Pratique de la programmation en Go

Andrew Gerrand

adg@golang.org

Traduction en français xavier.mehaut@gmail.com

Qu'est-ce que Go?

Go est un langage de programmation généraliste.

Les points forts de Go sont les suivants:

- Met l'accent sur la simplicité ; facile à apprendre
- Mémoire bien gérée et syntactiquement légère ; facile à utiliser
- Code compilé rapide; comparable au C
- Support natif de la concurrence; code plus simple à écrire
- Typage statique
- Bibliothèque standard importante
- Auto-documenté (et bien documenté)
- Libre et Open Source (licence BS)

Cette présentation

Cette présentation couvre le développement complet d'une application web simple. Il y a beaucoup à couvrir aussi irons-nous assez vite.

Si vous êtes débutants en Go, il se peut que certains points de syntaxe vous échappent. La chose la plus importante est d'avoir un idée de ce que le programme fait, plutôt que de comment il le fait exactement.

Ces transparents sont disponibles à l'adresse suivante :

http://wh3rd.net/practical-go/

Le code source complet et autres babioles sont disponibles sur le référentiel git suivant :

http://github.com/nf/goto

Twitter stuff:

```
#golang hashtag
@go_nuts (c'est moi!)
```


Ecrivons un programme Go

goto: un raccourciceur (shortener) d'URL

Goto est un service web (HTTP) qui fait deux choses:

 Quand on lui fournit une adressel ongue , goto retourne une version raccourcie :

```
http://maps.google.com/maps?f=q&source=
s_q&hl=en&geocode=&q=tokyo&sll=37.0625,
95.677068&sspn=68.684234,65.566406&ie=U
TF8&hq=&hnear=Tokyo,+Japan&t=h&z=9
devient
http://goo.gl/UrcGq
```

 Quand une requête courte est envoyée, il redirige l'utilisateur vers l'URL originale, la longue.

Les structures de données

Goto mappe les URLs courtes vers des URLs longues. Pour stocker ce mappage en mémoire, nous pouvons utiliser un dictionnaire.

Le type dictionnaire en Go vous permet de mapper des valeurs de n'importe quel type * vers des valeurs également de n'importe quel type.

Les dictionnaires doivent être initialisés avec la fonction native make :

```
m := make(map[int]string)
m[1] = "One"

u := m[1]
// u == "One"

v, present := m[2]
// v == "", present == false
```

(* les clefs doivent pouvoir être triées avec ==, ie en anglais comparable)

Les structures de données (2)

Nous spécifions le type URLStore, une structure de données fondamentale en Go:

```
type URLStore map[string]string
m := make(URLStore)
```

Pour stocker le mappage de http://goto/a vers http://google.com/ dans m:

```
m["a"] = "http://google.com/"
url := m["a"] // url == http://google.com/
```

Attention : le type map en Go n'est sécurisé d'un point de vue pas thread (tâche).

Goto acceptera plusieurs requêtes de manière concurrente, ainsi nous devrons rendre notre type URLStore sécurisé pour pouvoir y accéder à partir de plusieurs threads (tâches).

Ajout d'un verrou

Pour protéger un dictionnaire d'une modification pendant une opréation de lecture, nous devons ajouter un verrou à la structure de données.

En changeant la définition du type , nous pouvons transformer <code>URLStore</code> en un type structure à deux champs :

- Le dictionnaire
- Un RWMutex du package sync

```
import "sync"
type URLStore struct {
 urls map[string]string
 mu sync.RWMutex
}
```

Un RWMutex possède deux verrous : un pour le consommateur, un pour le producteur. Plusieurs clients peuvent prendre le verrou en lecture simultanément, mais un seul client peut prendre le verrou en écriture (à l'exclusion de tous les consommateurs).

Les méthodes d'accès (get, set)

Nous devons maintenant intéragir avec URLStore à travers des méthodes d'accès (Set et Get).

