Concurrency Patterns and Mutexes

Ric Glassey glassey@kth.se

Outline

- Concurrency Patterns and Mutexes
- Aim: "Appreciate the expressiveness Go brings to a complex system, but recognise the need for simple solutions also"
- Google Search:
 - Fan-in pattern
 - Select with Timeout
 - Replication
- Simple Manual Locking with Mutexes

Concurrency Patterns

(Toy) Google Search

- Go allows complex concurrent ideas to be expressed with little overhead in code
- Sequence of examples show how concurrency patterns are introduced with relative ease in Go
 - Fan-in pattern
 - Select or Timeout pattern
 - Replication pattern

Sequential Google

```
type Result string
type Search func(query string) Result
var (
  Web = fakeSearch("web")
  Image = fakeSearch("image")
  Video = fakeSearch("video")
func fakeSearch(kind string) Search {
  return func(query string) Result {
 time.Sleep(time.Duration(rand.Intn(100)) * time.Millisecond)
 return Result(fmt.Sprintf("%s result for %q\n", kind, query))
```

```
func Google(query string) (results []Result) {
  results = append(results, Web(query))
  results = append(results, Image(query))
  results = append(results, Video(query))
  return
func main() {
  rand.Seed(time.Now().UnixNano())
  start := time.Now()
  results := Google("golang")
  elapsed := time.Since(start)
  fmt.Println(results)
  fmt.Println(elapsed)
```


Fan-in Pattern

Fan-in Pattern: results are processed as they arrive

```
func Google(query string) (results []Result) {
  comm := make(chan Result)
  // create three search threads
  // using a fan-in pattern
  go func() { comm <- Web(query) } ()</pre>
  go func() { comm <- Image(query) } ()</pre>
  go func() { comm <- Video(query) } ()</pre>
  // collect results
  for i := 0; i < 3; i++ {
 result := <- comm
 results = append(results, result)
  return
```


Select or Timeout Pattern

We may not want to wait for slow services

```
func Google(query string) (results []Result) {
  comm := make(chan Result)
  // create three search threads
  // using a fan-in pattern
  go func() { comm <- Web(query) } ()</pre>
  go func() { comm <- Image(query) } ()</pre>
  go func() { comm <- Video(query) } ()</pre>
  // collect results; but do not wait on slow services
  timeout := time.After(80 * time.Millisecond)
  for i := 0; i < 3; i++ {
 select {
 case result := <- comm:
 results = append(results, result)
 case <- timeout:
 fmt.Println("timed out")
 return
  return
```

Replication Pattern

Rather than lose results, create many replicas

```
func Google(query string) (results []Result) {
  comm := make(chan Result)
  // create three search threads
  // using a fan-in pattern
  go func() { comm <- First(query, Web1, Web2) } ()</pre>
  go func() { comm <- First(query, Image1, Image2) } ()</pre>
  go func() { comm <- First(query, Video1, Video2) } ()</pre>
  // removed results collection
  return
func First(query string, replicas ...Search) Result {
  // launch replicas and return fastest response
  c := make(chan Result)
  searchReplica := func(i int) { c <- replicas[i](query) }</pre>
  for i := range replicas {
 go searchReplica(i)
  return <-c
```

Complex system; Low cost

- The evolution of the toy google search engine mimics the types of systems required today
 - fast
 - progressive
 - redundancy
- Yet there has been very little code used

Locking by Mutex

Simple is better

- Despite powerful concurrency, synchronisation and communication constructs, some situations are very simple
 - e.g. lock a single variable from concurrent access
- Mutual exclusion ensures that no two threads are in their critical section at the same time
 - e.g. reading, updating and writing to a shared variable

Using a Mutex

- A Mutex is an element within a program that can control access to shared data by locking and unlocking
- During critical section (e.g. update):
 - Lock is acquired by thread
 - Work is done, then
 - Lock released for other threads

