Sisteme Distribuite - Laborator 11

Micronaut - serverless computing

Micronaut - descriere generală

Micronaut este un *framework* modern folosit pentru crearea de microservicii, proiectat pentru construirea de aplicații modulare și testabile cu ușurință. Ținta acestui *framework* este furnizarea tuturor uneltelor necesare pentru aplicațiile bazate pe microservicii, precum:

- injectarea dependențelor la compilare (eng. *compile-time dependency injection*) și inversarea controlului (eng. *Inversion of Control*)
- configurare automată
- partajarea configurărilor
- descoperirea de servicii (eng. service discovery)
- rutare HTTP
- client HTTP cu echilibrarea încărcării la client

Față de alte *framework*-uri precum Spring / Spring Boot sau Grails, Micronaut încearcă să rezolve unele probleme apărute în tehnologiile menționate, oferind următoarele avantaje:

- pornirea rapidă a aplicațiilor
- grad mai mic de utilizare a memoriei
- grad mic de utilizare a reflecției (eng. reflection)
- grad mic de utilizare a *proxy*-urilor
- dimensiune mică a artefactelor JAR rezultate
- testare unitară facilă

Avantajele menționate ale Micronaut s-au obținut prin utilizarea **procesoarelor de adnotări Java** (eng. *annotation processors*), care se pot folosi în orice limbaj de programare ce țintește mașina virtuală Java, și care suportă acest concept. Aceste procesoare de adnotare precompilează metadatele necesare pentru a asigura injectarea dependențelor, definirea *proxy*-urilor AOP și configurarea aplicației în scopul execuției acesteia într-un mediu al microserviciilor.

Instalarea Micronaut

Se descarcă arhiva de pe site-ul oficial (https://micronaut.io/download.html), astfel:

```
wget https://github.com/micronaut-projects/micronaut-
core/releases/download/v1.3.4/micronaut-1.3.4.zip
```

(ultima versiune stabilă disponibilă la momentul scrierii laboratorului este 1.3.4)

Dezarhivați arhiva descărcată utilizând arhivatorul grafic sau comanda următoare:

```
unzip micronaut-1.3.4.zip
```

Mutați server-ul Micronaut în folder-ul standard cu software opțional:

```
sudo mv micronaut-1.3.4 /opt
```

Adăugați binarul mn la PATH-ul sistemului:

```
export PATH="$PATH:/opt/micronaut-1.3.4/bin"
```

Atenție: comanda de mai sus este valabilă pentru sesiunea de terminal curentă!

Dacă deschideți un terminal nou și vreți să lucrați cu Micronaut, trebuie să rulați comanda anterioară din nou. Alternativ, adăugați comanda de mai sus la sfârșitul fișierului \$HOME/.bashrc.

Testați server-ul Micronaut utilizând comanda următoare:

```
mn --version
```

Exemple de tipuri de aplicații folosind Micronaut CLI

Deşi modul de creare a aplicațiilor Micronaut din CLI nu este neapărat necesar (proiectul poate fi creat manual și scheletul scris apoi), se poate folosi linia de comandă a server-ului în acest scop, pentru a simplifica inițializarea unui proiect de tip Micronaut.

Crearea unui proiect Micronaut - limbaj Kotlin, gestionar de proiect Maven

```
mn create-app com.sd.laborator.exemplu-micronaut-maven --lang kotlin -
-build maven
```

Crearea unui proiect Micronaut - limbaj Kotlin, gestionar de proiect Gradle

```
mn create-app com.sd.laborator.exemplu-micronaut-gradle --lang kotlin
--build gradle
```

După ce ați creat un proiect Micronaut folosind **unul din cele 2 tipuri de gestionare de proiect**, puteți importa proiectul în IntelliJ: **Open** (sau "**Open or Import**") → selectați folder-ul generat de comanda de creare a proiectului și apăsați **OK**.

Figura 1 - Importare proiect Micronaut

Așteptați până când IntelliJ rezolvă toate dependențele necesare și până generează toată structura proiectului.

Activați procesarea adnotărilor din IntelliJ, astfel: File \rightarrow Settings \rightarrow Build, Execution, Deployment \rightarrow Compiler \rightarrow Annotation Processors \rightarrow bifați Enable annotation processing.

