


Go in der Praxis

Take GitHub to the command line

GitHub CLI brings GitHub to your terminal. Free and open source.

```
brew install gh
```

or

[Download for Mac](#)

[View installation instructions →](#)

```
$ gh pr checkout
```

Check out pull requests locally.


```
$ gh pr checkout 12
remote: Enumerating objects: 66, done.
remote: Counting objects: 100% (66/66), done.
```


gh Github CLI

149.298 Zeilen Code

490 Contributors


1.  CLI Tools
2.  Web App
3.  Lambda Function


5 Fakten zu Go

1. statisches Typsystem
2. Garbage Collection
3. keine Vererbung
4. Concurrency eingebaut
5. native Ausführung

Linux, Win, z/OS, 386, amd64, ARM, wasm, ...


CLI Tool Go Proverbs


Go Proverbs

18 Prinzipien zur Go Entwicklung
von Rob Pike 2015 vorgestellt
"Clear is better than clever."


CLI Proverbs ohne Argumente

```
> pro
```

```
Clear is better than clever.
```


CLI Projekt aufsetzen

```
// 1. Go Modul erstellen (erzeugt go.mod)
> go mod init crossnative.com/pro
```

```
// 2. Datei main.go erstellen
package main

import "fmt"

func main() {
 fmt.Println("Hello Go Pro!")
}
```

Ausführen

```
go build . // 1. Code kompilieren
./pro // 2. Binary ausführen
```


```
go run . // Code kompilieren und ausführen
```


Entwicklung


JetBrains
GoLand


Visual
Studio Code


Vim Go

Proverbs als Go Modul


package

module


Version: v0.0.2

Latest


Jump to ...


README

Documentation

Overview

• Index

Constants

Variables

Functions

↳ Types

Source Files

Index

```
type ErrNthProverbNotFound
 func (e *ErrNthProverbNotFound) Error() string
type Proverb
 func All() ([]*Proverb, error)
 func Nth(n int) (*Proverb, error)
 func Random() *Proverb
```

Types

type ErrNthProverbNotFound

```
type ErrNthProverbNotFound struct {
 N int
}
```

ErrNthProverbNotFound is returned when the requested nth

func (*ErrNthProverbNotFound) Error

```
func (e *ErrNthProverbNotFound) Error() string
```

type Proverb

```
type Proverb struct {
 Saying string
 Link string
}
```


Proverbs Modul nutzen

```
// 1. Proverbs Modul Dependency  
> go get github.com/jboursiquot/go-proverbs
```

```
// 2. Go Modul Descriptor go.mod  
module crossnative.com/pro  
  
go 1.22  
  
require github.com/jboursiquot/go-proverbs v0.0.2
```


Zufälliges Proverb ausgeben

```
1 package main
2
3 import (
4 "fmt"
5 "github.com/jboursiquot/go-proverbs"
6 )
7
8 func main() {
9 fmt.Println(proverbs.Random())
10 }
```

```
// Ausgabe `go run .`
&{Make the zero value useful. http://youtube.com/322}
```


Structs und Pointer


```
1 package main
2
3 import (
4 "fmt"
5 "github.com/jboursiquot/go-proverbs"
6 )
7
8 func main() {
9 // Pointer Variable auf Proverb Struct
10 var p *proverbs.Proverb = proverbs.Random()
11
12 fmt.Println(p)
13 }
```

```
1 // Struct statt Klasse
2 type Proverb struct {
3 Saying string
4 Link string
5 }
```


Zufälliges Proverb ausgeben

```
1 package main
2
3 import (
4 "fmt"
5 "github.com/jboursiquot/go-proverbs"
6 )
7
8 func main() {
9 var p *proverbs.Proverb = proverbs.Random()
10
11 // Zugriff auf Property des Structs
12 fmt.Println(p.Saying)
13 }
```

```
// Ausgabe `go run .`
Make the zero value useful.
```


CLI Proverbs mit Count

```
> pro -count=3
```

Clear is better than clever.
Documentation is for users.
Don't panic.