Banking application - potential race condition

```
type account struct {
 amount float64
func (acc *account) Deposit(sum float64) {
 // The bank clerk is randomly slow/fast
 time.Sleep(time.Duration(rand.Int31n(500)) * time.Millisecond)
 acc.amount += sum
func (acc *account) Withdraw(sum float64) {
 // Cash machines are a little slow
 time.Sleep(time.Duration(rand.Int31n(500)) * time.Millisecond)
 acc.amount -= sum
func (acc *account) Balance() string {
  // How much money is available
 return strconv.FormatFloat(acc.amount, 'f', 2, 64) + " Kr"
```

```
func main() {
 // remember to seed the random number generator
 rand.Seed( time.Now().UTC().UnixNano())
 var joint account account
 joint account.Deposit(1000.00)
 fmt.Println(joint account.Balance())
 // stop main from quitting before threads
 comm := make(chan bool)
 // Two people are accessing the account concurrently
 // In total they deposit 300 and withdraw 400
 // We expect the final balance to be 900
 go func () {
 joint account.Deposit(50.00)
 joint account.Deposit(50.00)
 joint account.Withdraw(200.00)
 joint_account.Deposit(50.00)
 }()
 go func () {
 joint account.Deposit(50.00)
 joint account.Deposit(50.00)
 joint account.Withdraw(200.00)
 joint account.Deposit(50.00)
 comm<-true
 }()
 <-comm
 fmt.Println(joint account.Balance())
}
```

Detecting Race Conditions

Runtime Detection

- go run **-race** code.go
- Will attempt to detect some race conditions and report potential regions of concern


```
WARNING: DATA RACE
  Read by goroutine 7:
 main.(*account).Deposit()
 /Users/ric/Dropbox/kth/teaching/dd1339-java/content/lecture-09p/
resources/banking-race/banking-race.go:17 +0x59
 main.func.002()
 /Users/ric/Dropbox/kth/teaching/dd1339-java/content/lecture-09p/
resources/banking-race/banking-race.go:57 +0x50
  Previous write by goroutine 6:
 main.(*account).Deposit()
 /Users/ric/Dropbox/kth/teaching/dd1339-java/content/lecture-09p/
resources/banking-race/banking-race.go:17 +0x71
 main.func.001()
 /Users/ric/Dropbox/kth/teaching/dd1339-java/content/lecture-09p/
resources/banking-race/banking-race.go:49 +0x47
```

Mutex in Go

- Run the banking example enough times...
 - 850, 900, 1050...
- Sync package provides Mutex type
 - This package is mostly for low-level concerns
 - But Mutex is a simple solution to a common problem
 - Use of channels would increase complexity and overhead and lose elegance

Mutex in Go

- Mutex type has two methods:
 - Lock
 - Unlock
- Go routines not having the lock cannot access the mutex until it has been unlocked
- Common pattern in Go is to use a struct to encompass the variable and mutex

amount is now protected by locking

```
import (
 "fmt"
 "strconv"
 "math/rand"
 "time"
 "sync"
type account struct {
 sync.Mutex
 mu
 amount float64
}
func (acc *account) Deposit(sum float64) {
 // The bank clerk is randomly slow/fast
 acc.mu.Lock()
 time.Sleep(time.Duration(rand.Int31n(250)) * time.Millisecond)
 acc.amount += sum
 acc.mu.Unlock()
func (acc *account) Withdraw(sum float64) {
 // Cash machines are a little slow also
 acc.mu.Lock()
 time.Sleep(time.Duration(rand.Int31n(250)) * time.Millisecond)
 acc.amount -= sum
 acc.mu.Unlock()
}
```

Summary

- Go supports complex concurrent systems at a low cost to the developer
- Yet...there are occasions where channels are not suited, and a traditional mutex is more elegant

Reading

- Fundamentals of concurrent programming
 - by S. Nilsson
 - Required Reading
 - Sections 6 8
 - http://www.nada.kth.se/~snilsson/concurrency
- Any Rob Pike talk on Go :-)
 - In particular: https://www.youtube.com/watch?
 v=f6kdp27TYZs