

```
import golang;  
struct Microservice
```

Giulio De Donato - Giorgio Cefaro

rate our talk!
<https://joind.in/14104>

{codemotion}

import "giorrrgio"

Giorgio Cefaro

Freelance Software Engineer

@giorrrgio

Single Responsibility Principle - The Lemmings metaphor

import "liuggio"

Giulio De Donato

CTO @ chupamobile

@liuggio

Once upon a time ... Monolith

One Company
One Application
One Deploy
One Server
One Database

The developer has a permanent contract with the monolith
is the guardian of all the tricks

BIG complex problem vs lots of small simple problems

Bounded context
small components
SOA vs

MICROSERVICES:

While there is **no precise definition** of this architectural style, there are **certain common characteristics** around organization around business capability, automated deployment, intelligence in the endpoints, and decentralized control of languages and data.

- martin fowler

How small is “micro”?

Not easy to say a number for micro ...

GOLANG

Why we chose it

GOLANG

static typing fast less is more
concurrency made easy
simple and concise syntax
short learning curve

GOLANG - PLATFORMS AND ARCHITECTURES

Go programs are statically compiled

Go compiler target multiple platforms
and architectures

Linux, Mac OS X, FreeBSD, NetBSD, OpenBSD, Plan 9, and Microsoft Windows OS and i386, amd64, ARM and IBM POWER architectures are currently supported

NO EXTERNAL LIBRARIES

NO VIRTUAL MACHINES

NO JIT-COMPILING

JUST A STATIC EXECUTABLE

GOLANG - CONCURRENCY

Concurrency is easy to implement through **GOROUTINES** , each goroutine having a **SMALL FOOTPRINT** of memory and being **MULTIPLEXED** through OS threads to avoid that blocking routines can block other running goroutines

GOLANG - PACKAGES

Go supports modern web technologies through a set of bundled packages, ready to import.

archive, bufio, builtin, bytes, compress, container, crypto, **database**, debug, **encoding**, errors, expvar, flag, fmt, go, hash, **html**, image, index, io, log, math, mime, **net**, os, path, reflect, regexp, runtime, sort, strconv, strings, suffixarray, sync, syscall, **testing**, text, time, unicode, unsafe

```
// hello_codemotion.go
package main

import "fmt"

func main() {
 // Create a channel to synchronize goroutines
 done := make(chan bool)

 // Execute println in goroutine
 go func() {
 fmt.Println("Hello Codemotion")

 // Tell the main function everything is done.
 // This channel is visible inside this goroutine because
 // it is executed in the same address space.
 done <- true
 }()

 fmt.Println("Bye Codemotion")
 <-done // Wait for the goroutine to finish. what if we
 // remove it?
}
```

Even if we run the goroutine that will print the “Hello” as first, its output will be echoed once it is synchronized with main (the “<done” final line)

```
$ go build hello_codemotion.go
```

```
$ ./hello_codemotion
```

```
Bye Codemotion  
Hello Codemotion
```

GOLANG - COMMUNICATION

Network I/O is supported through the **net** package, which comes with **TCP/IP**, **UDP**, **DNS**, and **Unix domain socket** components.

Low level support is provided, but you will probably only need **Dial**, **Accept** and **Listen**

GOLANG - COMMUNICATION

The **net/http** package provides **http client** and **server** implementations.

Building a web server is quite easy!

```
package main

import "net/http"
import "log"
import "fmt"\

func main() {

 http.HandleFunc("/hello", func(w http.ResponseWriter, r
 *http.Request) {
 fmt.Fprintln(w, "Hello, Codemotion!")
 })

 log.Fatal(http.ListenAndServe(":8080", nil))
}
```

GOLANG - COMMUNICATION

The **encoding** package provides **interfaces** shared by other packages that convert data to and from byte-level and textual representations:

encoding/json

encoding/xml

encoding/gob

encoding/json package provides structures to read and write JSON data

```
type Message struct {
 Name string
 Body string
 Time int64
}

m := Message{"Codemotion", "Hello", 1294706395881547000}

b, err := json.Marshal(m)

// b will be
// {"Name": "Alice", "Body": "Hello", "Time": 1294706395881547000}
```

encoding/gob package provides native golang RPC with binary transmission of structures

```
type Foo struct {
 A, B int64
}


func main() {
 conn, err := net.Dial("tcp", "localhost:8080")
 if err != nil {
 log.Fatal("Connection error", err)
 }
 encoder := gob.NewEncoder(conn)
 foo := &Foo{1, 2}
 encoder.Encode(foo)
 conn.Close()
}
```