La méthode Get prend le verrou en lecture avec mu.RLock, et retourne une string comme l'URL. Si la clef est présente dans le dictionnaire, la valeur zéro pour le type string (une chaîne vide) sera retournée.

```
func (s *URLStore) Get(key string) string {
 s.mu.RLock()
 url := s.urls[key]
 s.mu.RUnlock()
 return url
}
```


Les méthodes d'accès (get, set) (2)

La méthode Set prend un verrou en écriture et remet à jour le dictionnaire avec l'URL. Si la clef est déjà présente, Set retourne un booléan false et le dictionnaire n'est pas mis à jour (plus tard, nous utiliserons ce comportement pour garantir que chaque URL possède une valeur unique)

```
func (s *URLStore) Set(key, url string) bool {
 s.mu.Lock()
 _, present := s.urls[key]
 if present {
 s.mu.Unlock()
 return false
 }
 s.urls[key] = url
 s.mu.Unlock()
 return true
}
```


Defer : un aparté

Une instruction defer ajoute un appel de fonction à une liste. La liste des appels sauvegardés est exécutée après la fin d'exécution de la méthode englobante. Le defer est habituellement utilisé en vu de de simplifier les fonctions qui doivent exécuter des opérations de nettoyage.

Par exemple, cette fonction va afficher "Bonjour" et ensuite "monde" :

```
func foo() {
  defer fmt.Println("monde")
  fmt.Println("Bonjour")
}
```

Nous pouvons utiliser le defer afin de simplifier les méthodes Get et Set. Il y a beaucoup plus à connaître au sujet du defer. Voir "Defer, Panic, and Recover" pour une discussion plus approfondie sur le sujet.

Les méthodes d'accès (get, set) (3)

En utilisant defer, la méthode Get permet d'éviter l'utilisation de la variable url locale et renvoie la valeur map directement:

```
func (s *URLStore) Get(key string) string {
 s.mu.RLock()
 defer s.mu.RUnlock()
 return s.urls[key]
}
```

Et la logique pour le Set devient alors plus clair:

```
func (s *URLStore) Set(key, url string) bool {
 s.mu.Lock()
 defer s.mu.Unlock()
 _, present := s.urls[key]
 if present {
 return false
 }
 s.urls[key] = url
 return true
}
```


Une fonction d'initialisation

La structure URLStore contient un champ map, qui doit être initialisé avec make avant de pouvoir être utilisée.

```
type URLStore struct {
  urls map[string]string
  mu sync.RWMutex
}
```

Go ne possède pas de constructeurs. A la place, la convention est d'écrire une fonction nommée NewXXX qui renvoie une instance initialisée de ce type.

```
func NewURLStore() *URLStore {
 return &URLStore{
 urls: make(map[string]string),
 }
}
```


Utilisation de URLStore

Création d'une instance:

```
s := NewURLStore()
```

Stockage d'une URL par la clef:

```
if s.Set("a", "http://google.com") {
 // success
}
```

Récupération d'une URL par la clef :

```
if url := s.Get("a"); url != "" {
 // redirect to url
} else {
 // key not found
}
```


Raccourcicement d'URLs

Nous avons déjà la méthode Get pour récupérer les URLs. Créons maintenant la méthode Put qui prend une URL, la stocke grâce à sa clef correspondante, et qui renvoie la clef.

```
func (s *URLStore) Put(url string) string {
 for {
 key := genKey(s.Count())
 if s.Set(key, url) {
 return key
 }
 }
 panic("shouldn't get here")
}
func (s *URLStore) Count() int {
 s.mu.RLock()
 defer s.mu.RUnlock()
 return len(s.urls)
}
```

La fonction genkey prend un entier et renvoie une clef alphanumérique correspondante :

```
func genKey(n int) string {
 /* implementation omitted */
}
```


Le serveur HTTP

Le package Go http fournit l'infrastructure nécessaire pour exécuter des requêtes HTTP.

```
package main

import ( "fmt" "http" )

func Hello(w http.ResponseWriter, r *http.Request) {
 fmt.Fprintf(w, "Hello, world!")
}

func main() {
 http.HandleFunc("/", Hello)
 http.ListenAndServe(":8080", nil)
}
```


Gestionnaires HTTP (handlers)

Notre programme possèdera deux handlers HTTP:

- Redirect, qui redirige les requêtes URL courtes et
- Add, qui gère la réception de nouvelles URLs.

La fonction HandleFunc est utilisée pour les prendre en compte au moyen du package http.

```
func main() {
  http.HandleFunc("/", Redirect) http.HandleFunc("/add", Add)
  http.ListenAndServe(":8080", nil)
}
```

Les requêtes vers /add seront traitées par le gestionnaire Add.

Toutes les autres requêtes seront traitées par le gestionnaire Redirect.