Figura 2 - Activarea procesării adnotărilor în IntelliJ

Codul din fișierul sursă **Application.kt** generat automat arată astfel:

Adnotarea @JvmStatic aplicată asupra funcției main() determină generarea unei metode statice adiționale pe baza funcției existente aflate sub influența adnotării. Apelul start() asupra builder-ului de runtime Micronaut reprezintă punctul de intrare al aplicației.

Crearea unui controller folosind Micronaut CLI

O componentă *controller* poate fi creată în mod facil tot folosind linia de comandă Micronaut. Executați comanda următoare **în folder-ul proiectului**:

```
mn create-controller HelloController
```

Comanda va modifica proiectul Micronaut existent adăugând o componentă de tip controller. Modificați codul controller-ului (clasa generată HelloController) astfel:

```
package com.sd.laborator import io.micronaut.http.annotation.Controller
```

```
import io.micronaut.http.annotation.Get
import io.micronaut.http.MediaType
import io.micronaut.http.annotation.Produces

@Controller("/hello")
class HelloController {
 @Produces(MediaType.TEXT_PLAIN)
 @Get("/")
 fun hello(): String {
 return "Hello from Micronaut!"
 }
}
```

Controller-ul aplicației Micronaut este asemănător cu un controller Spring: clasa controller se adnotează cu @Controller, iar parametrul adnotării reprezintă calea de bază pentru toate metodele mapate. În acest exemplu simplu, metoda hello() este executată la o cerere HTTP de tip GET (adnotarea @Get) către calea "/" relativ la "/hello".

Adnotarea @Produces (MediaType.TEXT_PLAIN) indică tipul de răspuns returnat clientului. Deoarece JSON este tipul implicit de răspuns iar șirul de caractere returnat este nestructurat, se marchează explicit tipul "text plain".

Execuția aplicației Micronaut din IntelliJ

Execuția cu Maven

Folosiți *goal*-ul **exec** din *plugin*-ul **exec** pentru a porni aplicația Micronaut cu schelet Maven:

```
### Open duces (Media Type. TEXT_PLAIN)

### Open duces (Media Type. TEXT_PLAIN)

### Open duces (Media Type. TEXT_PLAIN)

### Open decoded (Value: "/")

#
```

Figura 3 - Execuția unui proiect Micronaut cu schelet Maven

Executia cu Gradle

Folosiți *task*-ul **run** din secțiunea **application** pentru a porni aplicația Micronaut cu schelet Gradle:

```
S +
package com.sd.laborator
import io.micronaut.http.annotation.Get
 ‡ run
‡ runShadow
 ort io.micronaut.http.MediaType
@Controller( value: "/hello")
 ▶ 📭 distributio
 ▶ I documentation
 fun index(): String {
 ▶ ■ verification
 ▶ Im Dependencies
HelloController
 > Task :kaptKotlin UP-TO-DATE
 > Task :compileJava NO-SOURCE
 > Task :processResources UP-TO-DATE
 22:20:38.905 [main] INFO io.micronaut.runtime.Micronaut - Startup completed in 653ms. Server Running:
```

Figura 4 - Executia unui proiect Micronaut cu schelet Gradle

Testarea aplicației Micronaut

Controller-ul răspunde pe calea /hello/ al server-ului HTTP incorporat, bazat pe Netty. Așadar, trimiteți o cerere de tip GET astfel:

```
curl -X GET http://localhost:8080/hello/
```

Funcții serverless

Funcțiile *serverless* sunt gestionate de o infrastructură *cloud* și sunt executate în procese efemere - codul este rulat de obicei în containere fără stare și poate fi declanșat de evenimente precum: cereri HTTP, alerte, evenimente recurente, încărcări de fișiere etc.

Aceste funcții sunt invocate prin Internet și sunt găzduite și menținute de companii de *cloud computing*. Furnizorul de *cloud* este responsabil pentru execuția codului încapsulat în funcții, alocând în mod dinamic resursele necesare pentru acestea. Acest model se mai numește și "Function as a Service".

Crearea unei funcții serverless cu Micronaut CLI

Funcția *serverless* Micronaut este de fapt un nou tip de aplicație și **se creează ca și proiect separat**. Așadar, în afara oricărui proiect Micronaut, executați următoarea comandă, în funcție de gestionarul de proiect dorit:

• creare functie serverless cu schelet Maven:

```
mn create-function com.sd.laborator.hello-world-maven --lang kotlin -
-build maven
```

• creare funcție serverless cu schelet Gradle:

```
mn create-function com.sd.laborator.hello-world-gradle --lang kotlin -
```

```
-build gradle
```

Proiectul generat se deschide în IntelliJ în aceeași manieră explicată anterior.

