Write Basic Go Web Server

Lab learning outcomes

After completing this lab you should be able to

- Write basic Go web server program and explain the parts involved such as http and template packages; HandleFunc, multiplexer,
 ListenAndServe, FileServer
- Integrate Bootstrap with Go

Write Basic Go Web Server

Write the code shown in the next slide in a file called server.go and experiment the following things

- 1. Type go run server.go command at the terminal
 - The server should start listening at port 8080
- 2. Open your web browser and go to http://localhost:8080
 - What did you see?
- 3. Insert the actual IP address of your machine's ethernet interface before the :8080 text in your server.go file and restart your server
- 4. Repeat step 2 by replacing localhost with the your machine's IP address

Write Basic Go Web Server

```
package main
3
 import "net/http"
 func index(w http.ResponseWriter, r *http.Request) {
 w.Write([]byte("<h1>Hello World!</h1>"))
6
8
 func main() {
9
 mux := http.NewServeMux()
10
 mux.HandleFunc("/", index)
11
 http.ListenAndServe(":8080",
12
13
```

Exercise

Remove line 10 in the previous code

Replace mux on line 11 with http

Replace mux on line 12 with nil

Restart the server and refresh your web browser and notice what happen and explain the reason why

Go to the following url and download the **Bootstrap** library shown under the Compiled CSS and JS files section

https://getbootstrap.com/docs/4.3/getting-started/download/

In your web root directory (where the server.go file is stored) create a

directory called assets

Extract the downloaded file

Place the css and js directories inside assets

Bootstrap requires the jquery library

Go to the following URL to download the jquery file

https://code.jquery.com/jquery-3.3.1.slim.min.js

Put it inside the js directory

A typical bootstrap file might also contain a custom .css file in addition to the ones provided by the Bootstrap library

Save the following CSS code in a file called **starter-template.css** file and put it inside the css directory

```
body {
padding-top: 5rem;
}

starter-template {
padding: 3rem 1.5rem;
text-align: center;
}
```

Now your directory structure should look like the one shown on the right side

You may want to delete the extra files found under the css and js directory except the ones shown here

Here notice that you have assets directory, index.html, and server.go files under the root (WEBPROG) directory

css and js directories are under the assets directory

∨ WEBPROG ∨ assets V CSS # bootstrap.min.css # starter-template.css V is JS bootstrap.bundle.min.js Js jquery-3.3.1.slim.min.js index.html server.go

A typical Bootstrap web page might contain the following components as shown in the following slide

At the top inside the **head** section the Bootstrap and custom **.css** files are included

At the bottom before the closing </body> tag Bootstrap and custom .js files are included

Take note of the paths of the .css and .js files

```
<!DOCTYPE html>
 <html lang="en">
 <head>
 <title>Starter Template · Bootstrap</title>
 <!-- Bootstrap core CSS -->
 <link href="/assets/css/bootstrap.min.css" rel="stylesheet">
6
 <!-- Custom styles for this template -->
8
 <link href="/assets/css/starter-template.css" rel="stylesheet">
 </head>
 <body>
10
11
12
 <script src="/assets/js/jquery-3.3.1.slim.min.js" ></script>
 <script src="/assets/js/bootstrap.bundle.min.js" ></script>
13
 </body>
14
 </html>
15
```

The following slide shows an example Bootstrap page; you can save it in the index.html file

The page was adopted from the Bootstrap example pages (**Starter Template**) found in the following URL

```
https://getbootstrap.com/docs/4.3/examples/
```

You can find the full code of the customized page in the following URL

```
https://github.com/betsegawlemma/web-prog-lab-03/blob/master/index.html
```

```
<!DOCTYPE html>
 <html lang="en">
 <head>
 <title>Starter Template · Bootstrap</title>
 <!-- Bootstrap core CSS -->
 <link href="/assets/css/bootstrap.min.css" rel="stylesheet">
 6
 <!-- Custom styles for this template -->
 <link href="/assets/css/starter-template.css" rel="stylesheet">
 </head>
 9
 <body>
10
 <nav class="navbar navbar-expand-md navbar-dark bg-dark fixed-top">
11
 <a class="navbar-brand" href="#">Web Prog I</a>
12
13
 </nav>
 <main role="main" class="container">
14
15
 <div class="starter-template">
 <h1>Welcome to Web Programming I</h1>
16
 Use this document as a way to quickly start any new project
17
 </div>
18
 </main><!-- /.container -->
19
 <script src="/assets/js/jquery-3.3.1.slim.min.js" ></script>
20
 <script src="/assets/js/bootstrap.bundle.min.js" ></script>
21
 </body>
22
 </html>
```

Using Go Templates

Use template package in order to serve HTML files

```
3
 import (
 "html/template"
 5
 "net/http"
6
8
 var tmpl = template.Must(template.ParseFiles("index.html"))
9
 func index(w http.ResponseWriter, r *http.Request) {
10
11
 tmpl.Execute(w, nil)
12
13
 func main() {
14
 http.HandleFunc("/", index)
15
 http.ListenAndServe(":8080", nil)
16
17
```

Using Go Templates

If you run your code now, you should see a page similar to the one shown below

Note that this page is not styled even though the css files were linked in the

index.html page

Web Prog I

Welcome to Web Programming I

Use this document as a way to quickly start any new project

Serving static files using FileServer

Note the added lines on line 15 and 16

```
var tmpl = template.Must(template.ParseFiles("index.html"))
 func index(w http.ResponseWriter, r *http.Request) {
10
11
 tmpl.Execute(w, nil)
12
13
 func main() {
14
 fs := http.FileServer(http.Dir("assets"))
15
16
 http.Handle("/assets/", http.StripPrefix("/assets/", fs))
 http.HandleFunc("/", index)
17
18
 http.ListenAndServe(":8080", nil)
19
```

Serving static files using FileServer

If you refresh now you should see the following properly styled page

The full source code can be found here

Welcome to Web Programming I

Use this document as a way to quickly start any new project