INTERFACE
ALL THE THINGS

explicit is always better than implicit

My always True sentence

Expose behaviour

person.GoAhed() vs person.foot += 1meter

Interface all the things

- interfaces on types of the same package
- interfaces on different packages
- interfaces between layers eg. UserInterface vs Domain
- interfaces between different application on the same machine
- interfaces between different application on the net


```
cat access.log | grep “porn” | wc -l
```

Unix Pipe revolution

PRACTICAL CONSIDERATIONS FOR MICRO SERVICES

Sam Newman
JavaZone 2014, September 2014

Integration Styles An Evolutionary View

HTTP WINS

HTTP is the protocol, everybody has to study its RFC
HTTP is not easy, Request/Response

WEB FRAMEWORKS

There's no more web framework in Golang,
Martini example
Web Framework implicit net protocol

WEB FRAMEWORKS

HTTP FRAMEWORKS

We need explicit HTTP
'97 java, '03 python, '07 ruby, '11 symfony

```
func helloHandler(w http.ResponseWriter, r *http.Request) {  
 fmt.Fprint(w, "Hello World!\n")  
}  
  
func main() {  
 log.Println("Starting 8080")  
 http.HandleFunc("/", helloHandler)  
 http.ListenAndServe(":8080", nil)  
}
```

```
$ go run main.go  
2015/03/24 22:08:55 Starting 8080
```

```
$ curl localhost:8080  
Hello World!
```

We are using explicit interface for Request/Response

GOLANG HTTP INTERFACE

```
type Handler interface {
 ServeHTTP(ResponseWriter, *Request)
}
```

The interface needs a ServeHTTP method
but we use a function with no ServeHTTP interface
how?

```
func helloHandler(w http.ResponseWriter, r *http.Request) {
 fmt.Fprint(w, "Hello World!")
}
```

```
type Handler interface {
 ServeHTTP(http.ResponseWriter, *http.Request)
}
```

```
graph LR; func[func] --> Interface[Interface]; Interface --> trick[trick]
```

Interface

```
// handlerFunc
func(http.ResponseWriter, *http.Request)
```

func

```
handler := http.HandlerFunc(handlerFunc)
handler.ServeHTTP(w, r)
```

trick

Unit test on handlers

```
func helloHandler(w http.ResponseWriter, r *http.Request) {  
 fmt.Fprint(w, "Hello World!")  
}
```

```
func TestShouldResponse(t *testing.T) {  
  
 req, _ := http.NewRequest("GET", "/liuggio", nil)  
 res := httptest.NewRecorder()  
  
 helloHandler(res, req)  
  
 bodyBytes, _ := ioutil.ReadAll(res.Body)  
 if !bytes.Contains(bodyBytes, "Hello World!") {  
 t.Error("Hello World not found on response body")  
 }  
}
```

We can also unit test the handler

Huge handler

Please don't do huge handler
monolith similarity

Compositions

```
func f(val int) int {  
 return val+1  
}
```

```
func g(val int) int {  
 return val*2  
}
```

```
f(g(1)) // 3
```

```
g(f(1)) // 4
```

Higher-order function

```
func makeFunction(name string) func() {
 return func() {
 fmt.Printf("Hello %s", name)
 }
}

func main() {
 f := makeFunction("liuggio")
 f()
}
```


```
func logger(handlerFunc http.HandlerFunc) http.HandlerFunc {
 return func(w http.ResponseWriter, r *http.Request) {
 start := time.Now()
 log.Printf("Access [%s] %s", r.Method, r.URL.Path)

 handler := http.HandlerFunc(handlerFunc)
 handler.ServeHTTP(w, r)

 log.Printf("Completed %q\n", time.Since(start))
 }
}
```

```
func main() {
 log.Println("Starting 8080")
 http.HandleFunc("/", logger(helloHandler))
 http.ListenAndServe(":8080", nil)
}
```

```
func logger(handlerFunc http.HandlerFunc) http.HandlerFunc {
 return func(w http.ResponseWriter, r *http.Request) {
 start := time.Now()
 log.Printf("Access [%s] %s", r.Method, r.URL.Path)


 handler := http.HandlerFunc(handlerFunc)
 handler.ServeHTTP(w, r)

 log.Printf("Completed %q\n", time.Since(start))
 }
}
```

```
$ go run main.go middleware_logger.go
2015/03/24 22:18:42 Starting 8080
2015/03/24 22:18:44 Access [GET] /
2015/03/24 22:18:44 Completed "35.06μs"
```

```
$ curl localhost:8080
Hello World!
```

