

Go über den Wolken

Guide

Reset Filters Grouping

CNCF Relation Sort By

Alphabetical (a to z)

Category Any

Project Any

License Any

Organization

Any Headquarters

Any Company Type

Any Industry

■ Download as CSV

Example filters

Cards by age Open source landscape Member cards Cards by stars Cards from China Certified K8s/KCSP/KTP Cards by MCap/Funding Cards without bestpractices.dev

00 argo

Argo **★** 14,145 Cloud Native Computing Funding: \$3M Foundation (CNCF)

★ 16,516 Cloud Native Computing Funding: \$3M Foundation (CNCF)

containerd **★** 14,857 Cloud Native Computing Funding: \$3M Foundation (CNCF)

CoreDNS Foundation (CNCF)

★ 11,071 Cloud Native Computing Funding: \$3M

CPI-O **★** 4,754 Cloud Native Computing Funding: \$3M Foundation (CNCF)

Envoy ★ 22,759 Cloud Native Computing Funding: \$3M Foundation (CNCF)

etcd Cloud Native Computing Funding: \$3M Foundation (CNCF)

Foundation (CNCF)

Foundation (CNCF)

CLOUD NATIVE **LANDSCAPE**

Landscape Guide

Reset Filters

Grouping CNCF Relation Sort By

Alphabetical (a to z) Category

Any Project

Any License

Any Organization

Any

Headquarters Any

Company Type

Any

Industry Any

Download as CSV

Example filters

Cards by age Open source landscape Member cards Cards by stars Cards from China Certified K8s/KCSP/KTP Cards by MCap/Funding Cards without

bestpractices.dev

fluentd

Funding: \$3M

Fluentd

Cloud Native Computing

Foundation (CNCF)

CNCF Graduated Projects (25)

kubernet

envoy

★ 22,759

Funding: \$3M

Envoy

Cloud Native Computing

Foundation (CNCF)

Go App Engine Cold Start

Up and running in 500ms! 🚀 2023-01-13 07:59:32.654 MEZ 2023/01/13 06:59:32 "GET http://baralga-app.tack.dev/ 2023-01-13 07:59:32.513 MEZ [pid1-nginx] Starting nginx (pid 10) [pid1-nginx] Succe 2023-01-13 07:59:32.510 MEZ 2023-01-13 07:59:32.500 MEZ

.vind:tcp:localhost:8080 portbind:tcp:localhost:8081 portbind:unix:/tmp/google-config/a

[app nginx] [session:0L0J1RC]

Using app start info from /srv/.googleconfig/app_start.json: &main.appStart{Entrypoint:struct { Type string "json:\"type\""; UnparsedValu

[pid1] started [session:0L0J1RC]

2023-01-13 07.5

5 Fakten zu Go

- statisches Typsystem
- Garbage Collection
- keine Vererbung
- 4. Concurrency eingebaut
- 5. native Ausführung
 Linux, Win, z/OS, 386, amd64, ARM, WebAssembly, ...

Was ist cloud-native?

Cloud Native Technologien befähigen skalierbare Anwendungen zu entwickeln und betreiben, in modernen, dynamischen Umgebungen.

Cloud Native Computing Foundation

Cloud Native Booster

Skalierbar

Zuverlässig

Einfach

Tarifrechner DogOP

- # API die Hunde OP Versicherung berechnet
- # Bereitstellung als Container
- # Konfiguration über Umgebungsvariablen

- # CRUD Operationen in REST API
- # Angebote in Postgres speichern

Fallschirm und Rettungsgurt

- # Health Check
- # Problem Details
- # Middleware

Projekt DogOP aufsetzen

```
go mod init crossnative/dogop // Go Modul initialisieren
```

```
go get github.com/go-chi/chi/v5 // Chi Dependency einbinden
```

Projektstruktur

```
go.mod // Modul Deskriptor mit Dependencies
go.sum // Checksummen der Dependencies
```


Projekt DogOP aufsetzen

```
package main
 3 import (
 "net/http"
 "github.com/go-chi/chi/v5"
 6
 func main() {
 r := chi.NewRouter()
10 r.HandleFunc("GET /", func(w http.ResponseWriter, req *h
 w.Write([]byte("Hello Dog0p!"))
11
12 })
13
 http.ListenAndServe(":8080", r)
14 }
```