<u>Dacă ați ales gestionarul de proiect Maven</u>: adăugați următoarea dependență suplimentară în pom.xml:

Scheletul de cod generat conține următoarele clase:

- Application identic ca cel de la exemplul anterior
- HelloWorldMaven / HelloWorldGradle

```
package com.sd.laborator
import io.micronaut.core.annotation.*

@Introspected
class HelloWorldGradle { // sau HelloWorldMaven
 lateinit var name: String
}
```

Adnotarea @Introspected indică faptul că acea clasă peste care este aplicată va produce un tip de dată BeanIntrospection în momentul compilării. Acesta este rezultatul unei procesări făcute la compilare, procesare ce include proprietăți și metadate: prin tipul de dată BeanIntrospection, se pot instanția bean-uri și scrie / citi proprietăți din acestea fără a folosi reflecția.

• HelloWorldGradleFunction / HelloWorldMavenFunction

```
* where the argument to echo is the JSON to be parsed.
*/
fun main(args : Array<String>) {
 val function = HelloWorldGradleFunction()
 function.run(args, { context ->
function.apply(context.get(HelloWorldGradle::class.java))})
}
```

Se observă adnotarea @FunctionBean aplicată clasei HelloWorldGradleFunction. Efectul este expunerea clasei respective sub formă de funcție în aplicația Micronaut. Clasa respectivă trebuie să implementeze una din interfețele de tip Function. În acest caz, se implementează interfața Function (a se vedea tabelul de mai jos). Primul parametru template reprezintă tipul de date primit la intrare, iar al doilea reprezintă tipul de date returnat la ieșire: HelloWorldGradle.

Există următoarele tipuri de funcții Micronaut:

Interfață	Descriere
Supplier	Nu acceptă niciun argument și returnează un singur rezultat
Consumer	Acceptă un singur argument și nu returnează niciun rezultat
Biconsumer	Acceptă 2 argumente și nu returnează niciun rezultat
Function	Acceptă un singur argument și returnează un singur rezultat
BiFunction	Acceptă 2 argumente și returnează un singur rezultat

Constructorul **FunctionInitializer** este utilizat pentru inițializarea unei funcții Micronaut.

Comportamentul principal al funcției *serverless* este încapsulat în metoda **apply** (specificată în interfața **Funcțion**). Această metodă **aplică** funcția peste argumentul primit la intrare și returnează datele de ieșire. Pentru acest exemplu simplu, funcția preia parametrul de intrare și îl returnează așa cum este.

Împachetarea funcției serverless

Funcția serverless Micronaut poate fi împachetată într-un artefact JAR în mod asemănător cu proiectul de tip Spring Boot:

- <u>împachetare cu Maven</u> → folosiți *lifecycle*-ul **package** (la fel ca la **Spring Boot**); artefactul rezultat se află în folder-ul **target** și are denumirea proiectului și sufixul versiunii (implicit "0.1").
- <u>împachetare cu Gradle</u> folosiți *task*-ul **assemble** din secțiunea **build**; artefactul rezultat se află în folder-ul **build/libs** și are denumirea proiectului, apoi versiunea, **apoi sufixul** "-all".

Figura 5 - Împachetarea funcției serverless folosind Gradle

Testarea funcției serverless

<u>În mod implicit, funcția serverless generată de Micronaut va citi de la dispozitivul standard de intrare (stdin) și va scrie la dispozitivul standard de iesire (stdout).</u>

După ce ați împachetat proiectul sub formă de artefact JAR, testați funcția serverless trimițând valorile câmpurilor din clasa ce reprezintă parametrul de intrare sub formă de obiect JSON. Clasa HelloWorldGradle (sau HelloWorldMaven) conține un singur membru de tip string, numit "name". Deci, dacă se dorește trimiterea valorii "covid" pentru membrul "name", se codifică sub formă de obiect JSON astfel: {"name": "covid"}. Comanda de execuție este, așadar:

```
echo '{"name": "covid"}' | java -jar hello-world-gradle-0.1-all.jar
```

Pipe-ul (simbolul "I") care conectează cele 2 comenzi Linux face legătura între ieșirea standard (stdout) a comenzii echo ... și intrarea standard (stdin) a comenzii java Deci, aplicația Micronaut care încapsulează funcția serverless va primi la intrare textul afișat de comanda echo și acesta va fi decodificat din JSON astfel încât să populeze câmpurile clasei HelloWorldGradle (sau HelloWorldMaven).

