

Go networking

Peter Borovanský, KAI, I-18, borovan(a)ii.fmph.uniba.sk

Prejdeme si v Go tri úrovne tzv. TCP Stacku, a naprogramujeme

- klient/server aplikáciu cez TCP/IP sockety, príklad chat
- sntp udp klient (time server klient)
- malý Webcrawler

Zdroje:

- Writing Web Applications
 - http://golang.org/doc/articles/wiki/
- Network programming with Go
 - http://jan.newmarch.name/go

TCP/IP Ports&Sockets

IP Address + Port number = Socket

TCP/IP Ports And Sockets

- Socket = IP Address + Port Number
- IP Address 255⁴
- Port 0..65536, ale
 - 0..1023 (0-0x3FF) vyhradené pre rôzne serverovské servisy (IANA)
 - 1024..49151 (0x400-0xBFFF) môžu byť vyhradené
 - 49152..65535 (0xC000-0xFFFF) voľné pre klientské programy
- TCP/IP spojenie je spojenie dvoch socketov
 - klientského, vaše IP+dynamicky vygenerovaný port, napr. 61234
 - Serverovského, jeho IP+port serverovskej služby, napr. 80 pre web server
- TCP/IP protokol poskytuje
 - TCP Port uverenie doručenia (acknowledge), opätovné vyslanie packetu
 - UDP Port bez overenie, bez znovu vyslania nedoručeného packetu

stay at 127.0.0.1 wear a 255.255.0

seconds, has two characters, does not have an explicit "Ok, I am ready to get your TCP joke that will last 10 "Ok, I am about to send the TCP joke. It will last 10 seconds, it has two characters, it does not have a ...Hello, would you like to hear a TCP joke?" "Hello, would you like to hear a TCP joke?" "I'm sorry, your connection has timed out. "Yes, I am ready to hear a TCP joke." setting, and ends with a punchline." "Are you ready to hear a TCP joke?" setting, it ends with a punchline." "Yes, I'd like to hear a TCP joke." "Hi, I'd like to hear a TCP joke." "OK, I'll tell you a TCP joke." "Ok, I will hear a TCP joke."

TCP Klient socket

(pripája sa cez TCP klient socket na google.com:80)

```
import ( "bufio"
 "fmt"
 "io"
 "net" )
func main() { // vytvorenie spojenia client-socket
 conn, err := net.Dial("tcp", "google.com:80")
 if err != nil {
 fmt.Println("connection error: " + err.Error())
 } else {
 // písanie do conn : net.Conn
 fmt.Fprintf(conn, "HEAD/ HTTP/1.0\r\n\r\n")
 r := bufio.NewReader(conn) // bufio wrapper
 for {
 line, _, err := r.ReadLine() // čítanie z conn
 if err == io.EOF {
 break
 HTTP/1.1 status codes
 1xx Informational responses
 2xx Success
 fmt.Printf("%s\n", line)
 3xx Redirection
 4xx Client errors
 5xx Server errors
 tcpclient.go
```

Putty/netcat

Close <u>w</u>indow on exit:

O Always

Never

Only on

Open

UDP Sntp klient

(pripája sa cez UDP na sntp server – Simple Network Time Protocol)

```
conn, err := net.Dial("udp","0.sk.pool.ntp.org:123")
if err != nil { return }
r := bufio.NewReader(conn)
w := bufio.NewWriter(conn)
data := make([]byte, 48)
 data[0] = 3 << 3 | 3
conn.SetDeadline(time.Now().Add(5 * time.Second))
defer conn.Close()
w.Write(data) // send request
w.Flush()
data, _, err = r.ReadLine() // read response
var sec, frac uint 64
sec = uint64(data[43]) \mid uint64(data[42]) << 8 \mid uint64(data[41]) << 16 \mid uint64(data[40]) << 24
frac = uint64(data[47]) \mid uint64(data[46]) << 8 \mid uint64(data[45]) << 16 \mid uint64(data[44]) << 24
nsec := sec * 1e9
nsec += (frac * 1e9) >> 32
t := time.Date(1900, 1, 1, 0, 0, 0, time.UTC).Add(time.Duration(nsec)).Local()
fmt.Printf("Network time: %v\n", t)
```

```
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1
 |LI | VN |Mode |
 Stratum
 Root Delay
 Root Dispersion
 Sntp response
 Reference Timestamp (64)
 sec = uint64(data[43]) | uint64(data[42])<<8 | uint64(data[41])<<16 | uint64(data[40])<<24</pre>
 Origin Timestamp (64)
frac = uint64(data[47]) | uint64(data[46])<<8 | uint64(data[45])<<16 | uint64(data[44])<<24
 nsec := sec * 1e9
 Receive Timestamp (64)
nsec += (frac * 1e9) >> 32
t := time.Date(1900, 1, 1, 0, 0, 0, time.UTC).Add(time.Duration(nsec)).Local()
 Transmit Timestamp (64)
type packet struct {
 Settings uint8 // 0: leap yr indicator,
 Stratum uint8 // 1: stratum of local clock
 Extension Field 1 (variable)
 // 2: poll exponent
 Poll int8
 Precision int8 // 3: precision exponent
 RootDelay uint32
 // 4: root delay
 RootDispersion uint32 // 8: root dispersion
 ReferenceID uint32
 // 12: reference id
 // 16: reference timestamp sec
 RefTimeSec uint32
 // 20: reference timestamp fractional
 RefTimeFrac uint32
 OrigTimeSec uint32
 // 24: origin time secs
 OrigTimeFrac uint32
 // 28: origin time fractional
 // 32: receive time secs
 RxTimeSec uint32
 RxTimeFrac uint32
 // 36: receive time frac
 TxTimeSec uint32
 // 40: transmit time secs
 TxTimeFrac uint32
 // 44: transmit time frac
```

Jednovláknový server

(počúva na porte localhost:8080)

```
import ( "bufio" "fmt" "io" "net" )
func main() { // porty <1024 majú špeciálne určenie</pre>
 ln, err := net.Listen("tcp", ":8080") // server socket
 if err != nil {
 fmt.Println("connection error: " + err.Error())
 } else {
 conn, err := ln.Accept() // blokuje kým ja niekto
 fmt.Println("error: " + err.Error())
 } else {
 handleConnection(conn) // vieme vytvorit len
 // jedno spojenie na "server"
```

HandleConnection

(čítanie zo streamu nadviazanej konekcie)

```
func handleConnection(conn net.Conn) {
 fmt.Println("handleConnection")
 r := bufio.NewReader(conn)// wrapper na conn read stream
 for {
 line, _, err := r.ReadLine() // čítaj až do konca
 if err == io.EOF {
 🗗 fmfi-kai-bor... 🔲 🔲 🔀 fmfi-kai-boro... 🔲 🗖
 druhy
 break
 prvy
 druhy
 druhy
 prvy
 } // a píš na konzolu
 prvy
 druhy vobec
 prvy znova
 fmt.Printf("%s\n", line)
 Build Output
 Success: process exited with code 0.
 C:/GOCODE/src/Source3/net2/net2.exe [C:/GOCODE/src/Source3/net
 handleConnection
 Drvy
 prvy
 prvy
 server1Thread.go
 prvy znova
```


Viacvláknový server

(čo nadviazaná konekcia, to jedno vlákno = go rutina)

```
func main() {
 ln, err := net.Listen("tcp", ":8080")
 if err != nil {
 fmt.Println("connection error: " + err.Error())
 } else {
 for {
 conn, err := ln.Accept()
 if err != nil { // server by mal prežit' !!!
 fmt.Println("error: " + err.Error())
 continue
 } // obslúženie konekcie spustíme v nezávislej
 go handleConnection(conn) // gorutine
```