Gestionnaires HTTP: Add

La fonction Add lit les paramètres de l'url à partir de la requête HTTP, les met (Put) dans le magasin (store), et renvoie à l'utilisateur l'URL courte correspondante.

```
func Add(w http.ResponseWriter, r *http.Request) {
  url := r.FormValue("url")
  key := store.Put(url)
  fmt.Fprintf(w, "http://localhost:8080/%s", key)
}
```

Mais qu'est-ce que le magasin? C'est une variable globale pointant vers une instance de URLStore:

```
var store = NewURLStore()
```

La ligne au-dessus peut apparaître n'importe où au niveau le plus haut d'un fichier. Elle sera évaluée à l'initialisation du programme, avant que la fonction main ne soit elle-même appelée.

Gestionnaires HTTP: Add (2)

Quid de l'interface utilisateur ? Modifions Add pour afficher un texte en HTML quand aucune url n'est fournie :

```
func Add(w http.ResponseWriter, r *http.Request) {
 url := r.FormValue("url")
 if url == "" {
 fmt.Fprint(w, AddForm)
 return
 key := store.Put(url)
 fmt.Fprintf(w, "http://localhost:8080/%s", key)
const AddForm = `
<form method="POST" action="/add">
 URL: <input type="text" name="url">
 <input type="submit" value="Add">
</form>
```


Gestionnaires HTTP: Redirect

La fonction Redirect trouve la clef dans le chemin de la requête HTTP., récupère l'URL correspondante dans le magasin et envoie un redirect HTTP à l'utilisateur. Si l'URL n'est pas trouvée, une erreur 404 "Not found" est envoyée à la place.


```
func Redirect(w http.ResponseWriter, r *http.Request) {
 key := r.URL.Path[1:]
 url := store.Get(key)
 if url == "" {
 http.NotFound(w, r)
 return
 }
 http.Redirect(w, r, url, http.StatusFound)
}
```

La clef est le chemin de la requête moins le premier caractère. Pour la requête "/foo", la clef sera "foo".

http.NotFound et http.Redirect des aides pour envoyer des réponses HTTP communes. La constante http.StatusFound représente le code HTTP 302 ("Found").

Démonstration

Nous avons écrit moins de 100 lignes de code, et nous avons déjà une application web complète et fonctionnelle

Voir le code que nous avons écrit jusqu'ici : https://github.com/nf/goto/tree/master/talk/code/0/

Stockage persistent

Quand le processus goto se termine, les URLs raccourcies qui se trouvent en mémoire sont perdues.

Ceci n'est pas très utile en définitive.

Modifions quelque peu URLStore afin que les données soient écrites dans un fichier, et restaurées au démarrage.

Les interfaces : un aparté

Les types interface en Go définissent un ensemble de méthodes. N'importe quel type qui implémente ces méthodes satisfait cette interface implicitement.

Une interface très fréquemment utilisée est l'interface Writer, spécifiée dans le package io :

```
type Writer interface {
 Write(p []byte) (n int, err os.Error)
}
```

De nombreux types, aussi bien dans la bibliothèque standard que dans du code Go, implémentent la méthode Write décrite ci-dessus, et peuvent ainsi être utilisés n'importe où du moment que io.Writer est attendu par l'utilisateur.

Les interfaces : un aparté (2)

En fait, nous avons déjà utilisé io.Writer dans notre handler HTTP:

```
func Add(w http.ResponseWriter, r *http.Request) {
 ...
fmt.Fprintf(w, "http://localhost:8080/%s", key)
}
```

La fonction Fprintf attend un io.Writer en tant que premier argument:

```
func Fprintf(w io.Writer, format string, a
...interface{}) (n int, error os.Error)
```

Parce que http.ResponseWriter implémente la méthode Write, w pouvons être passé à Fprint en tant que io.Writer.

Stockage persistent : gob

Comment pouvons-nous représenter URLStore sur le disque dur?

La package Go gob s'occupe de sérialiser et désérialiser des structures de données Go. (Similaire au "pickle" de Pyhton ou à la sérialisation en Java)

La package gob possède deux fonctions NewEncoder et NewDecoder qui encapsulent des valeurs io.Writer et io.Reader.

Les objets résultant Encoder et Decoder fournissent les méthodes Encode et Decode pour écrire et lire des structures de données Go.

