

Kyiv Go Meetup, DEC 18 2018

Writing WebGL apps in Go

Ivan Danyliuk

@idanyliuk

3dgrid125.json

3dgrid900.json

beta_fleet_28.json

grid10k.json

grid25.json

net100.json

net300.json

✓ smallworld200.json

Uploaded (125 nodes)

Upload custom...

3D view

Stats view

FAQ

Graphics:

Simulation backend:

Host:

TTL:

Time 0

Stats:

Elapsed time: 761ms

Nodes hit: 200

Links hit: 1400

A picture is worth a thousand words,

but 3D visualization is worth a thousand pictures.

Native Desktop UI app:

- Compile it for each platform
- Fix issues with Windows
- Create an installer app
- Put installer app online
- User downloads the installer
- User runs the installer
- User clicks "Next" 100 times
- User launches the app

Web UI app:

- Put the app online
- User enters URL and launches the app

Programming Languages you can use:

Native Desktop UI app:

- C++ / Qt
- Swift
- Java
- Python
- C
- TCL
- C#
- VB.Net
- Pascal/Delphi

Web UI app:

- JavaScript

Problems that JS has

Problems that JS doesn't have

Is the fear of making
code so awesome
that the human race
can't handle it, and
everybody dies.

HTML

WebGL

What is WebGL?

- Rasterization engine
- Implemented in Browsers
- Knows how to talk to GPU
- Browser API for GL

User/autogenerated JS code

WebGL
frameworks

Emscripten/Unity

WebGL Browser implementation

JS Engine

OpenGL

ANGLE
(Direct3D)

GPU

What is WebGL?

- Rasterization engine
- Implemented in Browsers
- Knows how to talk to GPU
- Browser API for GL
- JS Libraries:
 - Three.js
 - Babylon.js
 - etc

If you want to write
interactive 3D app,
you're almost forced
to use JS and
WebGL

Friends don't let friends
write apps in JavaScript

Can we use
Go?

GopherJS:

- Compiler from Go to JavaScript and WASM
- Started in 2013 (6 years old project!)
- Is awesome
- A lot of bindings to JS libs exist


```
$ go get -u github.com/gopherjs/gopherjs
$ gopherjs version
GopherJS 1.11-2
```

Three.js bindings:

- <https://github.com/Lngramos/three> - three.js bindings for GopherJS

```
● ● ●

package three

import "github.com/gopherjs/gopherjs/js"

type DirectionalLight struct {
 *js.Object
 Position *Vector3 `js:"position"`
}

func NewDirectionalLight(color *Color, intensity float64) *DirectionalLight {
 return &DirectionalLight{
 Object: three.Get("DirectionalLight").New(color, intensity),
 }
}
```


Three.js bindings:

JS:

```
● ● ●  
var scene, renderer, light, camera;  
camera = new THREE.PerspectiveCamera(70, w/h, 1, 1000 );  
camera.position.set( 1000, 50, 1500 );  
scene = new THREE.Scene();  
renderer = new THREE.WebGLRenderer();  
renderer.setSize(w, h);  
light = new THREE.AmbientLight( 0xffffffff );  
scene.add(light);
```

Go:

```
● ● ●  
camera := three.NewPerspectiveCamera(70, w/h, 1, 1000)  
camera.Position.Set(1000, 50, 1500)  
scene := three.NewScene()  
renderer := three.NewWebGLRenderer()  
renderer.SetSize(w, h, true)  
light := three.NewAmbientLight(three.NewColor("white"))  
scene.Add(light)
```


Let's write
WebGL Go
"Hello, World"

Start HTML file:

```
● ● ●
<!DOCTYPE html>
<html>
  <head>
 <meta charset=utf-8>
 <title>Go WebGL app</title>
 <style>
 body { margin: 0; }
 canvas { width: 100%; height: 100% }
 </style>
  </head>
  <body>
 <script
src="https://cdnjs.cloudflare.com/ajax/libs/three.js/99/three.min.js"></script>
 <script src="go-webgl-example.js"></script>
  </body>
</html>
```


main.go

```
● ● ●  
package main  
  
import (  
 "github.com/divan/three"  
 "github.com/gopherjs/gopherjs/js"  
)  
  
func main() {  
}
```


main.go


```
func main() {
 width := js.Global.Get("innerWidth").Float()
 height := js.Global.Get("innerHeight").Float()

 renderer := three.NewWebGLRenderer()
 renderer.SetSize(width, height, true)
 js.Global.Get("document").Get("body").Call("appendChild",
 renderer.Get("domElement"))
 ...
}
```


main.go

```
● ● ●

func main() {
 ...
 // setup camera and scene
 camera := three.NewPerspectiveCamera(70, width/height, 1, 1000)
 camera.Position.Set(0, 0, 500)

 scene := three.NewScene()
 ...
}
```

main.go

```
func main() {
 ...
 // lights
 light := three.NewDirectionalLight(three.NewColor("white"), 1)
 light.Position.Set(0, 256, 256)
 scene.Add(light)

 // material
 params := three.NewMaterialParameters()
 params.Color = three.NewColor("blue")
 mat := three.NewMeshLambertMaterial(params)
 ...
}
```


main.go


```
func main() {
 ...
 // cube object
 geom := three.NewBoxGeometry(&three.BoxGeometryParameters{
 Width: 200,
 Height: 200,
 Depth: 200,
 })
 mesh := three.NewMesh(geom, mat)
 scene.Add(mesh)
 ...
}
```


main.go

```
● ● ●

func main() {
 ...
 // start animation
 var animate func()
 animate = func() {
 js.Global.Call("requestAnimationFrame", animate)
 mesh.Rotation.Set("y", mesh.Rotation.Get("y").Float() + 0.01)
 renderer.Render(scene, camera)
 }
 animate()
}
```

Hello, world

\$ gopherjs build

\$

The screenshot shows a Mac OS X desktop environment. In the top-left corner, there's a dark terminal window with three colored window control buttons (red, yellow, green) in the top-left corner. The window title bar is visible above the terminal area. Inside the terminal, the command '\$ gopherjs build' is typed, followed by a new line character '\$'. The rest of the screen is a large black area, likely a placeholder or a blank document. At the bottom of the screen, there's a horizontal teal gradient bar.