Figura 6 - Execuția funcției serverless împachetată cu Gradle

Dacă ați folosit Maven ca gestionar de proiect, s-ar putea să primiți câteva erori la execuția funcției serverless (a se vedea figura de mai jos). Sunt legate de plugin-ul log4j2, iar cauza este pierderea câtorva definiții din fișierul Log4j2Plugins.dat utilizat de Micronaut, atunci când se îmbină mai multe artefacte JAR într-unul singur. Se pot ingora fără a afecta funcționalitatea aplicației din laborator.

```
Terminal: Local × Local (2) × +

ERROR StatusLogger Unrecognized conversion specifier [d] starting at position 16 in conversion pattern.

ERROR StatusLogger Unrecognized format specifier [thread]

ERROR StatusLogger Unrecognized conversion specifier [thread] starting at position 25 in conversion pattern.

ERROR StatusLogger Unrecognized format specifier [level]

ERROR StatusLogger Unrecognized conversion specifier [level] starting at position 35 in conversion pattern.

ERROR StatusLogger Unrecognized format specifier [logger]

ERROR StatusLogger Unrecognized conversion specifier [logger] starting at position 47 in conversion pattern.

ERROR StatusLogger Unrecognized format specifier [msg]

ERROR StatusLogger Unrecognized conversion specifier [msg] starting at position 54 in conversion pattern.

ERROR StatusLogger Unrecognized format specifier [n]

ERROR StatusLogger Unrecognized conversion specifier [n] starting at position 56 in conversion pattern.

{"name":"covid"}cosmin@debian-gl553v:/mnt/hdd/PREDARE/SD/laboratoare/laborator 11/hello-world-maven/target$
```

Figura 7 - Execuția funcției serverless împachetată cu Maven

Ciurul lui Eratostene - sub formă de funcție serverless Micronaut

Ciurul lui Eratostene este un algoritm simplu de descoperire a tuturor numerelor prime până la un întreg specificat ca parametru. Algoritmul are complexitatea O(n·log(n)), în varianta clasică. În laborator se va folosi o variantă optimizată, având complexitatea O(n).

Creați o funcție *serverless* Micronaut folosind linia de comandă, cu denumirea "com.sd.laborator.eratostene".

Modificati codul schelet rezultat astfel:

• Redenumiți clasa **Eratostene** sub forma **EratosteneRequest** și modificați codul astfel:

```
package com.sd.laborator
import io.micronaut.core.annotation.Introspected
@Introspected
class EratosteneRequest {
 private lateinit var number: Integer

 fun getNumber(): Int {
 return number.toInt()
 }
}
```

Această clasă va încapsula cererea primită ca și parametru de intrare. Cererea conține numărul maxim până la care se va calcula lista de numere prime din ciurul lui Eratostene (membrul number).

• Adăugați o nouă clasă @Introspected care va reprezenta răspunsul dat de funcția serverless. Denumiti clasa EratosteneResponse.

```
package com.sd.laborator
import io.micronaut.core.annotation.Introspected

@Introspected
class EratosteneResponse {
 private var message: String? = null
 private var primes: List<Int>? = null

 fun getPrimes(): List<Int>? {
 return primes
 }

 fun setPrimes(primes: List<Int>?) {
 this.primes = primes
 }

 fun getMessage(): String? {
 return message
 }

 fun setMessage(message: String?) {
 this.message = message
 }
}
```

Răspunsul funcției *serverless* conține un mesaj cu care se notifică starea de succes a execuției algoritmului, respectiv o listă de numere întregi prime rezultate în urma algoritmului. Lista este populată doar dacă nu există vreo eroare raportată prin variabila message.

