

Cloud Native Go

Building Web Applications
and Microservices for the Cloud
with Go and React

Kevin Hoffman
Dan Nemeth

Addison-Wesley

Boston • Columbus • Indianapolis • New York • San Francisco • Amsterdam • Cape Town
Dubai • London • Madrid • Milan • Munich • Paris • Montreal • Toronto • Delhi
Mexico City • Sao Paulo • Sidney • Hong Kong • Seoul • Singapore • Taipei • Tokyo

Contents at a Glance

1	The Way of the Cloud	1
2	Getting Started	II
3	Go Primer	17
4	Delivering Continuously	35
5	Building Microservices in Go	53
6	Using Backing Services	71
7	Creating a Data Service	95
8	Event Sourcing and CQRS	113
9	Building a Web Application with Go	137
10	Security in the Cloud	151
11	Working with WebSockets	167
12	Building Web Views with React	177
13	Creating UIs that Scale with Flux	195
14	Creating a Full Application—<i>World of FluxCraft</i>	209
15	Conclusion	223
A	Troubleshooting Cloud Applications	227
	Index	231

NOTE: To register this product and gain access to bonus content, go to www.informit.com/register to sign in and enter the ISBN. After you register the product, a link to the additional content will be listed on your Account page, under Registered Products.

Contents

1 The Way of the Cloud 1

The Virtues of the Way of the Cloud	2
Favor Simplicity	2
Test First, Test Everything	3
Release Early, Release Often	5
Automate Everything	6
Build Service Ecosystems	7
Why Use Go?	8
Simplicity	8
Open Source	8
Easy Automation and IDE Freedom	9
Summary	9

2 Getting Started 11

The Right Tools for the Job	11
Setting Up Git	12
Installing Homebrew	12
Installing the Git Client	13
Installing Mercurial and Bazaar	13
Creating a GitHub Account	13
Setting Up Go	14
Configuring your Go Workspace	14
Testing Your Environment	15
Summary	16

3 Go Primer 17

Building Hello Cloud	18
Using Basic Functions	19
Working with Structs	22
Introducing Go Interfaces	25
Adding Methods to Structs	25
Exploiting Dynamic Typing in Go with Interfaces	
Working with Third-Party Packages	28
Creating Your Own Packages	30

Exporting Functions and Data	31
Creating a Package	31
Summary	34
4 Delivering Continuously	35
Introducing Docker	36
Why use Docker?	36
Installing Docker	36
Running Docker Images	38
Continuous Integration with Wercker	39
Continuous Integration Best Practices	39
Why use Wercker?	40
Creating a Wercker Application	41
Installing the Wercker CLI	42
Creating a Wercker Configuration File	43
Running a Wercker Build	47
Deploying to DockerHub	49
Reader Exercise: Create a Full Development Pipeline	50
Advanced Challenge: Integrate Third-Party Library	52
Summary	52
5 Building Microservices in Go	53
Designing Services API First	54
Designing the Matches API	54
Creating an API Blueprint	54
Testing and Publishing Documentation with Apiary	56
Scaffolding a Microservice	57
Building Services Test First	60
Creating a First, Failing Test	61
Testing the Location Header	64
Epic Montage—Test Iterations	65
Deploying and Running in the Cloud	68
Creating a PWS Account	68
Setting up PCF Dev	68
Pushing to Cloud Foundry	69
Summary	70

6 Using Backing Services 71

- Designing Service Ecosystems 72
- Building Dependent Services Test-First 73
 - Creating the Fulfillment Service 74
 - Creating the Catalog Service 77
- Sharing Structured Data Among Services 84
 - Client Imports Server Package 84
 - Client Duplicates Server Structure 84
 - Client And Server Import Shared Package 85
- Using Service Bindings to Externalize URLs and Metadata 86
- Discovering Services 89
 - Dynamic Service Discovery 90
 - Service Discovery with Netflix's Eureka 90
- Reader Exercise 92
 - Bonus Activity 93
- Summary 93