A photograph of a modern architectural structure, likely a stadium or arena, featuring a massive, intricate roof made of glass panels supported by a steel truss system. The perspective is from the ground looking up, showing the complex geometric patterns of the roof against a backdrop of a clear blue sky with some wispy clouds.

We
need more
structure

V E C T Y

Vecty - a frontend toolkit for GopherJS

<https://github.com/gopherjs/vecty>

- Write frontend app in Go
- Share frontend and backend code
- Create reusable components as Go packages

```
● ● ●

type MyComponent struct {
 vecty.Core
 // additional component fields (state or properties)
}

func (c *MyComponent) Render() vecty.ComponentOrHTML {
 // construct DOM/HTML here
}
```

Vecty Hello, world:


```
● ● ●  
package main  
  
import (  
 "github.com/gopherjs/vecty"  
 "github.com/gopherjs/vecty/elem"  
)  
  
// Page is a top-level app component.  
type Page struct {  
 vecty.Core  
 article string  
}  
  
// Render implements vecty.Component for Page.  
func (p *Page) Render() vecty.ComponentOrHTML {  
 return elem.Body(  
 elem.Div(  
 elem.Heading1(  
 vecty.Text(p.article),  
 ),  
 ),  
 )  
}
```


```
● ● ●  
package main  
  
import "github.com/gopherjs/vecty"  
  
func main() {  
 page := &Page{article: "WebGL with Go",}  
 vectySetTitle("Hello world")  
 vectyAddStylesheet(/* ... add your css... */)  
 vectyRenderBody(page)  
}
```

```
● ● ●  
<!DOCTYPE html>  
<html>  
 <head> <meta charset=utf-8>  
 <title>Vecty Hello World</title>  
 </head>  
 <body>  
 <script src="vecty-demo.js"></script>  
 </body>  
</html>
```

Vecty Hello, world:


```
$ gopherjs build  
$
```


Let's compare with
modern React "hello
world"

Real project
example

The problem

- P2P messaging protocols - Whisper
- No central point of observation
- No data
- No intuition about its behaviour

Centralised (A)

Decentralised (B)

Distributed (C)

The problem

- You can't change the code and collect new data
- But we can run simulations in controlled network
- Existing p2p simulators require to rewrite peer's code for it

Whisper Simulator

This simulator shows message propagation in the Whisper network.

Network graph:

beta_fleet_28.json

Layout forces:

Gravity:

-10.0000

Spring:

0.0500

Length:

10.0000

Drag:

0.0200

Steps:

100

Graphics:

FPS

60 30 20 15

Render throttler

Blink: 236

Simulation backend:

Host: http://localhost:8084

TTL: 10

- UI needs number of widgets and controls
- Each one is just a vecty component

Whisper Simulator

This simulator shows message propagation in the Whisper network.

Network graph:

3dgrid125.json

3D 5x5 grid, 125 nodes in total

Layout forces:

UI Widgets:

```
// Render implements the vecty.Component interface for NetworkSelector.  
func (n *NetworkSelector) Render() vecty.ComponentOrHTML {  
 return Widget(  
 Header("Network graph:"),  
 elem.Div(  
 vecty.Markup(  
 vecty.Class("select", "is-fullwidth"),  
 event.Change(n.onChange),  
 ),  
 elem.Select(  
 vecty.Markup(  
 event.Change(n.onChange),  
 ),  
 n.networkOptions(),  
 elem.Option(  
 vecty.Markup(  
 vecty.Property("value", "upload"),  
 vecty.Property("selected", n.isCustom),  
 ),  
 vecty.Text("Upload custom..."),  
 ),  
 ),  
 n.descriptionBlock(),  
 vecty.If(n.isCustom, n.upload),  
 )  
 )
```

Whisper Simulator

This simulator shows message propagation in the Whisper network.

Network graph:

3dgrid125.json

3D 5x5 grid, 125 nodes in total

Layout forces:

- Force-directed graph
 - place nodes pseudo-randomly
 - apply repelling force between all nodes
 - apply spring force between linked nodes
 - repeat simulation till system reaches stable energy state
- Used existing code in Go

Simulation:

- In-memory simulation is too heavy to run in the browser
- So it's been offloaded to the "backend"
- Frontend talk to it via network and visualizes the result

Demo

<https://www.youtube.com/watch?v=m5BwbkCxeLo>

<https://divan.github.io/whisvertis/>

Conclusions

Conclusions:

- Still experimental land
- But simple frontend are 100% real with Go
- Even for WebGL ❤️
- Much simpler and easier to work with

Conclusions:

- Of course, everybody wait for WASM
- Both GopherJS and Vecty have experimental WASM port
- [Future of GopherJS and Go in the browser](#)
- This talk [as an article](#)

Thank you

@idanyliuk