• Adăugați o componentă Singleton numită EratosteneSieveService:

```
package com.sd.laborator
import java.util.*
import javax.inject.Singleton
@Singleton
class EratosteneSieveService {
 // implementare preluata de la
https://www.geeksforgeeks.org/sieve-eratosthenes-On-time-complexity/
 val MAX SIZE = 1000001
 /*
 isPrime[] : isPrime[i] este adevarat daca numarul i este prim
 prime[] : stocheaza toate numerele prime mai mici ca N
 SPF[] (Smallest Prime Factor) - stocheaza cel mai mic factor prim
al numarului
 [de exemplu : cel mai mic factor prim al numerelor '8' si '16'
 este '2', si deci SPF[8] = 2, SPF[16] = 2]
 */
 private val isPrime = Vector<Boolean>(MAX SIZE)
 private val SPF = Vector<Int>(MAX SIZE)
 fun findPrimesLessThan(n: Int): List<Int> {
 val prime: MutableList<Int> = ArrayList()
 for (i in 2 until n) {
 if (isPrime[i]) {
 prime.add(i)
 // un numar prim este propriul sau cel mai mic factor
prim
 SPF[i] = i
 }
 /*
 Se sterg toti multiplii lui i * prime[j], care nu sunt
primi
 setand isPrime[i * prime[j]] = false
 si punand cel mai mic factor prim al lui i * prime[j] ca
si prime[j]
 [de exemplu: fie i = 5, j = 0, prime[j] = 2 [i * prime[j]
= 10],
 si deci cel mai mic factor prim al lui '10' este '2' care
este prime[j] ]
 Aceasta bucla se executa doar o singura data pentru
numerele care nu sunt prime
 */
 var j = 0
 while (j < prime.size && i * prime[j] < n && prime[j] <=</pre>
SPF[i]) {
 isPrime[i * prime[j]] = false
 // se pune cel mai mic factor prim al lui i * prime[j]
```

Clasa **EratosteneSieveService** încapsulează algoritmul de calcul al ciurului lui Eratostene până la un număr întreg **N**. Fiind serviciu unic, este adnotat cu **@Singleton** pentru a fi instanțiat o singură dată de componenta injector a Micronaut.

• Modificați funcția EratosteneFunction rezultată astfel:

```
package com.sd.laborator;
import io.micronaut.function.FunctionBean
import io.micronaut.function.executor.FunctionInitializer
import org.slf4j.Logger
import org.slf4j.LoggerFactory
import java.util.function.Function
import javax.inject.Inject
@FunctionBean("eratostene")
class EratosteneFunction : FunctionInitializer(),
Function<EratosteneRequest, EratosteneResponse> {
 @Inject
 private lateinit var eratosteneSieveService:
EratosteneSieveService
 private val LOG: Logger =
LoggerFactory.getLogger(EratosteneFunction::class.java)
 override fun apply(msg : EratosteneRequest) : EratosteneResponse {
 // preluare numar din parametrul de intrare al functiei
 val number = msg.getNumber()
 val response = EratosteneResponse()
 // se verifica daca numarul nu depaseste maximul
 if (number >= eratosteneSieveService.MAX SIZE) {
 LOG.error("Parametru prea mare! $number > maximul de
${eratosteneSieveService.MAX SIZE}")
 response.setMessage("Se accepta doar parametri mai mici ca
" + eratosteneSieveService.MAX SIZE)
 return response
 }
```

```
LOG.info("Se calculeaza primele $number numere prime ...")
 // se face calculul si se seteaza proprietatile pe obiectul cu
rezultatul
response.setPrimes(eratosteneSieveService.findPrimesLessThan(number))
 response.setMessage("Calcul efectuat cu succes!")
 LOG.info("Calcul incheiat!")
 return response
 }
}
/**
* This main method allows running the function as a CLI application
using: echo '{}' | java -jar function.jar
 * where the argument to echo is the JSON to be parsed.
*/
fun main(args : Array<String>) {
 val function = EratosteneFunction()
 function.run(args, { context ->
function.apply(context.get(EratosteneRequest::class.java))})
```

S-a creat o clasă **EratosteneFunction** expusă sub formă de funcție Micronaut. Interfața folosită este **Function**, deci se va citi un argument de la intrarea standard și se va scrie un singur răspuns la iesirea standard.

Se folosește adnotarea @Inject pentru a injecta automat dependența EratosteneSieveService, necesară pentru returnarea listei de numere prime. De asemenea, este utilizată o instanță de tip Logger, folosită pentru mesaje informative sau de eroare, în funcție de nivelul de *logging* dorit.

