

Golang в действии: Как нам удается писать highload приложение на (не?)подходящем языке

Даниил Подольский
CTO inCaller.org

 DevConf

 inCaller

<http://www.devconf.ru>

О чем этот доклад

- Highload - довольно “мутный” термин
 - Кое кто даже утверждает, что его изобрел Олег Бунин самолично
- Дмитрий Завалишин определяет highload как “упереться во все ограничения сразу”
 - И в этой формулировке термин имеет смысл, но довольно неглубокий

О чем этот доклад

- с точки зрения автора доклада для highload характерны три вещи
 - недостаток ресурсов, требующий производить оптимизации
 - недостаток ресурсов, требующий производить горизонтальное масштабирование
 - высокая сложность проекта
 - простые проекты просто масштабируются и просто оптимизируются

О чем этот доклад

- вышеперечисленное означает, что highload проект дорогой
 - у вас дорогая инфраструктура
 - у вас дорогие специалисты
 - у вас дорогие простои и ошибки

О чем этот доклад

- таким образом, язык, однозначно подходящий для создания highload проекта должен обладать следующими свойствами:
 - обеспечивать разумный уровень потребления ресурсов
 - и контроль над потреблением!
 - обеспечивать разумный уровень загрузки мозгов
 - предоставлять средства анализа проблем в процессе эксплуатации
 - debugger не подойдет
 - обеспечивать масштабируемость

Уничтожим интригу

- С нашей точки зрения Go этим требованиям соответствует
- Но могло бы быть и лучше
 - Особенно сильно могло бы быть лучше у нас в голове
- Именно мы своими неумелыми действиями часто выпячиваем недостатки Go как языка для highload и не пользуемся его достоинствами
- Но некоторые вещи должны нам исправить создатели языка
 - Мы требуем этого!

Что плохо в Go как в языке Питонизмы

- Не знаю, чей это термин, но он довольно точен, и означает:
“попытка использования паттернов языка с динамической типизацией в языке со статической типизацией”
- Мы успели натащить в проект довольно много этой дряни, прежде чем одумались
- Попробовали бы мы сделать это в Java!

Что плохо в Go как в языке Питонизмы: unmarshaling

- Сервер inCaller обменивается с клиентом сообщения
- Сообщения сериализованные - требуется десериализация
- Есть соблазн сделать универсальную структуру, в которую десереализуются сообщения всех типов

Что плохо в Go как в языке Питонизмы: unmarshaling

- Не используйте универсальную структуру в своем коде!
 - Копируйте значения в структуру конкретного типа
 - Ну или проводите unmarshaling в два этапа, если ваш десериализатор это позволяет

Что плохо в Go как в языке Питонизмы: marshaling

- Marshaler игнорирует приватные поля в структурах
- А публичные поля нет способа выставить правильно в соответствии с типом

Что плохо в Go как в языке

Питонизмы: marshaling

- Используйте кастомный Marshaler
- Да, для каждого типа свой кастомный Marshaler

Что плохо в Go как в языке Питонизмы: строки вместо переменных

- Для метрик мы используем Prometheus
- Репорт метрики в Прометее выглядит примерно так:

```
SomeCounterVec.WithLabelValues(  
 "someLabel", "anotherLabel",  
).Add(1)
```

Что плохо в Go как в языке Питонизмы: строки вместо переменных

```
type CounterVec struct {  
 vec prometheus.CounterVec  
 lvs []string{  
 "someLabel", "anotherLabel",  
 }  
}  
  
func (m *CounterVec) Add(v float64) {  
 m.vec.WithLabelValues(m.lvs...).Add(v)  
}
```

Что плохо в Go как в языке Питонизмы: []interface{}

- Есть соблазн сделать код универсальным

```
func SomeFunc(s []interface{}) {  
 ss := s.([]string)  
 ...  
}
```

- Не работает!