7 Creating a Data Service 95

- Creating a MongoDB Match Repository 96
 - Why MongoDB? 96
 - Updating the Repository Pattern 96
 - Communicating with MongoDB in Go 97
 - Writing a MongoDB Repository Test-First 98
- Integration Testing a Mongo-Backed Service 103
 - Integrating with a Transient MongoDB Database 103
 - Writing an Integration Test 106
- Running in the Cloud 110
 - Configuring a Backing Service 110
- Summary 112

8 Event Sourcing and CQRS 113

- Reality is Event Sourced 114
 - Idempotent 115
 - Isolated 115
 - Testable 116

Replayable and Recoverable	116
Big Data	117
Embracing Eventual Consistency	117
Introducing Command Query Responsibility Segregation	118
Event Sourcing Use Cases	120
Weather Monitoring	120
Connected	121
Social Media Feed Processing	121
Code Sample: Managing a Drone Army	121
Creating a Command Handler Service	122
Introduction to RabbitMQ	122
Building the Command Handler Service	126
Building the Event Processor	128
Integration Testing the Event Processor	133
Creating the Query Handler Service	133
Summary	135
9 Building a Web Application with Go	137
Serving Static Files and Assets	138
Supporting JavaScript Clients	139
Using Server-Side Templates	142
Processing Forms	145
Working with Cookies and Session State	145
Writing Cookies	146
Reading Cookies	147
Build and Deploy with Wercker	147
Summary	149
10 Security in the Cloud	151
Securing a Web Application	151
Web Application Security Options	152
Setting up an OAuth Account	153
Building an OAuth-Secured Web App	154
Running the SecureWeb Application	158
Securing Microservices	160
Overview of the Client Credentials Pattern	160
Securing a Microservice with Client Credentials	161
A Note on SSL	163

A Word on Privacy and Data Security	163
Hackers Can't Get What You Don't Have	164
Reader Exercise	165
Summary	166
11 Working with WebSockets	167
Demystifying WebSockets	168
How WebSockets Work	168
WebSockets vs. Server-Sent Events	169
Designing a WebSocket Server	169
On WebSockets and Cloud Nativity	170
Building a WebSocket App with a Messaging Provider	172
A Note on JavaScript Frameworks	175
Running the WebSockets Sample	175
Summary	176
12 Building Web Views with React	177
JavaScript State of the Union	178
Why React?	178
The Virtual DOM	179
Component Composition	180
Reactive Data Flow	180
Narrow Focus	180
Ease* of Use	181
Anatomy of a React Application	181
The package.json File	181
Webpack.config.js	182
The .babelrc File	183
Understanding JSX and Webpack	183
React Components	184
Building a Simple React Application	184
What We Didn't Like	191
Testing React Applications	192
Further Reading	192
React Websites	192
React Books	193
Other Materials	193
Summary	193

13 Creating Ills that Scale with Flux 195

- Introducing Flux 195
 - Dispatcher 196
 - Store 196
 - View 197
 - Action 197
 - Source 197
 - Complexity in Flux 197
- Building a Flux Application 198
- Summary 207

14 Creating a Full Application—*World of FluxCraft* 209

- Introducing *World of FluxCraft* 210
- Architectural Overview 211
 - Independent Scaling, Versioning, and Deployment 213
 - Databases are not the Integration Tier 213
 - One-Way Immutable Data Flow 213
- The Flux GUI 214
 - The Go UI Host Service 215
 - Sample Player Move Sequence 216
- Processing Commands 217
- Processing Events 218
- Maintaining Reality 219
- Map Management 219
- Automating Acceptance Tests 220
- Summary 222

15 Conclusion 223

- What we Learned 223
 - Go Isn't Just a Niche Language 223
 - How Micro Should a Microservice Be? 224
 - Continuous Delivery and Deployment 224
 - Test Everything 224
 - Release Early, Release Often 224
 - Event Sourcing, CQRS, and More Acronyms 225
- Next Steps 225

A Troubleshooting Cloud Applications 227**Index 231**