middleware

middleware

- **logger** request logger with custom format support
- **csrf** Cross-site request forgery protection
- **compress** Gzip compression middleware
- **basicAuth** basic http authentication
- **bodyParser** extensible request body parser
- **json** application/json parser
- **urlencoded** application/x-www-form-urlencoded parser
- **multipart** multipart/form-data parser
- **timeout** request timeouts
- **cookieParser** cookie parser
- **session** session management support with bundled MemoryStore
- **cookieSession** cookie-based session support
- **methodOverride** faux HTTP method support
- **responseTime** calculates response-time and exposes via X-Response-Time
- **staticCache** memory cache layer for the static() middleware
- **static** streaming static file server supporting Range and more
- **directory** directory listing middleware
- **vhost** virtual host sub-domain mapping middleware
- **favicon** efficient favicon server (with default icon)
- **limit** limit the bytesize of request bodies
- **query** automatic querystring parser, populating req.query
- **errorHandler** flexible error handler
- many more

middleware

```
http.HandleFunc("/", logger(helloHandler))
http.HandleFunc("/admin", logger(httpAuth(helloHandler)))
http.HandleFunc("/api", logger(httpAuth(jsonEncode(helloHandler)))
http.ListenAndServe(":8080", nil)
```

The future is already arrived —

it's just not very evenly

distributed

-- william gibson

HTTP2

Microservices need AUTOMATION

DevOps Borat
@DEVOPS_BORAT

To make error is human. To propagate error to all server in automatic way is #devops.

8:55 PM - 26 Feb 2011

2,220 RETWEETS 741 FAVORITES

AUTOMATION

Build, Deploy, Scale

ARCHITECTURE - DOCKER

docker

ARCHITECTURE - DOCKER

Docker is an open-source project that automates the deployment of applications inside software containers.

ARCHITECTURE - DOCKER

Docker allows independent "containers" to run within a single Linux instance, avoiding the overhead of starting virtual machines.

A **container** can be configured through a **Dockerfile**

In this basic configuration, we specify that our image is derived **FROM** the **golang** image, available through the **Docker Hub**, and that our container will **EXPOSE** port 3000

```
# Dockerfile
# golang image where workspace (GOPATH) configured at /go.
FROM golang:1.4-onbuild
EXPOSE 3000
```

The golang **image** is a great solution for go microservices, it is configured to take care of compiling our program and copy it inside the container, ready to **go** with a single command. Cross compiling is supported too!

```
$ sudo docker build -t codemotion_container .
```

WHICH ONE IS THE DEPLOY BUTTON?

Microservices need AUTOMATION

remember????

DevOps Borat
@DEVOPS_BORAT

To make error is human. To propagate error to all server in automatic way is #devops.

8:55 PM - 26 Feb 2011

2,220 RETWEETS 741 FAVORITES

Microservices need ORCHESTRATION

ARCHITECTURE - DOCKER ORCHESTRATION TOOLS

- ◇ Provision Docker on any infrastructure, from laptop to public cloud instance
- ◇ Compose an app using both proprietary containers and Docker Hub Official Repos
- ◇ Manage all containers of an app as a single group
- ◇ Cluster an application's containers to optimize resources and provide high-availability

ARCHITECTURE - DOCKER MACHINE

- ◇ Provision Docker Engines across various providers both local and remote, secured with TLS, or not.
- ◇ Lightweight management of machines: Starting, stopping, removing, etc.
- ◇ Run remote commands or log in to machines via SSH
- ◇ Upgrade the Docker Engine when a new version is released

With **Machine** docker hosts can be spawned and controlled on different computers and virtual machines from your local docker client. Different clouds too!

