

Types

slice, map, new, make, struct

Types

Method sets

Boolean types

Numeric types

String types

Array types

Slice types

Struct types

Pointer types

Function types

Interface types

Map types

Channel types

slice

list

slice vs. slicing vs. index access

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 mySlice := []string{"a", "b", "c", "g", "m", "z",}
8 fmt.Println(mySlice)
9 fmt.Println(mySlice[2:4]) // slicing a slice
10 fmt.Println(mySlice[2]) // index access; accessing by index
11 fmt.Println("myString"[2])  // index access; accessing by index
12 }
```

```
Terminal
+ 00_slice_slicing $ go run main.go
[ a b c g m z ]
x [ c g ]
c
83
00_slice_slicing $
```

The screenshot shows a browser window with the URL <https://golang.org/ref/spec>. The page title is "Slice types". The browser's address bar and various icons are visible at the top.

Slice types

A slice is a descriptor for a contiguous segment of an underlying array and provides access to a numbered sequence of elements from that array. A slice type denotes the set of all slices of arrays of its element type. The value of an uninitialized slice is `nil`.

```
mySlice := []string{"a", "b", "c", "g", "m", "z",}
```

```
SliceType = "[" "]"
ElementType .
```

```
mySlice := []int{1, 3, 5, 7, 9, 11,}
```

Like arrays, slices are indexable and have a length. The length of a slice `s` can be discovered by the built-in function `len`; unlike with arrays it may change during execution. The elements can be addressed by integer indices 0 through `len(s)-1`. The slice index of a given element may be less than the index of the same element in the underlying array.

A slice, once initialized, is always associated with an underlying array that holds its elements. A slice therefore shares storage with its array and with other slices of the same array; by contrast, distinct arrays always represent distinct storage.

The array underlying a slice may extend past the end of the slice. The capacity is a measure of that extent: it is the sum of the length of the slice and the length of the array beyond the slice; a slice of length up to that capacity can be created by slicing a new one from the original slice. The capacity of a slice `a` can be discovered using the built-in function `cap(a)`.

A new, initialized slice value for a given element type `T` is made using the built-in function `make`, which takes a slice type and parameters specifying the length and optionally the capacity. A slice created with `make` always allocates a new, hidden array to which the returned slice value refers. That is, executing

```
make([]T, length, capacity)
```

produces the same slice as allocating an array and slicing it, so these two expressions are equivalent:

```
make([]int, 50, 100)
new ([100]int)[0:50]
```

Like arrays, slices are always one-dimensional but may be composed to construct higher-dimensional objects. With arrays of arrays, the inner arrays are, by construction, always the same length; however with slices of slices (or arrays of slices), the inner lengths may vary dynamically. Moreover, the inner slices must be initialized

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 mySlice := []int{1, 3, 5, 7, 9, 11,}
8
9 for i, value := range mySlice {
10 fmt.Println(i, " - ", value)
11 }
12
13 }
```

making a slice

```
Terminal
+ 01_int-slice $ go run main.go
x 0 - 1
  1 - 3
  2 - 5
  3 - 7
  4 - 9
  5 - 11
01_int-slice $
```

```
main.go:1
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 greeting := []string{
8 "Good morning!",
9 "Bonjour!",
10 "dias!",
11 "Bongiorno!",
12 "Ohayo!",
13 "Selamat pagi!",
14 "Gutten morgen!",
15 }
16
17 for i, currentEntry := range greeting {
18 fmt.Println(i, currentEntry)
19 }
20
21 for j := 0; j < len(greeting); j++ {
22 fmt.Println(greeting[j])
23 }
24
25 }
26
```

making a slice

Terminal

```
+ 02_string-slice $ go run main.go
0 Good morning!
1 Bonjour!
2 dias!
3 Bongiorno!
4 Ohayo!
5 Selamat pagi!
6 Gutten morgen!
Good morning!
Bonjour!
dias!
Bongiorno!
Ohayo!
Selamat pagi!
Gutten morgen!
02_string-slice $
```

```
main.go ✘
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 greeting := []string{
8 "Good morning!",
9 "Bonjour!",
10 "dias!",
11 "Bongiorno!",
12 "Ohayo!",
13 "Selamat pagi!",
14 "Gutten morgen!",
15 }
16
17 fmt.Print("[1:2] ")
18 fmt.Println(greeting[1:2])
19 fmt.Print(":2] ")
20 fmt.Println(greeting[:2])
21 fmt.Print("[5:] ")
22 fmt.Println(greeting[5:])
23 fmt.Print("[:] ")
24 fmt.Println(greeting[:])
25 }
```

slicing a slice

Terminal

```
+ 03_slicing-a-slice $ go run main.go
[1:2] [Bonjour!]
x [:2] [Good morning! Bonjour!]
[5:] [Selamat pagi! Gutten morgen!]
[:] [Good morning! Bonjour! dias! Bongiorno! Ohayo! Selamat pagi! Gutten morgen!]
03_slicing-a-slice $
```

making a slice

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 customerNumber := make([]int, 3)
8 // 3 is length & capacity
9 // // length - number of elements referred to by the slice
10 // // capacity - number of elements in the underlying array
11 customerNumber[0] = 7
12 customerNumber[1] = 10
13 customerNumber[2] = 15
14
15 fmt.Println(customerNumber[0])
16 fmt.Println(customerNumber[1])
17 fmt.Println(customerNumber[2])
18
19 greeting := make([]string, 3, 5)
20 // 3 is length - number of elements referred to by the slice
21 // 5 is capacity - number of elements in the underlying array
22 // you could also do it like this
23
24 greeting[0] = "Good morning!"
25 greeting[1] = "Bonjour!"
26 greeting[2] = "dias!"
27
28 fmt.Println(greeting[2])
29}
```

If we think that our slice might grow, we can set a capacity larger than length. **This gives our slice room to grow without golang having to create a new underlying array every time our slice grows.** When the slice exceeds capacity, then a new underlying array will be created. These arrays double in size each time they're created (2, 4, 8, 16) up to a certain point, and then they scale in some smaller proportion.

Terminal