Что плохо в Go как в языке Питонизмы: []interface{}

```
func SomeFunc(s []interface{}) {  
 ss := make([]string, len(s))  
 for i, str := range s {  
 ss[i] = str.(string)  
 }  
 ...  
}
```

Что плохо в Go как в языке error processing boilerplate

```
func SomeFunc(s []interface{}) error {  
 ss := make([]string, len(s))  
 for i, str := range s {  
 ss[i], err = str.(string)  
 if err != nil {  
 return err  
 }  
 }  
 ...  
}
```

Что плохо в Go как в языке error processing boilerplate

У Гоферов вырабатывается избирательное зрение

```
func SomeFunc(s []interface{}) error {  
 ss := make([]string, len(s))  
 for i, str := range s {  
 ss[i], err = str.(string)  
 if err != nil {  
 return err  
 }  
 }  
 ...  
}
```

Что плохо в Go как в языке error processing boilerplate

- Живите с этим
 - Ну или, как мы, держите в команде человека с незамутненным взглядом

Что плохо в Go как в языке no generics

- `[]interface{}` - это как раз от отсутствия генериков
 - Всем лень копипастить и фэйдреплейсить
- Есть кодогенерация
- Но мы ей не пользуемся
 - Неудачный первый опыт - и компайлер, и рантайм репортят ошибки не там, где они сделаны

Что плохо в Go как в языке no exceptions

- Кстати, о error processing boilerplate
- Чем нам panic() не исключение?
 - Его можно поймать только на выходе из функции
 - recover() возвращает interface{}
 - И не возвращает stacktrace

Что плохо в Go как в языке no exceptions

- Попытка использовать `panic()` как exception приводит к такому усложнению кода, что лучше уж `error processing boilerplate`

Что плохо в Go как в языке `recover()` не возвращает `stacktrace`

```
type Error struct {  
 err error  
 st  string  
 msg string  
 line string  
}
```

Что плохо в Go как в языке `recover()` не возвращает `stacktrace`

```
type Error struct {  
 err  error  
 st string  
 msg  string  
 line string  
}
```

Что плохо в Go как в языке `recover()` не возвращает `stacktrace`

```
func NewError(dbg bool, err error, msg string, params ...interface{}) *Error {
 st := ""
 if dbg {
 buf := make([]byte, stackBufSize)
 n := runtime.Stack(buf, false)
 st = string(buf[:n])
 }
 return &Error{
 line: GetCallerString(1),
 msg: Ternary(len(params) > 0, fmt.Sprintf(msg, params...), msg).(string),
 err:  err,
 st: st,
 }
}
```

Что плохо в Go как в языке по `__FILE__`, по `__LINE__`

```
func GetCallerString(stackBack int) string {  
 fileName, line, funcName := GetCaller(stackBack + 1)  
 return fmt.Sprintf("%s:%d:%s", fileName, line, funcName)  
}  
  
func GetCaller(stackBack int) (string, int, string) {  
 pc, file, line, ok := runtime.Caller(stackBack + 1)  
 if !ok {  
 return "UNKNOWN", 0, "UNKNOWN"  
 }  
 if li := strings.LastIndex(file, "/"); li > 0 {  
 file = file[li+1:]  
 }  
 return file, line, runtime.FuncForPC(pc).Name()  
}
```


Что плохо в Go как в языке no ternary operator

```
func Ternary(c bool, t interface{}, f interface{}) interface{} {  
 if c {  
 return t  
 }  
 return f  
}
```

Что плохо в Go как в языке мощный switch

Go's switch is more general than C's. The expressions need not be constants or even integers, the cases are evaluated top to bottom until a match is found, and if the switch has no expression it switches on true. It's therefore possible—and idiomatic—to write an if-else-if-else chain as a switch.