Flag für Count

```
1 import (
2 "flag"
3 "fmt"
4 "github.com/jboursiquot/go-proverbs"
5 )
6
7 func main() {
8 // 1. Flags definieren
9 var count *int = flag.Int("count", 1, "proverb count")
10
11 // 2. Flags parsen
12 flag.Parse()
13
14 // 3. Ausgabe in Schleife
15 for i := 0; i < *count; i++ {
16 var p *proverbs.Proverb = proverbs.Random()
17 fmt.Println(p.Saying)
18 }
19 }
```

```
// Compile mit `go build .`, Ausgabe mit `pro -count=2`
Make the zero value useful.
Reflection is never clear.
```


CLI Proverbs mit ungültigem Count

```
> pro -count=
```

```
flag needs an argument: -count
Usage of ./pro:
  -count int
 proverb count (default 1)
```


Flag für Count Refactored

```
1 import (
2 "flag"
3 "fmt"
4 "github.com/jboursiquot/go-proverbs"
5 )
6
7 func main() {
8 // 1. Flags definieren
9 count := flag.Int("count", 1, "proverb count")
10
11 // 2. Flags parsen
12 flag.Parse()
13
14 // 3. Ausgabe in Schleife
15 for range *count {
16 p := proverbs.Random()
17 fmt.Println(p.Saying)
18 }
19 }
```

```
// Compile mit `go build .`, Ausgabe mit `pro -count=2`
Make the zero value useful.
Reflection is never clear.
```


CLI Tool File Downloader


File Downloader

Paralleler File Download

Nutzt Goroutinen und Channels

Context is King


File Downloader 1/3

```
1 func main() {
2 urls := []string{
3 "https://go.dev/dl/go1.22.2.src.tar.gz",
4 "https://go.dev/dl/go1.22.2.darwin-amd64.tar.gz",
5 }
6
7 // URL Download
8 ctx := context.Background()
9 downloadURLs(ctx, urls)
10 }
11
12 func downloadURLs(ctx context.Context, urls []string) {
13 // ...
14 }
```


File Downloader 2/3

```
1 func downloadURLs(ctx context.Context, urls []string) {
2 // 1. Channel für Download Jobs
3 jobs := make(chan int, len(urls))
4
5 // 2. Go Routinen für Downloads starten
6 for _, url := range urls {
7 go func() {
8 downloadURL(ctx, url)
9 jobs <- 1 // Send an Channel (blockiert)
10 }()
11 }
12
13 // 3. Warten auf Ende aller Go Routinen
14 for range len(urls) {
15 <-jobs // Receive von Channel (blockiert)
16 }
17 }
```


File Downloader 3/3

```
1 func downloadURL(ctx context.Context, url string) {
2 // 1. HTTP Request mit Context erstellen
3 req, _ := http.NewRequestWithContext(ctx, http.MethodGet, url, nil)
4
5 // 2. HTTP Aufruf durchführen
6 httpClient := http.Client{}
7 resp, _ := httpClient.Do(req)
8 defer resp.Body.Close()
9
10 // 3. Ausgabe in Datei
11 file, _ := os.Create(filepath.Base(url))
12 defer file.Close()
13
14 // 4. HTTP Body in Datei streamen
15 io.Copy(file, resp.Body)
16 }
```


File Downloader 3/3 mit Fehlern

```
1 func downloadURL(ctx context.Context, url string) error {
2 // 1. HTTP Request mit Context erstellen
3 req, err := http.NewRequestWithContext(ctx, http.MethodGet, url, nil)
4 if err != nil {
5 return err
6 }
7 // 2. HTTP Aufruf durchführen
8 // ...
9 }
10 }
```


File Downloader mit Timeout

```
1 func main() {
2 urls := []string{
3 "https://go.dev/dl/go1.22.2.src.tar.gz",
4 "https://go.dev/dl/go1.22.2.darwin-amd64.tar.gz",
5 }
6
7 // 1. Context mit Cancel Func
8 ctx, cancel := context.WithCancel(context.Background())
9
10 // 2. Timer Channel nutzen
11 timer := time.After(3 * time.Second)
12 go func() {
13 <-timer // Receive timer Channel
14 log.Println("Canceled due to timeout")
15 cancel()
16 }()
17
18 // 3. URL Download
19 downloadURLs(ctx, urls)
20 }
```