ChatClient

Keď poznáme základy, skúsime vytvoriť jednoduchý chat-server umožnujúci:

- viacero pripojení,
- broadcastuje komunikáciu všetkým

```
type ChatClient struct {
 clientID int
 // poradové číslo klienta
 reader *bufio.Reader // reader a writer z/do konekcie
 writer *bufio.Writer // klienta
}
func NewChatClient(clientID int, conn net.Conn) *ChatClient {
 return &ChatClient{// konštruktor vytvorí z ID a konekcie
 clientID: clientID, // jednoznačné ID ChatClient
 reader: bufio.NewReader(conn), // input pipe stream
 writer: bufio.NewWriter(conn), // output pipe stream
 -reader
```

ChatRoom

- si pamätá všetkých ChatClientov
- vie pridať ďalšieho, keď sa pripojí


```
// všetci ChatClienti
type ChatRoom struct {
 clients []*ChatClient
func NewChatRoom() *ChatRoom {// prázdny ChatRoom
 chatRoom := &ChatRoom{
 clients: make([]*ChatClient, 0),
 return chatRoom
func (chr *ChatRoom) AddChatClient(conn net.Conn) *ChatClient {
 chatclient := NewChatClient(len(chr.clients)+1, conn)
 fmt.Printf("new client: %d\n", chatclient.clientID)
 chr.clients = append(chr.clients, chatclient)
 return chatclient
 chatroom.go
```


ChatRoom

echuje, čo jeden píše všetkým ostatným

ChatRoom

```
func (chr *ChatRoom) handleConnection(conn net.Conn)
  chclient := chr.AddChatClient(conn)
  for {
 line, _, err := chclient.reader.ReadLine()
 if err == io.EOF {
 break
 msg := fmt.Sprintf("%d>%s\r\n", chclient.clientID,line)
 fmt.Print(msq) // výpis na konzolu chatroomu
 for _, client := range chr.clients {
 if client.clientID != chclient.clientID {
 client.writer.WriteString(msg)
 client.writer.Flush()
```

ChatRoom v akcii

http klient je nadstavba TCP zaobaľuje nízko-úrovňovú komunikáciu

HTTP client

- GET Request-URI CRLF
- [GET | HEAD | POST] Request-URI HTTP-Version CRLF
- GET http://google:80 HTTP/1.0

```
url := "http://google.com"
response, err := http.Head(url)
fmt.Println(response.Status) // 200 OK
for k, v := range response.Header { // Content-Type:
  fmt.Println(k+":", v) } // [text/html; charset=ISO-8859-2]
response, err = http.Get(url)
fmt.Println("\nbody:")
reader := bufio.NewReader(response.Body) // čítame telo
for {
  line, _, err := reader.ReadLine()
 if err == io.EOF {
 break
```

Čo s telom?

```
for
 line, _, err := reader.ReadLine()
 if err == io.EOF { break }
 strline := string(line)
 var httpRef = regexp.MustCompile(
 `(?i)href\s*=\s*(\"([^"]*\")|'[^']*'|([^'">\s]+))`)
 matches := httpRef.FindAllString(strline, -1)
 for _, match := range matches {
 fmt.Println(match)
 body:
 href="/search?"
 href="http://www.google.sk/imghp?hl=sk&tab=wi"
 href="http://maps.google.sk/maps?hl=sk&tab=wl"
 href="http://www.youtube.com/?ql=SK&tab=w1"
 href="https://mail.google.com/mail/?tab=wm"
 href="https://drive.google.com/?tab=wo"
 href="https://www.google.com/calendar?tab=wc"
```

Crawl uses fetcher to recursively crawl pages starting with url, to a maximum of depth

WebCrawer Fetch URLs in parallel.