Stockage persistent : URLStore

Créons un nouveau type de données, record, qui décrit comment une simple paire *clef/url* peut être stockée dans un fichier.

```
type record struct {
 Key,
 URL string
}
```

La méthode save écrit une clef donnée et son url sur un disque en tant que structure encodée sous forme de gob :

```
func (s *URLStore) save(key, url string) os.Error {
 e := gob.NewEncoder(s.file)
 return e.Encode(record{key, url})
}
```

Mais qu'est-ce que s.file?

Stockage persistent : URLStore (2)

Le nouveau champ file de URLStore (de type *os.File) sera un handle vers un fichier ouvert qui peut être utilisé en lecture et en écriture:

```
Type URLStore struct {
 urls map[string]string
 mu sync.RWMutex
 file *os.File
}
```

La fonction NewURLStore prend maintenant un argument filename, ouvre le fichier, et enregistre une valeur *os.File dans le champ file:

```
func NewURLStore(filename string) *URLStore {
 s := &URLStore(urls: make(map[string]string))  
 f, err := os.Open(filename, os.O_RDWR|os.O_CREATE|os.O_APPEND, 0644)  
 if err != nil {
 log.Fatal("URLStore:", err)
 }
 s.file = f
 return s
}
```


Stockage persistent : URLStore (3)

La nouvelle méthode load va se positionner (Seek) au début du fichier, lire et enfin décoder chaque enregistrement (record), puis écrire les données dans le dictionnaire (map) en utilisant la méthode Set :

```
func (s *URLStore) load() os.Error {
  if , err := s.file.Seek(0, 0); err != nil {
 return err
  d := gob.NewDecoder(s.file)
  var err os. Error
  for err == nil {
 var r record
 if err = d.Decode(&r); err == nil {
 s.Set(r.Key, r.URL)
  if err == os.EOF {
 return nil
  return err
```


Stockage persistent : URLStore (4)

Nous ajoutons maintenant un appel à load à la fonction constructeur:

```
func NewURLStore(filename string) *URLStore {
 s := &URLStore{urls: make(map[string]string)}
 f, err := os.Open(filename,
 os.O_RDWR|os.O_CREATE|os.O_APPEND, 0644)
 if err != nil {
 log.Fatal("URLStore:", err)
 }
 s.file = f if err := s.load(); err != nil {
 log.Println("URLStore:", err)
 }
 return s
}
```


Stockage persistent : URLStore (5)

Et sauver (save) chaque nouvelle URL comme elle se est avec Put:

```
func (s *URLStore) Put(url string) string {
  for {
 key := genKey(s.Count())
 if s.Set(key, url) {
 if err := s.save(key, url); err != nil {
 log.Println("URLStore:", err)
 return key
 panic("shouldn't get here")
```


Stockage persistent

Finalement, nous devons spécifier un nom de fichier au moment de l'instantiation de URLStore:

```
var store = NewURLStore("store.gob")
```

Démonstration

Récupérer le code sur git :

https://github.com/nf/goto/tree/master/talk/code/1/

Ces transparents sont disponibles à l'adresse suivante :

http://wh3rd.net/practical-go/

Un point de discorde

Considérons la situation pathologique suivante :

- De nombreux clients tentent d'ajouter en même temps une URL
- Même si nous avons essayé de mettre à jour le dictionnaire de manière concurrente, l'écriture sur disque peuvent s'effectuer simultanément. Dépendant des caractéristiques de votre OS, cela peut causer une corruption de la bdd
- Même si l'écriture ne provoque pas de collision, chaque client doit attendre que leur données soient écrites sur le disque avant que leut Put soit exécuté
- Par conséquent, sur des systèmes fortement chargés côté I/O, les clients attendront plus longtemps que nécessaire que leur requête d'ajout soit prise en compte.

Pour remédier à ce problème, nous devrions découpler le Put du processus de sauvegarde.

Les goroutines : un aparté

Une goroutine est une tâche légère (thread) gérée par le runtime Go.

Les goroutines sont lancées par l'instruction go. Ce code exécute foo et far de manière concurrente :

```
go foo()
bar()
```

La fonction foo s'éxécute dans une goroutine nouvellement créée, tandis que bar tourne dans la goroutine principale.

La mémoire est partagée entre les goroutines, comme dans la plupart des modèles multi-tâches.

Les goroutines sont bien mois coûteuses à créer que les *threads* (tâches) des systèmes d'exploitation sous-jacents!