Bauen und Ausführen

```
// 1. Kompilieren in Binary
go build -o build/dogop .
```

```
// 2. Binary ausführen
./build/dogop
```


Bauen und Ausführen

REST API für Rechner

Request

Response

```
POST /api/quote
content-type: application/json

{
 "age": 8,
 "breed": "chow"
}
```

```
HTTP/1.1 200 OK
Content-Type: application/json

{
 "age": 8,
 "breed": "chow",
 "tariffs": [
 {
 "name": "Dog OP _ Basic",
 "rate": 12.4
 }
 ]
}
```

REST API für Rechner


```
1 func HandleQuote(w http.ResponseWriter, r *http.Request) {
 // 1. JSON Request lesen
 var q Quote
 json.NewDecoder(r.Body).Decode(&g)
 // 2. Tarif berechnen
 tariff := Tariff{Name: "Dog OP _ Basic", Rate: 12.4}
 quote.Tariffs = []Tariff{tariff}
 Achtung, noch ohne Fehlerhandling!
10
11
12 }
13
14 fund
 ...HandleFunc("GET /", func(w http.ResponseWriter, r *http.Request) {
20
 w.Write([]byte("Hello DogOp!"))
21
 })
22
23
 http.ListenAndServe(":8080", r)
24 }
```


Struct statt Klasse

```
1 type Tariff struct {
2 Name string `json:"name"`
3 Rate float64 `json:"rate"`
4 }
5
6 type Quote struct {
7 Age int `json:"age"`
8 Breed string `json:"breed"`
9 Tariffs []Tariff `json:"tariffs"`
10 }
```

```
// Struct erzeugen
tariff := Tariff{Name: "Dog OP _ Basic", Rate: 12.4}
```


Fehler ?

```
func HandleQuote(w http.ResponseWriter, r *http.Request) {
 // 1. JSON Request lesen
 var q Quote
 json.NewDecoder(r.Body).Decode(&q) // Fehler möglich!

 // 2. Tarif berechnen
 tariff := Tariff{Name: "Dog OP _ Basic", Rate: 12.4}
 quote.Tariffs = []Tariff{tariff}

 // 3. JSON Response schreiben
 json.NewEncoder(w).Encode(quote) // Fehler möglich!
}
```


Fehler ?

- # Go kennt kein spezielles Konstrukt zur Fehlerbehandlung
- # Fehler sind normale Rückgabewerte

Fehler ?

```
1 func HandleQuote(w http.ResponseWriter, r *http.Request) {
 // 1. JSON Request lesen
 var q Quote
 5
 // Potentieller Fehler
 err := json.NewDecoder(r.Body).Decode(&q)
 // Auf Fehler prüfen
 if err != nil {
 // Fehler behandeln
10
 http.Error(w, "Could not decode quote.⊖", http.StatusBadRequest)
11
12
 return
13
14
15
 // ...
16 }
```


Unit Tests in Standardlib enthalten

#Tests in Datei main_test.go


```
1 func TestHandleQuote(t *testing.T) {
 // 1. HTTP Recorder erstellen
 recorder := httptest.NewRecorder()
 // 2. Request erstellen (mit Body)
 body :=
 "age": 8,
 "breed": "chow"
10
11
12
 req, _ := http.NewRequest("GET", "/api/quote", strings.NewReader(body))
13
 // 3. Handler Funktion aufrufen
14
 HandleQuote(recorder, reg)
15
16
17
 // 4. Return Code prüfen
 if recorder.Code != http.StatusOK {
18
 t.Errorf("Wrong status: got %v expected %v", recorder.Code, http.StatusOK)
19
20
21 }
```


```
go test -v ./...

=== RUN TestHandleQuote
---- PASS: TestHandleQuote (0.00s)
PASS
ok crossnative/dogop 0.228s
```


Port per Umgebungsvariable konfigurieren

```
1 // Einfach per Standardlib
2
3 function main() {
4 port := os.Getenv("DOGOP_PORT")
5 http.ListenAndServe(fmt.Sprintf(":%v", config.Port), r)
6 }
```


