```


goprotobuf: API

```
type Message interface {
 Reset()
 String() string
 ProtoMessage()
}
```


goprotobuf: API

```
func Marshal(pb Message) ([]byte, error)
func Unmarshal(buf []byte, pb Message) error
```

type Buffer struct
func (p *Buffer) Marshal(pb Message) error
func (p *Buffer) Unmarshal(pb Message) error

gogoprotobuf

goprotobuf with gadgets

gogoprotobuf: Extensions

→ nullable

```
Timestamp *int64 -> int64
```

→ embed: embed field in struct

```
type Log struct { LogPart }
```

→ customtype

[]byte/string -> something else

gogoprotobuf: More extensions

type Marshaler interface type Unmarshaler interface

- → Generate fast Marshal method
- → Generate fast Unmarshal method

gogoprotobuf: More extensions

- → stringer: generate String()
- → equal: generate Equal()
- → testgen: generate marshalling tests
- → benchgen: generate benchmarks
- → and lots more...

gogoprotobuf: Schema changes

```
import "code.google.com/p/gogoprotobuf/...
 gogoproto/gogo.proto";
option (gogoproto.testgen all) = true;
message Log {
 option (gogoproto.nullable) = false;
 optional bytes ip = 8 [(gogoproto.customtype)="IP"];
```


gogoprotobuf: code generation

```
protoc --gogo_out=...
/path/to/some.proto
```

code.google.com/p/gogoprotobuf/...
protoc-gen-gogo/main.go

Katydid

- → Tree automata
- → Write queries to match messages in a stream of protocol buffers
- http://arborist.katydid.ws/
- → github.com/awalterschulze/katydid

cerealization protocol

infinitely faster!

Cap'n Proto

- → Machine-friendly format
- → No explicit serialization step
- → Packing to reduce zeros
- → RPC with promise pipelining
- → See also: <u>sandstorm.io</u>

Cap'n Proto: Schema

```
@0xe6860092ff3f0a59;
```

```
using Go = import "go.capnp";
$Go.package("mypkg");
```

```
struct Log { ... }
```


Cap'n Proto: Schema

```
struct Log {
  timestamp @0 :Int64;
  zoneId @1 :UInt32;
  zonePlan @2 :ZonePlan;
  http @3 :HTTP;
  remoteIp @4 :Data;
  rayId @5 :Text; }
```


Cap'n Proto: Annotations

```
enum ZonePlan {
  free @1 $Go.tag("Free");
  pro @2 $Go.tag("Pro");
  biz @3 $Go.tag("Business");
  ent @4 $Go.tag("Enterprise");
```


go-capnproto: capnpc-go

capnp compile -ogo log.capnp

Parses log.capnp and sends it as a CodeGeneratorRequest to capnpc-go on standard input

capnp: more fun

```
capnp compile -o /bin/cat log.capnp |
  capnp decode schema.capnp
  CodeGeneratorRequest
```


go-capnproto: Generated code

import C "github.com/jmckaskill/go-capnproto"

type Log C.Struct

```
func NewRootLog(s *C.Segment) Log
func NewLog(s *C.Segment) Log
func ReadRootLog(s *C.Segment) Log
func NewLogList(s *C.Segment, sz int) Log_List
```


go-capnproto: Generated code

```
func (s Log) Timestamp() int64 {
 return int64(C.Struct(s).Get64(0)) }
func (s Log) SetTimestamp (v int64) {
  C.Struct(s).Set64(0, uint64(v)) \}
func (s Log) RayId() string {
 return C.Struct(s).GetObject(5).ToText() }
func (s Log) SetRayId(v string) {
  C.Struct(s).SetObject(5, s.Segment.NewText(v)) }
```


go-capnproto: API

```
b := make([]byte, 0, 16<<10)
segment := capn.NewBuffer(b)
event := capnp.NewRootLog(segment)
event.SetTimestamp(...)
err := segment.WriteTo(writer)</pre>
```


go-capnproto: API

```
var buf bytes.Buffer
for {
  seq, err :=
 capn.ReadFromStream(reader, &buf)
  event := ReadRootLog(seg)
```


go-capnproto: Next Steps

- → Fix a few minor bugs
- → Optimize
- → API tweaks
- → Split code generation into a library
- → Wrap the C++ parser with SWIG

Benchmarks

My attempt to give you real numbers

Benchmarks: Populate struct fields

BenchmarkPopulatePb

1180 ns/op 16 allocs/op

BenchmarkPopulateGogopb

390 ns/op 3 allocs/op

BenchmarkPopulateCapnp

4509 ns/op 2 allocs/op

Benchmarks: Serialization

BenchmarkMarshalJSON 11918 ns/op
BenchmarkMarshalPb 2487 ns/op
BenchmarkMarshalGogopb 581 ns/op
BenchmarkMarshalCapnp 183 ns/op

Benchmarks: Deserialization

BenchmarkUnmarshalJSON	31174 ns/op
BenchmarkUnmarshalPb	3262 ns/op
BenchmarkUnmarshalGogopb	894 ns/op
BenchmarkUnmarshalCapnp	879 ns/op
BenchmarkUnmarshalCapnpZeroCopy	467 ns/op

Profiling tools

go test -benchmem go test -cpuprofile=cpu.prof go tool pprof

perf top on Linux


```
File Edit View Search Terminal Help
Samples: 253K of event 'cycles', Event count (approx.): 57156522989
 [.] code.google.com/p/goprotobuf/proto.(*Buffer).unmarshalType
 10.39%
 goser.test
 9.56%
 goser.test
 runtime.mallocgc
  7.62%
 goser.test
 code.google.com/p/goprotobuf/proto.(*Buffer).DecodeVarint
  6.30%
 goser.test
 scanblock
 runtime.MSpan Sweep
  6.13%
 goser.test
 code.google.com/p/goprotobuf/proto.(*Buffer).dec int32
  5.49% goser.test
  4.70%
 goser.test
 code.google.com/p/goprotobuf/proto.(*Buffer).DecodeRawBytes
 3.58% goser.test
 runtime.makeslice
 3.41%
 goser.test
 cnew
  3.32% goser.test
 [.] settype
  3.17%
 goser.test
 code.google.com/p/goprotobuf/proto.(*tagMap).get
  2.96% goser.test
 code.google.com/p/goprotobuf/proto.(*Buffer).dec string
  1.82% goser.test
 code.google.com/p/goprotobuf/proto.(*Buffer).dec struct message
 code.google.com/p/goprotobuf/proto.(*Buffer).dec_slice_byte
  1.72%
 goser.test
  1.53% goser.test
 code.google.com/p/goprotobuf/proto.(*Buffer).dec int64
  1.20%
 runtime.memmove
 goser.test
  1.10% goser.test
 runtime.markspan
  1.02%
 [.] itab
 goser.test
 0.95% goser.test
 code.google.com/p/goprotobuf/proto.(*Buffer).DecodeStringBytes
 0.93%
 goser.test
 runtime.slicebytetostring
 0.92%
 reflect.Value.pointer
 goser.test
 0.88%
 [.] pb.(*Log).Reset
 goser.test
 0.83%
 goser.test
 runtime.markscan
 [.] reflect.New
 0.82%
 goser.test
  0.80%
 goser.test
 reflect.Value.Pointer
  0.74% goser.test
 [.] markonly
Press '?' for help on key
 bindings
```

Conclusion

Build benchmarks with your own data

Questions?

Slides on the CloudFlare blog soon

Code at github.com/cloudflare/goser