TODO:

Don't fetch the same URL twice.

```
func Craw171 (url string, depth int, fetcher Fetcher) {
 if depth <= 0 {
 return
 body, urls, err := fetcher.Fetch(url)
 if err != nil {
 fmt.Println(err)
 return
 } // naivné prehľadávanie do hĺbky, bez kontroly
 fmt.Printf("found: %s %q\n", url, body)
 for _, u := range urls {
 Crawl71 (u, depth-1, fetcher)
 }
 return
```

WebCrawling

```
golang.org
 var fetcher = &fakeFetcher{
 "http://golang.org/": &fakeResult{
 "The Go Programming Language",
 []string{
 "http://golang.org/pkg/",
 http://golang.org/cmd/",
 golang.org/pkg
 "http://golang.org/pkg/": &fal
 "Packages",
golang.org/os
 "http://golang.org/",
 "http://golang.org/cmd/
 "http://golang.org/pkg/fmt/",
 "http://golang.org/pkg/os/",
 golang.org/pkg/fmt/": &fakeResult{
 "http:
 "Package fmt",
 []string{
 "http://golang.org/",
 "http://golang.org/pkg/",
golang.org/cmd
 "http://golang.org/pkg/os/": &fakeResult{
 golang.org/pkg/fmt
 "Package os",
 []string{ "http://golang.org/",
 "http://golang.org/pkg/",
 webcrawler.go
 },
```


WebCrawlerR

```
// HashMap navštívených linkov
var visited = make(map[string]bool)
func CrawlR(url string, depth int, maxDepth int) {
 if depth <= maxDepth {// ak nie som príliš hlboko</pre>
 suburls := crawlPageR(url, depth) // získaj urls
 for _, url := range suburls.suburls {// prejdi ich
 if , seen := visited[url]; seen {// ak si tam
 continue
 // bol, preskoč
 CrawlR(url, depth+1, maxDepth) // inak rekurzia
 [0:http://golang.org/] "The Go Programming Language"
 [1:http://golang.org/pkg/] "Packages"
 not found: http://golang.org/cmd/
 [2:http://golang.org/pkg/fmt/] "Package fmt"
 [2:http://golang.org/pkg/os/] "Package os"
 webcrawler.go
```


WebCrawlerR

```
type Urls struct {
 // hĺbka podstránky od koreňa
 depth int
 suburls []string
 // zoznam linkov na nej
}
func crawlPageR(url string, depth int) *Urls {
 body, urls, err := fetcher.Fetch(url) // toto nemáme 🖰
 if err != nil {
 fmt.Println(err)
 } else {
 fmt.Printf("found[%d:%s] %q\n", depth, url, body)
 return &Urls{depth + 1, urls}
```

WebCrawler 2

```
var
  // akonáhle prejdeme stránku s adresou url, všetky
  jej vnorené Urls zapíšeme ho do kanálu
 globalQueueOfUrls = make(chan Urls)
 totalRuns = 0 // počet spustení crawlPage
 // t.j. veľkosť fronty nespracovaných Urls
 visited = make(map[string]bool) // navštívené urls
func crawlPage(url string, depth int) {
 body, urls, err := fetcher.Fetch(url)
 if err ...
 fmt.Printf("[%d:%s] %q\n", depth, url, body)
 globalQueueOfUrls <- Urls{depth + 1, urls}</pre>
 webcrawler.go
```

WebCrawler 2

size: 287 7.6544378s

```
func Crawl(url string, depth int) {
 totalRuns++ // spracuj hlavnú stránku
 go crawlPage(url, 0) // pridaj jej Urls do fronty
 for totalRuns > 0 { // kým je niečo vo fronte
 totalRuns-- // dekrementuj veľkosť fronty
 next := <-globalQueueOfUrls // vyber z fronty</pre>
 if next.depth > depth { continue } // prihlboko
 for , url := range next.suburls { // do hlbky
 if , seen := visited[url]; seen { continue }
 visited[url] = true
 totalRuns++ // nerekurzívne spracuj
 go crawlPage(url, next.depth) // podstránky
```