Port per Umgebungsvariable konfigurieren

```
1 // Oder mit envconfig von Kelsey Hightower
 3 type Config struct {
 Port string `default:"8080"`
 function main() {
 var config Config
 8
 err := envconfig.Process("dogop", &config)
10 if err != nil {
 log.Fatal(err.Error())
 http.ListenAndServe(fmt.Sprintf(":%v", config.Port), r)
14
```


Dockerfile für DogOP

```
1 # 1. DogOp Builder
2 FROM golang as builder
3 WORKDIR /app
4 ADD . /app
5 RUN CGO_ENABLED=0 go build -ldflags="-w -s" -o build/dogop .
6
7 # 2. DogOp Container
8 FROM alpine
9 COPY --from=builder /app/build/dogop /usr/bin/
10 EXPOSE 8080
11 ENTRYPOINT ["/usr/bin/dogop"]
```


Docker DogOP mit


```
// 2. Docker Image ausühren
>_ docker run dogop-cnb
```


CRUD API für Angebote

Create Request

```
POST /api/offer
content-type: application/json

{
 "name": "Rollo",
 "age": 8,
 "breed": "chow",
 "customer": "jan"
}
```

Read Request

GET /api/offer/427ed4de

Create Response

```
HTTP/1.1 200 OK
Content-Type: application/json

{
 "id": "427ed4de",
 "customer": "jan",
 "age": 8,
 "breed": "chow",
 "name": "Rollo"
}
```

Read Response

```
HTTP/1.1 200 OK
Content-Type: application/json

{
 "id": "427ed4de",
 "customer": "jan",
 "age": 8,
 "breed": "chow",
 "name": "Rollo"
}
```


CRUD API für Angebote

```
r.HandleFunc("POST /api/offer", HandleCreateOffer(offerRepository))
r.HandleFunc("GET /api/offer/{ID}", HandleReadOffer(offerRepository))
```


Create Request mit Handler Function

```
func HandleCreateOffer(offerRepository *OfferRepository) http.HandlerFunc {
 return func(w http.ResponseWriter, req *http.Request) {
 // 1. JSON Request lesen
 var offer Offer
 json.NewDecoder(req.Body).Decode(&offer)

 // 2. Offer speichern
 createdOffer, _ := offerRepository.Insert(req.Context(), &offer)

 // 3. JSON Response schreiben
 json.NewEncoder(w).Encode(createdOffer)

}
```


Angebote speichern in Postgres

- # pgx als Postgres Driver und Toolkit
- # Interface database/sql in Go Standardlib

Angebote speichern in Postgres

```
1 type OfferRepository struct {
2 connPool *pgxpool.Pool
3 }
4
5 func (r *OfferRepository) Insert(ctx context.Context, offer *Offer)
6  // ...
7 }
```


Angebote speichern in Postgres

```
1 func (r *OfferRepository) Insert(ctx context.Context, offer *Offer) (*Offer, error) {
 // 1. ID generieren
 offer.ID = uuid.New().String()
 // 2. Transaktion beginnen
 tx, := r.connPool.Begin(ctx)
 defer tx.Rollback(ctx)
 // 3. Offer per Insert speichern
10
 _, err := tx.Exec(
11
 ctx,
12
 `INSERT INTO offers
13
 (id, customer, age, breed, name)
14
 VALUES
15
 ($1, $2, $3, $4, $5)`,
 offer.ID, offer.Customer, offer.Age, offer.Breed, offer.Name,
16
17
18
 if err != nil {
19
 return nil, err
20
21
22
 // 4. Transaktion committen
23
 tx.Commit(ctx)
24
25
 // 5. Gespeicherte Offer zurückgeben
26
 return offer, nil
27 }
```

Aus dem Context gerissen


```
createdOffer, := offerRepository.Insert(reg.Context(), &offer)
14
 tx, _ := r.connPool.Begin(ctx)
 defer tx.Rollback(ctx)
15
18
 _, err := tx.Exec(
19
 ctx,
25
 tx.Commit(ctx)
29
```