Les canaux (channels) : un aparté

Un *channel* est un conduit comme un pipe unix, à travers lequel vous pouvez envoyer des valeurs typées. Ils fournissent de nombreuses possibilités algorithmiques intéressantes.

Comme les dictionnaires (map), les channels doivent être initialisés avec make :

```
ch := make(chan int) // un channel d'entiers
```

La communication est exprimée en utilisant l'opérateur channel <- :

```
ch <- 7 // envoie l'entier 7 sur le channel 
i := <-ch // reçoit un entier à partir du channel
```

Les données transitent toujours dans la direction de la flèche.

Les channels : un aparté (2)

Communiquer entre goroutines :

Le channel envoie/reçoit typiquement des blocks jusqu'à ce qu l'autre côté soit prêt. Les channels peuvent être bufferisés ou non. Les envois vers un channel bufferisé ne bloquera l'exécution de la goroutine à moins que que le buffer ne soit plein.

Le channels bufferisés sont initialisés en spécifiant la taille du buffer (tampon) comme seconf argument de la fonction make:

```
ch := make(chan int, 10)
```

Voir les posts sur le blog "Share Memory by Communicating" et "Timing out, moving on" pour une discussion détaillée sur les goroutines et les channels.

Sauver de manière séparée

A la place de créer un appel de fonction pour sauver chaque enregistrement (record) sur le disque, Put peut envoyer un enregistrement sur le channel bufferisé (communication asynchrone) :

```
type URLStore struct {
 urls map[string]string
 mu sync.RWMutex
 save chan record
func (s *URLStore) Put(url string) string {
 for {
 key := genKey(s.Count())
 if s.Set(key, url) {
 s.save <- record{key, url}
 return key
 panic("shouldn't get here")
```


Sauver de manière séparée (2)

De l'autre côté du channel save, nous devons avoir un récepteur.

Cette nouvelle méthode saveLoop s'exécutera dans une goroutine séparée, et recevra des valeur record puis les sauvera dans un fichier.

```
func (s *URLStore) saveLoop(filename string) {
 f, err := os.Open(filename,os.O_WRONLY|os.O_CREATE|os.O_APPEND,0644)
 if err != nil {
 log.Fatal("URLStore:", err)
 }
 e := gob.NewEncoder(f)
 for {
 r := <-s.save
 if err := e.Encode(r); err != nil {
 log.Println("URLStore:", err)
 }
 }
}</pre>
```


Sauver de manière séparée (3)

Nous avons besoin de modifier la fonction NewURLStore afin de lancer la goroutine saveLoop (et supprimer le code d'ouverture de fichier désormais non caduque):

```
const saveQueueLength = 1000
func NewURLStore(filename string) *URLStore {
 s := &URLStore{
 urls: make (map[string]string),
 save: make(chan record, saveQueueLength),
 if err := s.load(filename); err != nil {
 log.Println("URLStore:", err)
 }
 go s.saveLoop(filename)
 return s
```


Un aparté : les *flags* de ligne de commande

La package Go flag permet de créer de manière aisée des flags de ligne de commande. Utilisons le pour remplacer les constantes de notre code.

```
import (
 "flag"
 "fmt"
 "http"
)
```

Nous créons tout d'abord des variables globales qui renferment les valeurs flag :

```
var (
 listenAddr = flag.String("http", ":8080", "http listen address")
 dataFile = flag.String("file", "store.gob", "data store file name")
 hostname = flag.String("host", "localhost:8080", "host name and port")
)
```


Un aparté : les *flags* de ligne de commande (2)

Nous pouvons ensuite ajouter flag.Parse() à la fonction principale (main), et instancier URLStore après avoir parsé les flags (une fois que l'on connait la valeur des *dataFile).

```
var store *URLStore func main() {
 flag.Parse()
 store = NewURLStore(*dataFile)
 http.HandleFunc("/", Redirect)
 http.HandleFunc("/add", Add)
 http.ListenAndServe(*listenAddr, nil)
}
```

Et substituer *hostname dans le handler Add:

```
fmt.Fprintf(w, "http://%s/%s", *hostname, key)
```


Démonstration

Voir le code écrit jusqu'ici:

https://github.com/nf/goto/tree/master/talk/code/2/

Les transparents sont disponibles (en anglais) à l'adresse suivante :

http://wh3rd.net/practical-go/

Un point supplémentaire

Jusqu'à présent, nous avons un programme qui fonctionne comme un processus simple. Mais un processus unique tournant sur une machine ne peut traiter beaucoup de requêtes simultanées.

