

C++ Web Servers and APIs

Silicon Valley Code Camp 13/14 October 2018

bit.ly/rockncoder-2018-svcc-cpp

Troy Miles

- Troy Miles
- Nearly 40 years of experience
- Coder, Author, Speaker
- LinkedIn Learning Author
- rockncoder@gmail.com
- @therockncoder


Agenda

- Docker and C++
- Boost Beast & The Beast HTTP Server
- Creating a build container
- Running locally
- Deploy a container Heroku

C++ Web Frameworks

Framework	Notes
Civetweb	C/C++ embeddable web server
CppCMS	Free High Perf. web development
Crow	C++ micro web framework
Cutelyst	C++ web framework built on top of Qt
Kore	Ultra fast/flexible web server developed in C
libOnion	library to create web servers in C
Iwan	experimental scalable high perf. HTTP server
QDjango	web framework in C++ on top of Qt
TreeFrog	hi-speed full stack web app. in C++ on Qt
Wt	C++ library for developing web apps

C++ Web Frameworks

Framework	Notes
Civetweb	C/C++ embeddable web server
CppCMS	Free High Perf. web development
Crow	C++ micro web framework
Cutelyst	C++ web framework built on top of Qt
Kore	Ultra fast/flexible web server developed in C
libOnion	library to create web servers in C
lwan	experimental scalable high perf. HTTP server
QDjango	web framework in C++ on top of Qt
TreeFrog	hi-speed full stack web app. in C++ on Qt
₩ŧ	C++ library for developing web apps


```
in(int argc, char* argv[]) {
::SimpleApp app;
ROUTE (app)
return "<div><h1>Hello, Cro
* port = getenv("
16_t iPort = static_cast<uint16_t
<< "PORT = " << iPort << "\n";</pre>
```

Is Crow Dead?


- Last commit Dec. 27, 2017
- List of issues growing
- List of pull request growing too

Is this project still maintained? #308


jimlloyd opened this issue on Jul 15 · 2 comments


Also, if the project is maintained, it seems like there should be another release. The one release tagged vo.1 is several months older than the most recent commit.


2


slyshykO commented on Jul 17


. . .

Nc

Yo

frc

As

Nc

La

Nc

Pr

Nc

Mi

Nc

Same as #227


moneroexamples commented on Aug 7


3 |

1011

1

My guess, its not. Thus for my next project I will be looking for alternatives to crow and probably when find time, to replace crow in my current ones.


Recently found this one (https://github.com/0xdead4ead/beast_http_server). Maybe worth checking it out?

Boost Beast

- Added to Boost in 2016
- Created by Vinnie Falco
- Header-only
- But low-level, not a server or a client
- https://www.youtube.com/watch?v=uJZgRcvPFwl

Beast HTTP Server

- Uses C++14 and Boost Beast
- Header-only
- Begun Jul 24, 2018
- Last commit Oct 8, 2018
- https://github.com/0xdead4ead/beast_http_server


Docker

- Operating system level virtualization
- Also know as containerization
- Initial release Mar 13, 2013
- Apache License 2.0

What Docker Brings?

- Solves development problems
- Solves deployment problems

Development Problems

- Polluting you dev box
- Installing the right libraries

Deployment Problems

- It doesn't work in production
- Deploying too much stuff
- Knowing if it is safe to upgrade

Beast & Docker

Dockerfile

```
FROM ubuntu:18.10
```

```
RUN apt-get -qq update && apt-get -qq upgrade
WORKDIR /usr/src
RUN apt-get -qq install libboost-all-dev cmake build-essential \
 libtcmalloc-minimal4 libssl-dev openssl git && \
 ln -s /usr/lib/libtcmalloc_minimal.so.4 /usr/lib/libtcmalloc_minimal.so && \
 git clone https://github.com/nlohmann/json.git && \
 git clone https://github.com/nlohmann/fifo_map.git && \
 git clone https://github.com/0xdead4ead/beast_http_server.git && \
 mkdir -p /usr/include/nlohmann/json/single_include && \
 mkdir -p /usr/include/nlohmann/fifo_map && \
 cp -r json/single_include /usr/include/nlohmann/json && \
 cp -r fifo map/src /usr/include/nlohmann/fifo map
```

Creating a volume

- docker run -v <host>:<container> -ti <image> bash
- -v: the volume option
- host:container
- -ti: terminal interactive mode
- · image: the name of the docker image to launch
- bash: the name of the app to run

Viewing the examples

- docker build -t beastbox .
- docker run -v /beast:/usr/beast beatbox:latest bash
- docker ps
- docker cp <id>:/usr/src/beast_http_server ~/ Desktop/beast

Building the examples

- cd /usr/beast/beast_http_server
- mkdir build && cd build
- cmake ...
- make

Running an example

- examples/ex1_server/ex1_server
- ctrl-C to exit out of the server

Fixing the example

- Address must be 0.0.0.0
- Port should be read from an environment variable
- To rebuild, run make again

Exposing a Port

- -p 8080:80
- Translates the host port 8080 to the container port 80
- -e PORT:8080
- Creates an environment variable named PORT with the value "8080" (a string)

HEROKU

Heroku

- Cloud Platform as a Service
- One of the first cloud platforms
- Available since June 2007
- Supports Ruby, Java, Node, Scala, Clojure, Python, PHP, and Go
- Applications run in Dynos

Containerize It

- docker ps
- docker cp . <id>:/usr/beastweb

Deploy It

- heroku login
- heroku container:login
- heroku create
- docker build -t hello_beast .
- heroku container:push web -a floating-headland-31085
- heroku container:release web -a floating-headland-31085
- heroku open -a floating-headland-31085

Seeing the Logs

heroku logs -a floating-headland-31085

Next Steps

- Better integration between my IDE and Docker (Especially debugging)
- Adding HTML pages
- Adding WebSocket

Useful Links

- https://www.docker.com/
- https://www.heroku.com/home
- https://www.linkedin.com/learning
- https://github.com/0xdead4ead/beast_http_server
- https://github.com/ipkn/crow
- https://github.com/boostorg/beast

bit.ly/rockncoder-2018-svcc-cpp

Summary

- There are C++ web servers
- The payoff is fast initial response and more bang for the buck
- Docker makes things easier, but debugging is challenging
- You can deploy your containers to Heroku for free