File Downloader mit Interrupt

```
1 func main() {
2 urls := []string{
3 "https://go.dev/dl/go1.22.2.src.tar.gz",
4 "https://go.dev/dl/go1.22.2.darwin-amd64.tar.gz",
5 }
6
7 // 1. Context mit Cancel Func
8 ctx, cancel := context.WithCancel(context.Background())
9
10 // 2. Interrupt Channel nutzen
11 interrupt := make(chan os.Signal, 1)
12 signal.Notify(interrupt, os.Interrupt, syscall.SIGTERM)
13 go func() {
14 <-interrupt // Receive interrupt Channel
15 log.Println("Canceled due to interrupt")
16 cancel()
17 }()
18
19 // 3. URL Download
20 downloadURLs(ctx, urls)
21 }
```

File Downloader mit Select


```
1 func main() {
2 // 1. Context mit Cancel Func
3 // + Timeout Channel
4 // + Interrupt Channel
5
6 go func() {
7 select {
8 // 2a. Receive timer Channel
9 case <-timer:
10 log.Println("Canceled due to timeout")
11 cancel()
12 // 2b. Receive interrupt Channel
13 case <-interrupt:
14 log.Println("Canceled due to interrupt")
15 cancel()
16 }
17 }()
18
19 // 3. URL Download
20 downloadURLs(ctx, urls)
21 }
```


💻 CLI Tools

Standardlib Flags

einfache Releases mit Goreleaser

Cobra CLI Lib wenn's komplexer wird

Github, Kubernetes sind Go CLIs


Web App Cats


Set up Cats App

```
# 1. Verzeichnis erstellen  
mkdir cats  
cd cats
```

```
# 2. Go Modul aufsetzen  
go mod init crossnative.com/cats
```

```
# 3. Go Datei erstellen  
touch main.go
```


Cat API simple

```
1 func catAPIHandler(w http.ResponseWriter, r *http.Request) {  
2 fmt.Fprintf(w, "Meow!")  
3 w.WriteHeader(http.StatusOK)  
4 }  
5  
6 func main() {  
7 http.HandleFunc("GET /api/cats", catAPIHandler)  
8 http.ListenAndServe(":8080", nil)  
9 }
```


Cat API mit JSON

```
1 // 1. Struct mit JSON Tag definieren
2 type Cat struct {
3 Name string `json:"name"`
4 }
5
6 func catAPIHandler(w http.ResponseWriter, r *http.Request) {
7 // 2. Slice erstellen
8 cats := make([]Cat, 1)
9
10 // 3. Struct erstellen und einfügen
11 cats[0] = Cat{Name: "Ginger"}
12
13 // 4. JSON rendern
14 json.NewEncoder(w).Encode(cats)
15 }
16
17 func main() {
18 http.HandleFunc("GET /api/cats", catAPIHandler)
19 http.ListenAndServe(":8080", nil)
20 }
```


Cat API mit JSON

```
1 # Query cat API
2 curl -s http://localhost:8080/api/cats | jq
3 [
4 {
5 "name": "Ginger"
6 }
7 ]
```


Test Cat API cat_api_test.go

```
1 func TestCatAPIHandler(t *testing.T) {  
2 // 1. Test Request erstellen  
3 req, _ := http.NewRequest("GET", "/api/cats", nil)  
4  
5 // 2. HTTP Recorder erstellen (ist http.ResponseWriter)  
6 rec := httptest.NewRecorder()  
7  
8 // 3. Handler aufrufen  
9 catAPIHandler(rec, req)  
10  
11 // 4. Response prüfen  
12 if rec.Code != http.StatusOK {  
13 t.Errorf("got status %v expected %v", rec.Code, http.StatusOK)  
14 }  
15 }
```


Test ausführen

```
1 go test -v ./...
2 === RUN TestCatAPIHandler
3 --- PASS: TestCatAPIHandler (0.00s)
4 PASS
5 coverage: 50.0% of statements
6 ok crossnative.com/cats 0.127s  coverage: 50.0% of statements
```