Un raccourciceur d'URL typiquement gèrent traditionnellement plus de requêtes de type Redirects (lecture) que de requêtes Adds (écriture).

Par conséquent, nous pouvons créer un nombre arbitraire d'esclaves en lecture seule et un cache pour traiter les requête de type Get, puis passer les requêtes de type Put au maître.

Faire de URLStore un service RPC

La package Go rpc fournit une manière pratique de faire des appels de fonction à travers une connection réseau.

Etant donné une valeur, rpc va exposer au réseau les méthodes qui correspondent à la signature de cette fonction :

```
func (t T) Name(args *ArgType, reply *ReplyType) os.Error
```

Pour faire de URLStore un service RPC, nous avons besoin de modifier Put et Get afin qu'elles correspondent respectivement aux signatures de fonction suivante :

```
func (s *URLStore) Get(key, url *string) os.Error
func (s *URLStore) Put(url, key *string) os.Error
```

Et, bien entendu, nous avons besoin de changer les sites d'appel pour appeler ces fonctions de manière appropriée.

Ces changements sont décrits en entier par quelques transparents à la fin de cette présentation. Ils sont été omis ici pour des questions de temps.

Faire de URLStore un service RPC (2)

Ajouter un flag ligne de commande pour autoriser le serveur RPC :

```
var rpcEnabled = flag.Bool("rpc", false, "enable RPC server")
```

Et ensuite Register l'URLStore avec le package rpc puis initialiser le handler RPC-over-HTTP avec HandleHTTP.

ProxyStore

Maintenant que nous avons rendu URLStore disponible en tant que service RPC, nous pouvons construire un autre type qui transfère les requêtes vers le serveur RPC.

Nous l'appellerons ProxyStore:

```
type ProxyStore struct {
 client *rpc.Client
}

func NewProxyStore(addr string) *ProxyStore {
 client, err := rpc.DialHTTP("tcp", addr)
 if err != nil {
 log.Println("ProxyStore:", err)
 }
 return &ProxyStore{client: client}
}
```


ProxyStore (2)

Ces methodes Get et Put transmettent les requêtes directement au serveur RPC :

```
func (s *ProxyStore) Get(key, url *string) os.Error {
 return s.client.Call("Store.Get", key, url)
}

func (s *ProxyStore) Put(url, key *string) os.Error {
 return s.client.Call("Store.Put", url, key)
}
```

Mais il y a quelque chose qui manque : l'esclave doit mettre en cache les données du maître, sinon il n'y aura aucun bénéfice à la manoeuvre.

Un ProxyStore incluant un cache

Nous avons déjà défini la structure de données parfaite pour mettre en cache ces données, l'URLStore. Ajoutons une instance d'URLStore à ProxyStore:

```
type ProxyStore struct {
 urls *URLStore
 client *rpc.Client
}

func NewProxyStore(addr string) *ProxyStore {
 client, err := rpc.DialHTTP("tcp", addr)
 if err != nil {
 log.Println("ProxyStore:", err)
 }
 return &ProxyStore{urls: NewURLStore(""), client: client}
}
```

(et nous devons aussi modifier l' URLStore afin qu'il n'essaye pas d'écrire ou de lire sur/à partir du disque si un nom de fichier vide est renvoyé)

Un ProxyStore incluant un cache (2)

La méthode Get devrait tout d'abord vérifier si la clef est dans le cache. Si elle l'est, Get devrait retourner la valeur en cache. Sinon, il devrait faire un appel RPC, et mettre à jour le cache local avec ce résultat.

```
func (s *ProxyStore) Get(key, url *string) os.Error {
 if err := s.urls.Get(key, url); err == nil {
 return nil
 }
 if err := s.client.Call("Store.Get", key, url); err
!= nil {
 return err
 }
 s.urls.Set(key, url)
 return nil
}
```


Un ProxyStore incluant un cache (3)

La méthode Put a seulement besoin de mettre à jour le cache quand elle exécute avec succès un Put RPC.

Intégrer le ProxyStore

Maintenant nous voulons pouvoir utiliser ProxyStore avec un front-end Web à la place de URLStore.