Fallschirm und Rettungsgurt

Health Check

- # Nutzung von health-go (hellofresh)
- # Integration des Checks für pgx

Health Check

```
1 // Register Health Check
 2 h, _ := health.New(health.WithChecks(
 health.Config{
 "db",
 Name:
 Timeout:
 time. Second *2,
 SkipOnErr: false,
 Check: healthPgx.New(healthPgx.Config{
 DSN: config.Db,
 }),
10
 },
11 ))
12
13
 // Register Handler Function
 r.HandleFunc("GET /health", h.HandlerFunc)
```


Problem Details

Ungültiger Request

GET /api/offer/-invalid-

Response mit Problem Details

```
HTTP/1.1 400 Bad Request
Content-Type: application/problem+json

{
 "reason": "invalid UUID format",
 "status": 400,
 "title": "invalid request"
}
```

Problem Details

Internet Engineering Task Force (IETF)

Request for Comments: 7807 Category: Standards Track

ISSN: 2070-1721

M. Nottingham Akamai E. Wilde March 2016

Problem Details for HTTP APIs

Abstract

This document defines a "problem detail" as a way to carry machinereadable details of errors in a HTTP response to avoid the need to define new error response formats for HTTP APIs.

Status of This Memo

This is an Internet Standards Track document.

This document is a product of the Internet Engineering Task Force (IETF). It represents the consensus of the IETF community. It has received public review and has been approved for publication by the Internet Engineering Steering Group (IESG). Further information on Internet Standards is available in <u>Section 2 of RFC 5741</u>.

Information about the current status of this document, any errata, and how to provide feedback on it may be obtained at http://www.rfc-editor.org/info/rfc7807.

Copyright Notice

Copyright (c) 2016 IETF Trust and the persons identified as the document authors. All rights reserved.

This document is subject to <u>BCP 78</u> and the IETF Trust's Legal Provisions Relating to IETF Documents (http://trustee.ietf.org/license-info) in effect on the date of publication of this document. Please review these documents

Fehler behandeln

Mit Problem Details

```
if err != nil {
  problem.New(
 problem.Title("invalid request"),
 problem.Wrap(err),
 problem.Status(http.StatusBadRequest),
  ).WriteTo(responseWriter)
  return
}
```

Mit Standardbibliothek

```
if err != nil {
  http.Error(responseWriter, "invalid request", http.StatusBadRequest)
  return
}
```


Middleware

- # cross-cutting Features für alle Requests
 - (z.B. Logging, Authentifizierung)
- # erzeugen eine Kette von Handlern
 - router => middleware handler => application handler
- # implementieren das Interface http. Handler

Middleware loggt Requests

```
func loggingMiddleware(next http.Handler) http.Handler {
 return http.HandlerFunc(func(w http.ResponseWriter, r *http.Request) {
 log.Printf("%v requested URL %v", r.Host, r.URL)
 next.ServeHTTP(w, r)
}

func main() {
 r := chi.NewRouter()

// Nutze Logging Middleware
 r.Use(loggingMiddleware)

http.ListenAndServe(":8080", r)

http.ListenAndServe(":8080", r)
```


Middlewares nutzen

```
r := chi.NewRouter()
 // Basis Middleware
 r.Use(middleware.RequestID)
 r.Use(middleware.RealIP)
 r.Use(middleware.Logger)
8
 r.Use(middleware.Recoverer)
10
 // Timeout über Request Context setzen
11
 r.Use(middleware.Timeout(60 * time.Second))
 http.ListenAndServe(":8080", r)
```


Zusammenfassung DogOP

v0.1 v0.2

- Go Projekt aufsetzen
 - einfache Rest API Handler
- Konfiguration per
 - Umgebungsvariable
- Structs
- Fehler behandeln
- Unit Tests
- Docker Container bauen

- 1. CRUD API für Angebote
- 2. Angebote in Postgres speichern
- 3. Context
- 4. Health Check
- 5. Problem Details
- 6. Middleware

Cloud Native Booster

Skalierbar

Zuverlässig

Einfach

3 Gründe für Go

- 1. Einfach
- 2. Mächtig
- 3. Langweilig

Jan Stamer

jan.stamer@crossnative.com

Go über den Wolken