Cats App Web


Cats Web App

```
1 func indexHandler(w http.ResponseWriter, r *http.Request) {  
2 tpl := template.Must(template.ParseFiles("index.html"))  
3 tpl.Execute(w, nil)  
4 }  
5  
6 func main() {  
7 // 1. Multiplexer erzeugen  
8 mux := http.NewServeMux()  
9  
10 // 2. Handler registrieren  
11 mux.HandleFunc("/", indexHandler)  
12  
13 // 3. Server mit Multiplexer starten  
14 http.ListenAndServe(":8080", mux)  
15 }
```


File Server aus Binary

```
1 //go:embed assets
2 var assets embed.FS
3
4 func main() {
5 mux := http.NewServeMux()
6 mux.HandleFunc("/", indexHandler)
7
8 // Serve Files
9 mux.Handle("/assets/", http.FileServer(http.FS(assets)))
10
11 http.ListenAndServe(":8080", mux)
12 }
```


Index Handler Template mit Daten

```
type Cat struct {
 Name string
}

func indexHandler(w ResponseWriter, r *Request) {
 // 1. Slice erstellen
 cat := make([]Cat, 1)

 // 2. Struct erstellen und einfügen
 cat[0] = Cat{Name: "Ginger"}

 // 3. Template rendern
 tpl := template.Must(template.ParseFiles("index.html"))
 tpl.Execute(w, cat)
}
```

```
<body>
 <h1>Cats App</h1>
 {{ range . }}
 <h2>{{ .Name }}</h2>
 {{ end }}
</body>
```

The Cat API

Cats as a service.

cause everyday is a Caturday.

All about cat.

- Images. Breeds. Facts.

GET YOUR API KEY

READ OUR GUIDES


Voting


Breeds


Favs


```
const headers = new Headers({  
  "Content-Type": "application/json",  
})
```


Index Handler mit Cats API

Query Cats API

```
GET https://api.thecatapi.com/v1/breeds?limit=5
```

```
[  
  {  
 "id": "abys",  
 "name": "Abyssinian",  
 "image": {  
 "url": "https://cdn2.thecatapi.com/0XYvRd7oD.jpg"  
 }  
  },  
  {  
 "id": "aege",  
 "name": "Aegean",  
 "image": {  
 "url": "https://cdn2.thecatapi.com/ozEvzdVM-.jpg"  
 }  
  },  
  ...  
]
```

Map JSON auf Struct

```
type Cat struct {  
  ID string `json:"id"  
  Name  string `json:"name"  
  Image struct {  
 URL string `json:"url"  
  } `json:"image"  
}
```


Index Handler mit Cats API

```
1 func indexHandler(w http.ResponseWriter, r *http.Request) {  
2 // 1. Cat API Aufruf (Fehler ignorieren)  
3 resp, _ := http.Get("https://api.thecatapi.com/v1/breeds?limit=5")  
4  
5 // 2. Slice für Cat Structs  
6 cat := make([]Cat, 5)  
7  
8 // 3. Response Body parsen  
9 defer resp.Body.Close()  
10 body, _ := ioutil.ReadAll(resp.Body)  
11 json.Unmarshal(body, &cat)  
12  
13 // 4. Template rendern  
14 tpl.Execute(w, cat)  
15 }
```


Index Handler mit Fehlerhandling

```
1 func indexHandler(w http.ResponseWriter, r *http.Request) {
2 // 1. Cat API Aufruf
3 resp, err := http.Get("https://api.thecatapi.com/v1/breeds?limit=5")
4 // Fehler behandeln
5 if err != nil {
6 http.Error(w, "Cats API error", http.StatusInternalServerError)
7 return
8 }
9
10 // 2. Slice für Cat Structs
11 cat := make([]Cat, 5)
12
13 // 3. Response Body parsen
14 defer resp.Body.Close()
15 body, _ := ioutil.ReadAll(resp.Body)
16 err := json.Unmarshal(body, &cat)
17 // TODO: Fehler behandeln
18
19 // 4. Template rendern
20 err := tpl.Execute(w, cat)
21 // TODO: Fehler behandeln
22 }
```


Web App

Standardlib JSON und Router

HTTP Tests

Querschnittsfeatures durch Middleware


λ Lambda Function


λ Lambda Function

Go ideal für Serverless Functions

schneller Start, geringer Speicherbedarf

unterstützt von AWS, Azure, Google


λ Lambda Function

AWS Services Search [Option+S] Stockholm ▾ Jan Stamer ▾

Lambda > Functions > jax-hello-HelloWorldFunction-AMILmdufotET

jax-hello-HelloWorldFunction-AMILmdufotET

Throttle Copy ARN Actions ▾

This function belongs to the AWS CloudFormation stack **jax-hello**. [Manage this stack](#) on the CloudFormation console.