Puisque les deux implémentent les mêmes méthodes Get et Put, nous pouvons spécifier une interface pour généraliser leur comportement :

```
type Store interface {
  Put(url, key *string) os.Error
  Get(key, url *string) os.Error
}
```

Notre variable globale store désormais peut être du type Store :

```
var store Store
```


Intégrer le ProxyStore (2)

Notre fonction main peut instancier soit une URLStore soit un ProxyStore cela dépend du flag ligne de commande entré :

```
var masterAddr = flag.String("master", "", "RPC master address")
func main() {
  flag.Parse()
  if *masterAddr != "" {
 // we are a slave
 store = NewProxyStore(*masterAddr)
  } else {
 // we are the master
 store = NewURLStore(*dataFile)
  } ...
}
```

Le reste du front-end (façade) continue de travailler comme précédemment. Il n'a pas besoin d'être au courant de l'interface Store.

Démonstration finale

Nous pouvons désormais lancer un maître et plusieurs esclaves, et effectuer des tests de stress sur les esclaves.

Voir le programme complet :

https://github.com/nf/goto/tree/master/talk/code/3/

Les transparents en anglais sont disponibles à l'adresse suivante :

http://wh3rd.net/practical-go/

Exercices pour le lecteur (ou l'auditeur)

Bien que ce programme fait ce pour quoi il a été conçu, il y a quelques moyens supplémentaires de l'améliorer :

- L'esthétique: l'interface utilisateur pourrait être bien plus sympathique. Voir le <u>Wiki Codelab</u> à golang.org pour des détails sur l'utilisation du package Go template.
- La fiabilité: les connexions maître/esclave pourraient être plus fiables.
 Si la connexion tombe, le client devrait réessayer de se connecter. Une goroutine "dialer" pourrait gérer cela.
- L'épuisement des ressources : au fur et à mesuree que la base de données grossit, la taille de la mémoire peut devenir problématique. Ceci pourrait être résolu en répartissant les ressources sur divers serveurs.
- La suppression: en support de la suppression des URL raccourcies, les intéractions entre le maître et les esclaves nécessiterait d'être plus efficaces.

Des ressources Go

- http://golang.org/ la page officielle de Go.
 - Beaucoup de documentation (lire les specs du langage!!!)
 - Tutoriels (et les codelabs, et codewalks),
 - Le bac-à-sable Go (playground) (écrire, compiler, exécuter du code Go à partir d'un navigateur web)
 - Et bien plus...
- http://blog.golang.org/ le blog officiel de Go.
- http://godashboard.appspot.com/package des bibliothèques Go écrites par la communauté.
- http://groups.google.com/group/golang-nuts la mailinglist de Go
- #go-nuts on irc.freenode.net aide en temps réel pour Go.

Des questions?

Andrew Gerrand

adg@golang.org

http://wh3rd.net/practical-go/

Des transparents additionnels...

Faire de URLStore un service RPC (3)

Pour faire de URLStore un service RPC, nous avons besoin de modifier les méthodes Get et Put pour les rendre rpc compatibles. Les signatures de ces fonctions changent, et retournent maintenant une valeur os Error.

La méthode Get peut retourner une erreur explicite quand la clef fournie n'est pas trouvée :

Au delà de la signature de fonction, la méthode Put ne change pratiquement pas dans le code réel (pas montré ici) :

```
func (s *URLStore) Put(url, key *string) os.Error
```


Faire de URLStore un service RPC (4)

A son tour, le handler HTTP doit être modifié pour se mettre au diapason des changement sur URLStore.

Le handler Redirect retroune maintenant une chaine d'erreur fournie par URLStore:

```
func Redirect(w http.ResponseWriter, r *http.Request) {
 key := r.URL.Path[1:]
 var url string
 if err := store.Get(&key, &url); err != nil {
 http.Error(w, err.String(), http.StatusInternalServerError)
 return
 }
 http.Redirect(w, r, url, http.StatusFound)
}
```


Faire de URLStore un service RPC (5)

Le handler Add change de manière conséquente de la même façon :

```
func Add(w http.ResponseWriter, r *http.Request) {
 url := r.FormValue("url")
  if url == "" {
 fmt.Fprint(w, AddForm)
 return
  var key string
  if err := store.Put(&url, &key); err != nil {
 http.Error(w, err.String(),
  http.StatusInternalServerError)
 return
  fmt.Fprintf(w, "http://%s/%s", *hostname, key)
```


FIN [©]

