Concurrency in Go

9/21/18

Outline

Mapreduce (15 mins)

Two synchronization mechanisms

Locks (15 mins)

Channels (20 mins)

Application: Word count

How much wood would a woodchuck chuck if a woodchuck could chuck wood?

how: 1, much: 1, wood: 2, would: 1, a: 2, woodchuck: 2, chuck: 2, if: 1, could: 1

Application: Word count

Locally: tokenize and put words in a hash map

How do you parallelize this?

Split document by half

Build two hash maps, one for each half

Merge the two hash maps (by key)

How do you do this in a distributed environment?

When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume, among the Powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

Input document

When in the Course of human events, it becomes necessary for one people to

dissolve the political bands which have connected them with another, and to assume,

among the Powers of the earth, the separate and equal station to which the Laws of

Nature and of Nature's God entitle them, a decent respect to the opinions of mankind

requires that they should declare the causes which impel them to the separation.

Partition

requires that they should declare the causes which impel them to the separation.

When in the Course of human events, it becomes necessary for one people to

Nature and of Nature's God entitle them, a decent respect to the opinions of mankind

dissolve the political bands which have connected them with another, and to assume,

among the Powers of the earth, the separate and equal station to which the Laws of

```
requires: 1, that: 1,
 they: 1, should: 1,
 declare: 1, the: 1,
 causes: 1, which: 1 ...
when: 1, in: 1,
the: 1, course: 1,
of: 1, human: 1,
 nature: 2, and: 1, of: 2,
events: 1, it: 1
 god: 1, entitle: 1, them: 1,
 decent: 1, respect: 1,
 mankind: 1, opinion: 1 ...
 dissolve: 1, the: 2,
 among: 1, the: 2,
 political: 1, bands: 1,
 powers: 1, of: 2, earth:
 which: 1, have: 1,
 1, separate: 1, equal:
 connected: 1, them: 1 ...
 1, and: 1 ...
```

Compute word counts locally

```
requires: 1, that: 1,
 they: 1, should: 1,
 declare: 1, the: 1,
 causes: 1, which: 1 ...
when: 1, in: 1,
the: 1, course: 1,
of: 1, human: 1,
 nature: 2, and: 1, of: 2,
 Now what. god: 1, entitle: 1, the decent: 1, respect: 1,
events: 1, it: 1
 god: 1, entitle: 1, them: 1,
 mankind: 1, opinion: 1 ...
 How to merge results?
 dissolve: 1, the: 2,
 among: 1, the: 2,
 powers: 1, of: 2, earth:
 political: 1, bands: 1,
 which: 1, have: 1,
 1, separate: 1, equal:
 connected: 1, them: 1 ...
 1, and: 1 ...
```

Compute word counts locally

Merging results computed locally

Several options

Don't merge — requires additional computation for correct results

Send everything to one node — what if data is too big? Too slow...

Partition key space among nodes in cluster (e.g. [a-e], [f-j], [k-p] ...)

- 1. Assign a key space to each node
- 2. Split local results by the key spaces
- 3. Fetch and merge results that correspond to the node's key space

```
requires: 1, that: 1,
they: 1, should: 1,
declare: 1, the: 1,
causes: 1, which: 1 ...

nature: 2, and: 1, of: 2,
god: 1, entitle: 1, them: 1,
decent: 1, respect: 1,
mankind: 1, opinion: 1 ...
```

when: 1, in: 1, the: 1, course: 1,

of: 1, human: 1, events: 1, it: 1

dissolve: 1, the: 2,

which: 1, have: 1,

political: 1, bands: 1,

connected: 1, them: 1 ...

among: 1, the: 2,
powers: 1, of: 2, earth:

1, and: 1 ...

1, separate: 1, equal:

```
causes: 1, declare: 1,
 requires: 1, should: 1,
 that: 1, they: 1, the: 1,
 which: 1
when: 1, the: 1,
in: 1, it: 1, human: 1,
 nature: 2, of: 2,
course: 1, events: 1,
 mankind: 1, opinion: 1,
of: 1
 entitle: 1, and: 1,
 decent: 1, god: 1,
 them: 1, respect: 1,
 bands: 1, dissolve: 1,
 among: 1, and: 1,
 connected: 1, have: 1,
 equal: 1, earth: 1,
 political: 1, the: 1,
 separate: 1, the: 2,
 them: 1, which: 1
 powers: 1, of: 2
```


[a-e] [f-j]

[k-p]

