

MAKING A STAND-ALONE GUI APP WITH GO

Pete Howard

Altran UK

LIKE THIS GUI 1


WHY I LIKE GO

- Extraordinary combination of Simplicity with Power
- Inspired set of language design trade-off decisions 1, 2

- 1. https://golang.org/doc/faq
- 2. HTTPS://TALKS.GOLANG.ORG/2012/SPLASH.ARTICLE

BUT GO DOESN'T HAVE A GUI 🐵


- However, HTML5 + CSS + Bootstrap¹ makes great in-browser GUIs
- And it's real simple to make a local web server in Go
- And to deploy them together as a single executable
- What follows shows you how,
 - and provides the source code
 - and shows a little of Go

WHAT YOU SEE


Deploy and run just the single executable

C:\go-ws\bin>godesktopgui.exe
To see the GUI, visit this URL with your Web Browser:
http://localhost:47066/thegui

And point your browser at localhost


HTML WITH BOOTSTRAP CSS


Bundled icon graphics

GENERATING HTML FROM GO PROGRAM


STARTING POINT FOR A GO WEB SERVER 1

I'm going to react to http requests on port 12345 on localhost

If the URL is /hello, then...

I will send back the old favourite plain text hello world string

```
package main
import (
 "io"
 "net/http"
 "log"
// hello world, the web server
func HelloServer(w http.ResponseWriter, req *http.Request) {
 io.WriteString(w, "hello, world!\n")
func main() {
 http.HandleFunc("/hello", HelloServer)
 err := http.ListenAndServe(":12345", nil)
 if err != nil {
 log.Fatal("ListenAndServe: ", err)
```

SERVING STATIC FILES

When the HTML page refers to a static link...


```
<title>{{.Title}}</title>
k rel="stylesheet" nref="static/css/bootstrap.min.css">
k rel="stylesheet" href="static/css/bootstrap theme.min.css">
```

Our server handles it with Go's http.FileServer

```
// Route incoming web page requests for static URLs (like css files) to
// the standard library's file server.
http.Handle("/static/", http.FileServer(virtual_fs))
```

BUT WE DIDN'T SHIP ANY CSS FILES?

Instead, we compiled them into the app as resources


AND UN-MARSHALED THEM BACK INTO A VIRTUAL FILE SYSTEM

```
https://github.com/elazarl/go-bindata-assetfs

// Unpack the compiled file resources into an in-memory virtual file system.
virtual_fs := &assetfs.AssetFS{
 Asset: resources.Asset, AssetDir: resources.AssetDir, Prefix: ""}

The compiled resource files
```

CODE AVAILABLE

Less than 200 lines of code

Get it here: https://github.com/peterhoward42/godesktopgui

(You don't need Git – there is a zip file download button)

Pre-compiled demo binary also available in repository (for Windows)

Contact:

peterhoward42@gmail.com peter.howard@altran.com