Atenție: NU folosiți metode de tipul println () pentru afișarea mesajelor la consolă într-o aplicație Micronaut cu funcții serverless. După cum s-a menționat anterior, funcția serverless Micronaut trimite rezultatul, în mod implicit, către dispozitivul de ieșire standard (stdout). Însă, același lucru îl face și funcția println () din Kotlin, și alte funcții asemănătoare. Așadar, pentru a afișa mesaje informative sau erori, folosiți exclusiv Logger-ul pus la dispoziție de Micronaut, care nu intervine peste canalul standard de ieșire!

De asemenea, **Logger**-ul este implicit configurat să afișeze <u>doar mesaje de eroare</u> la consolă.

Împachetați aplicația și testați-o prin trimiterea datelor necesare în format JSON, către intrarea standard (**stdin**) a funcției serverless:

```
echo '{"number": 50}' | java -jar eratostene-0.1-all.jar
```

Aplicații și teme

Temă de laborator

 Modificati aplicatia din laborator care implementează ciurul lui Eratostene astfel încât să calculeze, recursiv, termenii din şirul cu numere întregi definit astfel: $a_n = a_{n-1} + 2 \cdot \frac{a_{n-1}}{n}, \ \forall \ n \ge 1$ $a_0 = 1$

$$a_n = a_{n-1} + 2 \cdot \frac{a_{n-1}}{n}, \ \forall \ n \ge 1$$

 $a_0 = 1$

Teme pentru acasă

1. Transformați funcția serverless din ciurul lui Eratostene în așa fel încât aplicația să primească, pe lângă numărul maxim până la care algoritmul face calculul necesar, o listă de numere întregi. Aplicatia trebuie să utilizeze ciurul lui Eratostene deja implementat ca să decidă care din numerele respective sunt prime sau nu. Se vor returna DOAR numerele prime din cele trimise în cerere, și nu toată lista calculată de algoritm.

<u>Sugestie</u>: se poate modifica funcția serverless astfel încât să fie de tip **BiFunction**. **Alternativ**, se pot încapsula numerele în aceeași cerere cu un singur argument.

- 2. Implementati o aplicatie de tip **producător-consumator** folosind 2 funcții serverless puse la dispozitie de framework-ul Micronaut. Producătorul va prelua fluxul RSS de pe site-ul **xkcd.com** (URL-ul este: https://xkcd.com/atom.xml) și va trimite XML-ul către consumator. Consumatorul va prelucra XML-ul astfel:
 - a) se va prelua continutul tag-ului <title>
 - b) se va prelua continutul atributului href din tag-urile de tip link href=...></link>

```
-<feed xml:lang="en">
 <title>xkcd.com</title>
 k href="https://xkcd.com/" rel="alternate"/>
 <id>https://xkcd.com/</id>
 <updated>2020-05-01T00:00:00Z</updated>
 -<entry>
 <title>Turtle Sandwich Standard Model</title>
 k href='https://xkcd.com/2301/| rel="alternate"/>
 <updated>2020-05-01T00:00:00Z</updated>
 <id>https://xkcd.com/2301/</id>
 -<summary type="html">
 <img src="https://imgs.xkcd.com/comics/turtle_sandwich"</pre>
 Shells." alt="It's possible the bread and shell can be split
 </summary>
 </entry>
```

Răspunsul returnat de consumator la ieșirea standard este format dintr-o listă de perechi **TITLE**, URL> formate utilizând datele extrase din fluxul RSS.

Sugestie: folosiți funcții de tipul Supplier și Consumer / BiConsumer. Pentru preluarea de pe web a fluxului RSS, se poate folosi biblioteca Kotlin KHTTP (https://khttp.readthedocs.io/en/latest/).

URL-ul către Maven Central pentru dependența KHTTP este: https://mvnrepository.com/artifact/khttp/khttp/1.0.0

Bibliografie

- [1]: Documentație Micronaut https://micronaut.io/documentation.html
- [2]: Cum se creează o aplicație minimală Micronaut https://guides.micronaut.io/creating-yourfirst-micronaut-app/guide/index.html
- [3]: Funcții serverless https://docs.micronaut.io/latest/guide/serverlessFunctions.html
- [4]: Biblioteca KHTTP https://khttp.readthedocs.io/en/latest/