


JAVA TO GO

GOOGLE GO FÜR JAVA ENTWICKLER


467.882 ZEILEN CODE
2.130 CONTRIBUTORS


=CO


3 GRÜNDE FÜR GO

- 1 Einfach
- 2 Mächtig
- 3 Langweilig


HELLO GOPHER

```
package main

import "fmt"

func main() {
 fmt.Println("Hello Gopher!")
}
```

Ausführen

```
go build hellogopher.go // 1. Code kompilieren
./hellogopher // 2. Binary ausführen
```

```
go run hellogopher.go // Code kompilieren und ausführen
```


ENTWICKLUNG


JetBrains
GoLand


Visual
Studio Code


Vim Go


5 FAKTEN ZU GO

- 1 statisches Typsystem
- 2 Garbage Collection
- 3 keine Vererbung
- 4 Concurrency eingebaut
- 5 native Ausführung

Linux, Win, z/OS, 386, amd64, ARM, wasm, ...


VARIABLEN, SLICES, SCHLEIFEN

```
1 // Variable
2 var frank string = "Frank"
3 claire := "Claire"
4
5 // Array (fixe Länge)
6 namesArray := [3]string{frank, claire, "Zoe"}
7
8 // Slice (variable Länge)
9 namesSlice := make([]string, 2)
10 namesSlice[0] = frank
11
12 // Schleife
13 for i, name := range namesSlice {
14 fmt.Println("Hello " + name + "!")
15 }
```


STRUCT STATT KLASSE

```
1 type Congressman struct {
2 Name string
3 }
4
5 func main() {
6 c := Congressman{Name: "Peter Russo"}
7 fmt.Println("Hello " + c.Name + "!")
8 }
```


FUNCTION RECEIVER STATT INSTANZMETHODE

```
1 type Congressman struct {
2 Name string
3 }
4
5 func (c Congressman) swearOathOfOffice() {
6 fmt.Printf("I, %v, swear to serve the USA.", c.Name)
7 }
8
9 func main() {
10 c := Congressman{Name: "Peter Russo"}
11 c.swearOathOfOffice();
12 }
```


INTERFACE

```
1 type Greeter interface {  
2 greet()  
3 }  
4  
5 func passBy(c1 Greeter, c2 Greeter)  
6 c1.greet()  
7 c2.greet()  
8 }  
9  
10 func main() {  
11 c := Congressman{Name: "Frank U."  
12 e := Enemy{}  
13 passBy(c, e)  
14 }
```

```
type Congressman struct {  
 Name string  
}  
  
func (c Congressman) greet() {  
 fmt.Println("Hello", c.Name)  
}
```

```
type Enemy struct{ }  
  
func (e Enemy) greet() {  
 fmt.Println("Go to hell!")  
}
```


ZU EINFACH?


STRUCT EMBEDDING STATT VERERBUNG

```
1 type Congressman struct {
2 Name string
3 }
4
5 type President struct {
6 Congressman // Embedded
7
8 NuclearWeaponCode string
9 }
10
11 func main() {
12 p := President{NuclearWeaponCode: "123"}
13 p.Name = "Frank Underwood"
14 p.swearOathOfOffice()
15 }
```


FEHLER

```
1 // Fehler als Rückgabewert
2 func (c Congressman) bribe(amount float64) error {
3 if c.Name != "Peter Russo" {
4 return errors.New("Not corrupt!")
5 }
6 c.AccountBalance += amount
7 return nil
8 }
9
10 func main() {
11 c := Congressman{Name: "Jackie Sharp", AccountBalance: -10.0}
12
13 // Fehler behandeln
14 err := c.bribe(5000.0)
15 if err != nil {
16 fmt.Printf("%v is not bribable.", c.Name)
17 }
18 }
```


GENERICSS

```
func printSliceOfInts(numbers []int) {  
 for _, num := range numbers {  
 fmt.Println(num, " ")  
 }  
}
```

```
func printSliceOfStrings(strings []string) {  
 for _, num := range strings {  
 fmt.Println(num, " ")  
 }  
}
```

Generics kommen in Go 2


MÄCHTIG


CONCURRENCY

GOROUTINE

leichtgewichtiger Thread

CHANNEL

Kanal für Nachrichten


GOROUTINE

```
1 func HelloCongressman(name string) {  
2 fmt.Println("Hello Congressman", name)  
3 }  
4  
5 func main() {  
6 go HelloCongressman("Russo")  
7 }
```


GOROUTINE MIT SLEEP

```
1 func HelloCongressman(name string) {
2 fmt.Println("Hello Congressman", name)
3 }
4
5 func main() {
6 go HelloCongressman("Russo")
7
8 time.Sleep(5 * time.Millisecond)
9 }
```


GOROUTINE MIT WAIT GROUP

```
1 func HelloCongressman() {
2 fmt.Println("Hello Congressman", name)
3 }
4
5 func main() {
6 var waitGroup sync.WaitGroup
7 waitGroup.Add(1)
8 go func() {
9 HelloCongressman("Russo")
10 waitGroup.Done()
11 }()
12 waitGroup.Wait()
13 }
```


GOROUTINE MIT WAIT GROUP UND DEFER

```
1 func HelloCongressman() {
2 fmt.Println("Hello Congressman", name)
3 }
4
5 func main() {
6 var waitGroup sync.WaitGroup
7 waitGroup.Add(1)
8 go func() {
9 defer waitGroup.Done()
10 HelloCongressman("Russo")
11 }()
12 waitGroup.Wait()
13 }
```


CHANNEL

```
1 func main() {
2 money := make(chan int)
3 go Congressman(money)
4
5 // Nachricht senden
6 money <- 100
7 }
8
9 func Congressman(money chan int) {
10 // Nachricht empfangen
11 amount := <-money
12
13 fmt.Println("Received", amount, "$!")
14 }
```


CHANNEL MIT SELECT

```
1 func main() {
2 money := make(chan int)
3 go Congressman(money)
4
5 // Nachricht senden
6 money <- 100
7 }
8
9 func Congressman(money chan int) {
10 select {
11 case amount := <-money:
12 fmt.Println("Received", amount, "$!")
13 }
14 }
```


CHANNEL MIT TIMEOUT

```
1 func main() {
2 money := make(chan int)
3 go Congressman(money)
4
5 time.Sleep(2 * time.Second)
6 }
7
8 func Congressman(money chan int) {
9 select {
10 case amount := <-money:
11 fmt.Println("Received", amount, "$!")
12 case <-time.After(1 * time.Second):
13 fmt.Println("Got nothing ...!")
14 }
15 }
```


CONCURRENCY

mit Goroutinen und Channels


STANDARDBIBLIOTHEK

Tests

HTTP(2) Server und Router

JSON

Logging


EINFACH LANGWEILIG ZU EINFACH? MÄCHTIG

Variablen,

Slices,

Schleifen

Struct

Struct

Embedding

Fehler

Generics

Interface

Goroutine

Channel

#

Standardbibliothek


DEMO


JAN STAMER
Solution Architect
jan.stamer@comdirect.de

