

Web-Services mit Go

Go-Features an Hand von Beispielen

Sebastian 'tokkee' Harl
<sh@tokkee.org>

Was ist Go?

Go is an open source programming language that makes it easy to build simple, reliable, and efficient software.

`https://golang.org`

monolith - single database

microservices - application databases

Quelle: <http://martinfowler.com/articles/microservices.html>

- HTTP Frontend
 - Viele parallele Client-Anfragen
 - Eine oder mehrere Verbindungen zu Backends
- Backend („Business Logic“)
 - Viele parallele Anfragen vom Frontend
 - Eine oder mehrere Datenbank-Verbindungen oder Interaktion mit anderen Backends
- Datenbank

⇒ skalierbare Micro-Services / **lose Kopplung**

Auch: Gleiche Prinzipien bei Integration mit anderen Lösungen

`https://golang.org/pkg/`

- Crypto
- Datenbanken
- Go Parser
- Netzwerk, HTTP, SMTP, etc.
- Datenstrukturen

Mehr? ⇒ `https://godoc.org/`


```
1 import (...)
2
3 func main() {
4 http.HandleFunc("/hallo", sageHallo)
5 log.Fatal(http.ListenAndServe(":9999", nil))
6 }
7
8 func sageHallo(w http.ResponseWriter, r *http.Request) {
9 fmt.Fprintf(w, "Hallo %s", r.RemoteAddr)
10 }
```

- <https://golang.org/pkg/log/>
- <https://golang.org/pkg/net/http/>


```
1 var tmpl = template.Must(  
2 template.New("results").Parse(`  
3 <html><head>  
4 <title>{{.Title}}</title>  
5 </head>  
6  
7 <body>  
8 <h1>Hallo {{.Name}}</h1>  
9 </body></html>  
10 `))
```

- <https://golang.org/pkg/html/template/>

Ein Webserver – Templates (2)


```
1 func sageHallo(...) {
2 d := struct {
3 Title, Name string
4 }{"Hallo Welt", r.RemoteAddr}
5
6 var buf bytes.Buffer
7 if err := tpl.Execute(&buf, d); err != nil {
8 http.Error(w, err.Error(), http.StatusInternalServerError)
9 return
10 }
11 io.Copy(w, &buf)
12 }
```

- <https://golang.org/pkg/bytes/>
- <https://golang.org/pkg/io/>

- Warum funktioniert `fmt.Printf`, `tmpl.Execute`, `http.Error`, `io.Copy` eigentlich mit dem `http.ResponseWriter` und `bytes.Buffer`?

```
1 package io
2 type Writer interface {
3 Write(p []byte) (n int, err error)
4 }
```

⇒ **Sehr** einfaches Interface

⇒ `http.ResponseWriter` und `bytes.Buffer` implementieren es

Viele andere Beispiele ...

Viele Backend-Abfragen


```
1 func Query(*Request) (*Response, error) { ... }
2
3 func anfrage(w http.ResponseWriter, r *http.Request) {
4 requests := []*Request {...}
5
6 responses := make([]*Response, len(requests))
7 errCh := make(chan error, len(requests))
8
9 for i, req := range requests {
10 go func(req *Request) {
11 var err error
12 responses[i], err = Query(req)
13 errCh <- err
14 }(req)
15 }
16
17 // ...
```

Viele Backend-Abfragen (2)


```
1  ...
2  timeout := time.After(50*time.Millisecond)
3
4  for range requests {
5 select {
6 case err := <-errCh:
7 if err != nil {
8 http.Error(w, err.Error(), http.StatusBadRequest)
9 return
10 }
11 case <-timeout:
12 http.Error(w, "timeout", http.StatusRequestTimeout)
13 return
14 }
15 }
16 // Alle Ergebnisse verfügbar.
```

- Siehe auch <https://golang.org/pkg/sync/#WaitGroup>


```
1  go func(req *Request) {
2 var err error
3 defer func() {
4 if e := recover(); e != nil {
5 err = fmt.Errorf("error while querying backend: %v", e)
6 }
7 errCh <- err
8 }()
9
10 responses[i], err = Query(req)
11 } (req)
```


Beispiel: Backend Kommunikation / API

A high performance, open source, general RPC framework that puts mobile and HTTP/2 first.

`https://grpc.io`

<https://github.com/google/protobuf>

- gRPC basiert auf Protocol Buffers
- Unterstützung diverser Sprachen
C++, Java, Go, Python, ...


```
1 syntax "proto3";
2
3 package mein_service;
4
5 service Backend {
6 rpc Query(QueryRequest) return (QueryResponse);
7
8 // ...
9 }
10
11 message QueryRequest {
12 string query = 1;
13 }
14
15 message QueryResponse {
16 string type = 1;
17 int64 n = 2;
18 }
```


- Die „protobuf“ Datei muss mittels des Protobuf Compilers und einer gRPC Compiler-Erweiterung übersetzt werden
- Der Compiler erzeugt Go Code, welcher Interfaces und generischen Code erzeugt
- Das Interface entspricht im Wesentlichen der service Definition
- Das Interface muss für den Server implementiert werden
- Generischer Client-Code sollte ausreichen
→ API Entwurf!

<https://github.com/grpc/grpc-go>

<https://golang.org/x/net/context>


```
1 import pb "tokkee.net/mein_service/service_proto"
2
3 type server struct {}
4
5 func (*server) Query(ctx context.Context,
6 in *pb.QueryRequest) (*pb.QueryResponse, error) {
7
8 n, err := runQuery(in.Query)
9 if err != nil {
10 return nil, err
11 }
12 return &pb.QueryResponse{
13 Type: "irgendwas",
14 N: n,
15 }, nil
16 }
```

gRPC mit Go: Server (2)


```
1 func main() {
2 l, err := net.Listen("tcp", port)
3 if err != nil {
4 log.Fatal(err)
5 }
6
7 s := grpc.NewServer()
8 pb.RegisterBackendServer(s, &server{})
9 s.Serve(l)
10 }
```


gRPC mit Go: Client


```
1 func main() {
2 ctx := context.Background()
3
4 conn, err := grpc.Dial("localhost:50051", grpc.WithInsecure())
5 if err != nil {
6 log.Fatal(err)
7 }
8 defer conn.Close()
9 c := pb.NewBackendClient(conn)
10
11 res, err := c.Query(ctx, &pb.QueryRequest{
12 Query: "ein query",
13 })
14 if err != nil {
15 log.Fatal(err)
16 }
17 fmt.Printf("Antwort vom Typ %q: %d\n", res.Type, res.N)
18 }
```


Danke für die Aufmerksamkeit
Fragen, Kommentare?

<https://golang.org> — <https://github.com/grpc/grpc-go>