Что плохо в Go как в языке мощный switch

животные делятся на:

а) принадлежащих
Императору,

б) набальзамированных,

в) прирученных,

г) молочных поросят,

д) сирен,

е) сказочных,

ж) бродячих собак,

з) включённых в эту
классификацию,

и) бегающих как сумасшедшие,

к) бесчисленных,

л) нарисованных тончайшей кистью
из верблюжьей шерсти,

м) прочих,

н) разбивших цветочную вазу,

о) похожих издали на мух.

Что плохо в Go runtime SSL

- Медленный SSL handshake
 - 250grps против 500grps на nginx (читай OpenSSL)
- Жрущий память SSL
 - Примерно на 13KB на коннект в сранении с таким же, но без шифрования
 - Видимо, копия сертификата и ключа у каждого коннекта своя
- nginx - не выход: увеличивает потребление сокетов втрое
 - А сокеты - они дорогие

Что плохо в Go runtime нереентерабельный RWMutex

- Делаем RLock()
- Определяем, что требуется update
- Делаем Lock()
- Perfect deadlock!

Что плохо в Go runtime нереентерабельный RWMutex

- Делаем RLock()
- Определяем, что требуется update
- Отпускаем RUnlock()
- Делаем Lock()
- Определяем, что update все еще требуется
- Апдейтим
- Отпускаем Unlock()

Что плохо в Go runtime бесконтрольные goroutines

- Каждая goroutine существует как отдельная сущность
 - Это ясно показывает stacktrace
- Но эта сущность недоступна программисту
 - Даже ID для записи в лог взять негде
 - Не говоря уже об имени

Что плохо в Go runtime бесконтрольные goroutines

- Мы передаем имя и id горутины параметрами в функцию
 - Иначе разобраться потом в логах невозможно
- А еще мы передаем туда `continue int`, который изображает `bool`, который апдейтим и читаем `atomic`
- Рекомендованный способ - передавать не `int`, а канал
- Но внутри у канала даже не `atomic`, а `mutex`

Что плохо в Go runtime каналы не имеют сигналинга

- Кстати о каналах - на них нет сигналов!
- Узнать о том, что канал закрыт, можно только прочитав из него
- А если пописать в закрытый канал - будет panic
- Поэтому читатель не должен закрывать никогда - это должен делать писатель
- Но что если у нас один читатель и много писателей?

Что плохо в Go runtime каналы не имеют сигналинга

- Кстати о каналах - на них нет сигналов!
- Узнать о том, что канал закрыт, можно только прочитав из него
- А если пописать в закрытый канал - будет panic
- Поэтому читатель не должен закрывать никогда - это должен делать писатель
- Но что если у нас один читатель и много писателей?

Что плохо в Go runtime

каналы не имеют сигналинга

- Отдельный канал, из которого писатели читают в `select`
- Когда читатель завершается, он этот отдельный канал закрывает, и писатели узнают об этом, получив при чтении ошибку
- Если только они не заблокировались в записи в первый, полезный канал
- Поэтому писать надо тоже в `select`
- И это прямой путь в `callback hell`

Что плохо в Go runtime no drop privileges

- Обычно демон запускается под root, открывает все привилегированные ресурсы - например, порты меньше 1024 - и делает себе set uid, чтобы не работать из-под root.
- И у нас даже есть `syscall.Setuid()`
- Но он не работает, как минимум на linux
 - Потому, что к моменту, когда мы можем вызвать `syscall.Setuid()`, несколько threads уже запущены, и на них действие вызова распространиться не может

Что плохо в Go runtime no drop privileges

- Запускаемся под root
- Открываем все нужные порты
- Получаем дескрипторы сокетов
- Запускаем себя же с помощью `exec.Command`, передав ему правильный `uid` и файловые дескрипторы сокетов в качестве параметров

Так почему же Go?

- Статическая типизация. Она все же есть
- Более менее внятная обработка ошибок. Помните, чем все кончилось в Java?
- Компиляция. Она быстрая
- Сборка мусора. Она работает.
- Скорость. Go быстр, как ни странно.
- Green threads АКА goroutines. Можно запускать их миллионами.

Спасибо!
Вопросы?