Machine supports Amazon EC2, Microsoft Azure, Microsoft Hyper-V, DigitalOcean, Google Compute Engine, OpenStack, Rackspace, SoftLayer, VirtualBox, VMware Fusion, VMware vCloud Air, VMware vSphere and counting!

```
$ docker-machine create -d virtualbox dev
[info] Downloading boot2docker...
[info] Creating SSH key...
[info] Creating VirtualBox VM...
[...]
$ docker run busybox echo hello world
hello world
```

ARCHITECTURE - DOCKER SWARM

- ◇ Native clustering for Docker
- ◇ Swarm is a standard Docker image
- ◇ Run one command to create a cluster.
- ◇ Run another command to start Swarm.
- ◇ On each host where the Docker Engine is running, run a command to join said cluster.

```
$ docker run swarm create  
5d9bc2f39ccc00500b36f23d90994f5f # <- cluster_id  
  
# swarm master  
  
$ docker-machine create -d virtualbox --swarm --swarm-master --  
swarm-discovery token://5d9bc2f39ccc00500b36f23d90994f5f my-  
swarm  
  
# swarm nodes  
  
$ docker-machine create -d virtualbox --swarm --swarm-discovery  
token://5d9bc2f39ccc00500b36f23d90994f5f my-swarm-node1  
  
$ docker-machine create -d virtualbox --swarm --swarm-discovery  
token://5d9bc2f39ccc00500b36f23d90994f5f my-swarm-node3
```

Run two redis servers, but don't run both on the same machine:

```
$ docker run -d --name redis_1 -e 'affinity:container!=redis_*' redis  
$ docker run -d --name redis_2 -e 'affinity:container!=redis_*' redis
```

Add a constraint on the type of storage, we want a machine that has SSD storage:

```
$ docker run -d -e constraint:storage==ssd mysql
```

ARCHITECTURE - DOCKER COMPOSE

- ◇ Define your application's components in a single file
- ◇ Start, stop, and rebuild services
- ◇ View the status of running services
- ◇ Stream the log output of running services
- ◇ Run a one-off command on a service

```
# docker-compose.yml
```

```
cart:
```

```
  build: ./cart
```

```
  links:
```

```
 - redis
```

```
  ports:
```

```
 - "5000:5000"
```

```
shipment:
```

```
  build: ./shipment
```

```
  links:
```

```
 - mongo
```

```
  ports:
```

```
 - "5000:5000"
```


```
redis:
```

```
  image: redis
```

```
mongo:
```

```
  image: mongodb
```

Microservices need MONITORING

**SO YOU WANT A
NEW MONITORING TOOL**

**TELL ME MORE ABOUT WHAT YOU
DID WITH TODAY'S 32456 ALERTS**

MONITORING - SOUNDCLOUD'S PROMETHEUS

- ◇ Recently open-sourced by SoundCloud
- ◇ Written in GO with native client for in-application monitoring
- ◇ Easy docker container monitoring
- ◇ Highly dimensional data model
- ◇ Flexible query language
- ◇ Powerful metrics types
- ◇ Alerting on any expression
- ◇ No fracking dependencies

```
$ docker run -p 9090:9090 prom/prometheus
```


THERE'S NO GOOD TALK WITH NO REFERENCES

<https://vimeo.com/105751281> PCFMA

<http://www.youtube.com/watch?v=QY8mL6WARIE> HTTP interface is a lie

<http://martinfowler.com/articles/consumerDrivenContracts.html>

<http://www.infoq.com/news/2014/07/building-deploying-microservices>

<https://talks.golang.org/2014/readability.slide#27>

<http://www.morewords.com/contains/go/>

<http://martinfowler.com/articles/microservices.html> (come non citarlo :))

<https://blog.golang.org/docker> (figata che docker ha il suo env golang)

<https://speakerdeck.com/stilkov/microservices-talk-berlin>

<http://www.infoq.com/articles/microservices-practical-tips>

<http://nginx.com/blog/microservices-at-netflix-architectural-best-practices/>

http://www.reddit.com/r/golang/comments/252wjh/are_you_using_golang_for_webapi_development_what/

<https://justinas.org/brace-gos-http-tools/>

<https://news.ycombinator.com/item?id=6869710>

<https://crate.io/blog/deploying-crate-with-docker-machine-swarm/>

CREDITS

http://en.wikipedia.org/wiki/List_of_largest_monoliths_in_the_world

<https://www.flickr.com/photos/robwatling/3411172879>

<https://www.flickr.com/photos/dsevilla/139656712> FLOWER

<https://www.flickr.com/photos/nickpiggott/5212359135> BRICKS

JOIN GOLANGIT!

<http://goo.gl/9am5v0>

Questions? Answers?

<https://joind.in/14104>