[q-s]

[t-z]

Split local results by key space

All-to-all shuffle


```
requires: 1, should: 1,
 respect: 1, separate: 1
when: 1, the: 1, that: 1,
they: 1, the: 1, which: 1,
 god: 1, have: 1,
them: 1, the: 2, the: 1,
 in: 1, it: 1,
them: 1, which: 1
 bands: 1, dissolve: 1,
 powers: 1, of: 2,
 connected: 1, course: 1,
 nature; 2, of: 2,
 events: 1, among: 1, and: 1,
 mankind: 1, of: 1,
 equal: 1, earth: 1, entitle: 1,
 opinion: 1, political
 and: 1, decent: 1, causes: 1,
 declare: 1
```

[a-e]
[f-j]
[k-p]

[q-s]

[t-z]

Note the duplicates...

Merge results received from other nodes

Mapreduce

Partition dataset into many chunks

Map stage: Each node processes one or more chunks locally

Reduce stage: Each node fetches and merges partial results from all other nodes

Mapreduce Interface

```
map(key, value) \rightarrow list(\langle k', v' \rangle)
```

Apply function to (key, value) pair

Outputs list of intermediate pairs

```
reduce(key, list<value>) -> <k', v'>
```


Applies aggregation function to values

Outputs result

Mapreduce: Word count


```
map(key, value):
 // key = document name
 // value = document contents
 for each word w in value:
 emit(w, 1)
reduce(key, values):
 // key = the word
 // values = number of occurrences of that word
 count = sum(values)
 emit (key, count)
```


Mapreduce: Word count

reduce

Why is this hard?

Failure is common

Even if each machine is available p = 99.999% of the time, a datacenter with n = 100,000 machines still encounters failures $(1-p^n) = 63\%$ of the time

Data skew causes unbalanced performance across cluster

Problems occur at scale

Hard to debug!

Two synchronization mechanisms

Locks - limit access to a critical section

Channels - pass information across processes using a queue

Example: Bank account

Example: Bank account

What went wrong?

Changes to balance are not atomic


```
func Deposit(amount) {
 lock balance
 read balance
 balance += amount
 write balance
 unlock balance
}

Critical section
```

Semaphores

Allows at most *n* concurrent accesses

Locks are a special case of semaphores, with n = 1

Locks in Go

```
package account
import "sync"
type Account struct {
 balance int
 lock sync.Mutex
func NewAccount(init int) Account {
 return Account{balance: init}
```

```
func (a *Account) CheckBalance() int {
 a.lock.Lock()
 defer a.lock.Unlock()
 return a.balance
func (a *Account) Withdraw(v int) {
 a.lock.Lock()
 defer a.lock.Unlock()
 a.balance -= v
func (a *Account) Deposit(v int) {
 a.lock.Lock()
 defer a.lock.Unlock()
 a.balance += v
```

Read Write Locks in Go

```
package account
import "sync"
 balance int
 lock sync.RWMutex
func NewAccount(init int) Account {
 return Account{balance: init}
```

```
func (a *Account) CheckBalance() int {
 a.lock.RLock()
 defer a.lock.RUnlock()
 return a.balance
func (a *Account) Withdraw(v int) {
 a.lock.Lock()
 defer a.lock.Unlock()
 a.balance -= v
func (a *Account) Deposit(v int) {
 a.lock.Lock()
 defer a.lock.Unlock()
 a.balance += v
```

Go channels

In Go, *channels* and *goroutines* are more idiomatic than locks

```
result := make(chan int, numWorkers)
// Launch workers
for i := 0; i < numWorkers; i++ {</pre>
 go func() {
 // ... do some work
 result <- i
 }()
  Wait until all worker threads have finished
for i := 0; i < numWorkers; i++ {</pre>
 handleResult(<-result)</pre>
fmt.Println("Done!")
```