Function overview [Info](#) Export to Application Composer Download ▾

Diagram Template

jax-hello-HelloWorldFunction-AMILmdufotET

Layers (0)

API Gateway + Add destination

+ Add trigger

Description -

Last modified 1 hour ago

Function ARN [arn:aws:lambda:eu-north-1:164488580228:function:jax-hello-HelloWorldFunction-AMILmdufotET](#)

Application [jax-hello](#)

Function URL [Info](#)

Code Test Monitor Configuration Aliases Versions


λ Lambda Function

```
1 // 1. Lambda Go Projekt aufsetzen
2 > sam init
3
4 // 2. Lambda bauen
5 > sam build
6
7 // 3. Lambda ausführen
8 > sam local invoke -e events/event.json
9 Invoking bootstrap (provided.al2023)
10 Local image is up-to-date
11 Using local image: public.ecr.aws/lambda/provided:al2023-rapid-x86_64.
12
13 Mounting .aws-sam/build/HelloworldFunction, inside runtime container
14 REPORT RequestId: 37876f36  Init Duration: 0.52 ms  Duration: 80.04 ms
15 Billed Duration: 81 ms  Memory Size: 128 MB  Max Memory Used: 128 MB
16 {"statusCode": 200, "body": "Hello JAX!"}
```


λ Lambda Function

AWS Services Search [Option+S] Stockholm ▾ Jan Stamer ▾

Lambda > Functions > jax-hello-HelloworldFunction-AMILmdufotET

jax-hello-HelloworldFunction-AMILmdufotET

Throttle Copy ARN Actions ▾

This function belongs to the AWS CloudFormation stack **jax-hello**. [Manage this stack](#) on the CloudFormation console.

Function overview [Info](#) Export to Application Composer Download ▾

Diagram Template

jax-hello-HelloworldFunction-AMILmdufotET

Layers (0)

API Gateway

+ Add destination

+ Add trigger

Description -

Last modified 1 hour ago

Function ARN [arn:aws:lambda:eu-north-1:164488580228:function:jax-hello-HelloworldFunction-AMILmdufotET](#)

Application [jax-hello](#)

Function URL [Info](#)

Code Test Monitor Configuration Aliases Versions


λ Lambda Function

```
1 # Query AWS Lambda
2 curl -s https://0up9.eu-north-1.amazonaws.com/Prod/hello
3 Hello JAX!
```

Footprint

```
# Package Size 5,3 MB
# Billed Duration 70 ms
# Max Memory Used 18 MB
# Init Duration 63.66 ms
```


λ Lambda Function

```
1 import (
2 "fmt"
3 "github.com/aws/aws-lambda-go/events"
4 "github.com/aws/aws-lambda-go/lambda"
5 )
6
7 func handler(req events.APIGatewayProxyRequest) (events.APIGatewayProxyResponse, error)
8 return events.APIGatewayProxyResponse{
9 Body: "Hello JAX!",
10 StatusCode: 200,
11 }, nil
12 }
13
14 func main() {
15 lambda.Start(handler)
16 }
```


λ Lambda Function Projekt

```
|--events
| | event.json // Beispiel Request
|--hello-world  // Go App
| | go.mod
| | go.sum
| | main.go
| | main_test.go
| Makefile // Build File
| samconfig.toml // SAM Config
| template.yaml  // SAM Config
| README.md
```


CLI Tools

Projekt Setup
Variablen,
Schleifen
Goroutinen,
Channels
Context
Structs

Web App

Web Server
Slice
Unit Test
JSON
Fehlerhandling

Lambda Func

AWS Setup
Serverless
Experience


3 Gründe für Go

1. Einfach
2. Mächtig
3. Langweilig


Go liebt


Microservices


Serverless Functions


Kommandozeilen-Tools


DevOps und Cloud


Jan Stamer

jan.stamer@crossnative.com


Go in der Praxis