Go channels

Easy to express asynchronous RPC

Awkward to express this using locks

```
result := make(chan int, numServers)
// Send query to all servers
for i := 0; i < numServers; i++ {</pre>
 go func() {
 resp := // ... send RPC to server
 result <- resp
 }()
// Return as soon as the first server responds
handleResponse(<-result)</pre>
```

```
package account

type Account struct {
 // Fill in Here
}

func (a *Account) CheckBalance() int {
 // What goes Here?
}

func (a *Account) Withdraw(v int) {
 // ???

func NewAccount(init int) Account {
 // Fill in Here
}

func (a *Account) Deposit(v int) {
 // ???
}
```

```
package account

type Account struct {
 balance chan int
}

func (a *Account) CheckBalance() int {
 // What goes Here?
}

func (a *Account) Withdraw(v int) {
 // ????

func NewAccount(init int) Account {
 a := Account{make(chan int, 1)}
 a.balance <- init
 return a
}

func (a *Account) Deposit(v int) {
 // ???
}</pre>
```

```
func (a *Account) CheckBalance() int {
package account
 bal := <-a.balance
type Account struct {
 a.balance <- bal
 balance chan int
 return bal
func NewAccount(init int) Account {
 func (a *Account) Withdraw(v int) {
 a := Account{make(chan int, 1)}
 // ???
 a.balance <- init</pre>
 return a
 func (a *Account) Deposit(v int) {
 //???
```

```
package account
 func (a *Account) CheckBalance() int {
 bal := <-a.balance
type Account struct {
 a.balance <- bal
 balance chan int
 return bal
func NewAccount(init int) Account {
 func (a *Account) Withdraw(v int) {
 a := Account{make(chan int, 1)}
 bal := <-a.balance
 a.balance <- init</pre>
 a.balance <- (bal - v)
 return a
 func (a *Account) Deposit(v int) {
 //???
```

```
package account
 func (a *Account) CheckBalance() int {
 bal := <-a.balance
type Account struct {
 a.balance <- bal
 balance chan int
 return bal
func NewAccount(init int) Account {
 func (a *Account) Withdraw(v int) {
 bal := <-a.balance
 a := Account{make(chan int, 1)}
 a.balance <- init</pre>
 a.balance <- (bal - v)
 return a
 func (a *Account) Deposit(v int) {
 bal := <-a.balance
 a.balance \leftarrow (bal + \lor)
```

Select statement

select allows a goroutine to wait on multiple channels at once

```
for {
 select {
 case money := <-dad:
 buySnacks(money)
 case money := <-mom:
 buySnacks(money)
 }
}</pre>
```

Select statement

select allows a goroutine to wait on multiple channels at once

```
for {
 select {
 case money := <-dad:
 buySnacks(money)
 case money := <-mom:
 buySnacks(money)
 case default:
 starve()
 time.Sleep(5 * time.Second)
 }
}</pre>
```

Handle timeouts using select

```
result := make(chan int)
// Asynchronously request an
// answer from server, timing
// out after X seconds
askServer(result, timeout)
// Wait on both channels
select {
 case res := <-result:</pre>
 handleResult(res)
```

```
func askServer(
 result chan int,
 timeout chan bool) {
 // Ask server
 go func() {
 response := // ... send RPC
 result <- response
 }()
```

Handle timeouts using select

```
result := make(chan int)
timeout := make(chan bool)
// Asynchronously request an
// answer from server, timing
// out after X seconds
askServer(result, timeout)
// Wait on both channels
select {
 case res := <-result:
 handleResult(res)
 case <-timeout:</pre>
 fmt.Println("Timeout!")
```

```
func askServer(
 result chan int,
 timeout chan bool) {
 // Start timer
 go func() {
 time.Sleep(5 * time.Second)
 timeout <- true
 }()
 // Ask server
 go func() {
 response := // ... send RPC
 result <- response
 }()
```

Exercise: Locks and semaphores (using channels)

```
type Lock struct {
 type Semaphore struct {
 // ???
 // ???
func NewLock() Lock {
 func NewSemaphore(n int) Semaphore {
 // ???
 // ???
func (1 *Lock) Lock() {
 func (s *Semaphore) Acquire() {
 // ???
 // ???
func (1 *Lock) Unlock() {
 func (s *Semaphore) Release() {
 // ???
 // ???
```

Exercise: Locks and semaphores (using channels)

```
type Lock struct {
 type Semaphore struct {
 ch chan bool
 ch chan bool
func NewLock() Lock {
 func NewSemaphore(n int) Semaphore {
 1 := Lock{make(chan bool, 1)}
 s := Semaphore{make(chan bool, n)}
 1.ch <- true
 for i := 0; i < n; i++ {
 return 1
 s.ch <- true
 } return s
func (1 *Lock) Lock() {
 <-1.ch
 func (s *Semaphore) Acquire() {
 <-s.ch
func (1 *Lock) Unlock() {
 1.ch <- true
 func (s *Semaphore) Release() {
 s.ch <- true
```

Assignment 1.2 is out, due 9/27