```
+ 04_make $ go run main.go
7
10
15
dias!
04_make $
```

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 greeting := make([]string, 3, 5)
8 // 3 is length - number of elements referred to by the slice
9 // 5 is capacity - number of elements in the underlying array
10
11 greeting[0] = "Good morning!"
12 greeting[1] = "Bonjour!"
13 greeting[2] = "buenos dias!"
14 greeting[3] = "suprabadham"
15
16 fmt.Println(greeting[2])
17}
18
```

index out of range error

```
Terminal
+ 05_append-invalid $ go run main.go
panic: runtime error: index out of range
x
goroutine 1 [running]:
main.main()
 /Users/tm002/Documents/go/src/github.com/goestoeleven/GolangTraining/17_slices/05_append-invalid/main.go:15 +0x1ac

goroutine 2 [runnable]:
runtime.forcegchelper()
 /usr/local/go/src/runtime/proc.go:90
```

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 greeting := make([]string, 3, 5)
8 // 3 is length - number of elements referred to by the slice
9 // 5 is capacity - number of elements in the underlying array
10 // you could also do it like this
11
12 greeting[0] = "Good morning!"
13 greeting[1] = "Bonjour!"
14 greeting[2] = "buenos dias!"
15 greeting = append(greeting, "Suprabadham")
16
17 fmt.Println(greeting[3])
18
19 }
```

Appending to
a slice

Terminal

- + 06_append \$ go run main.go
- Suprabadham
- ✗ 06_append \$

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 greeting := make([]string, 3, 5)
8 // 3 is length - number of elements referred to by the slice
9 // 5 is capacity - number of elements in the underlying array
10
11 greeting[0] = "Good morning!"
12 greeting[1] = "Bonjour!"
13 greeting[2] = "buenos dias!"
14 greeting = append(greeting, "Suprabadham")
15 greeting = append(greeting, "Zǎo'ān")
16 greeting = append(greeting, "Ohayou gozaimasu")
17 greeting = append(greeting, "gidday")
18
19 fmt.Println(greeting[6])
20 fmt.Println(len(greeting))
21 fmt.Println(cap(greeting))
22 }
```

If we think that our slice might grow, we can set a capacity larger than length. This gives our slice room to grow without golang having to create a new underlying array every time our slice grows. When the slice exceeds capacity, then a new underlying array will be created. These arrays typically double in size each time they're created (2, 4, 8, 16).

Appending beyond capacity to a slice

Terminal

```
+ 07_append-beyond-capacity $ go run main.go
gidday
x 7
10
07_append-beyond-capacity $ 
```

```
main.go ✘
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 mySlice := []int{1, 2, 3, 4, 5}
8 myOtherSlice := []int{6, 7, 8, 9}
9
10 mySlice = append(mySlice, myOtherSlice...)
11
12 fmt.Println(mySlice)
13 }
```

appending a
slice to a slice

notice the syntax
args...

Terminal

```
+ 08_append_slice-to-slice $ go run main.go
[1 2 3 4 5 6 7 8 9]
✗ 08_append_slice-to-slice $
```

Appending
a slice to a slice

```
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 mySlice := []string{"Monday", "Tuesday"}
8 myOtherSlice := []string{"Wednesday", "Thursday", "Friday"}
9
10 mySlice = append(mySlice, myOtherSlice...)
11
12 fmt.Println(mySlice)
13}
14
```

notice the syntax

Terminal

```
+ 02_slice-of-strings $ go run main.go
+ [Monday Tuesday Wednesday Thursday Friday]
x 02_slice-of-strings $ █
```

delete from a slice

```
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 mySlice := []string{"Monday", "Tuesday"}
8 myOtherSlice := []string{"Wednesday", "Thursday", "Friday"}
9
10 mySlice = append(mySlice, myOtherSlice...)
11 fmt.Println(mySlice)
12
13 mySlice = append(mySlice[:2], mySlice[3:]...)
14 fmt.Println(mySlice)
15
16 }
17
```

Terminal

```
+ 09_delete $ go run main.go
[Monday Tuesday Wednesday Thursday Friday]
× [Monday Tuesday Thursday Friday]
09_delete $
```

exercise

write a program that
creates a slice of ints using shorthand notation
then prints the slice

exercise

write a program that
creates a slice of strings using shorthand notation
then prints the slice

exercise

create a slice of ints using make;
set the length to 5 and capacity to 10

exercise

append a slice to a slice

exercise

delete an element from a slice

exercise

create a slice
then make your program throw an
“index out of range” error

map

key, value

Map types

A map is an unordered group of elements of one type, called the element type, indexed by a set of unique keys of another type, called the key type. The value of an uninitialized map is `nil`.

```
MapType = "map" "[" KeyType "]"
KeyType = Type .
```

The comparison operators `==` and `!=` must be fully defined for operands of the key type; thus the key type must not be a function, map, or slice. If the key type is an interface type, these comparison operators must be defined for the dynamic key values; failure will cause a run-time panic.

```
map[string]int
map[*T]struct{ x, y float64 }
map[string]interface{}
```

The number of map elements is called its length. For a map `m`, it can be discovered using the built-in function `len` and may change during execution. Elements may be added during execution using assignments and retrieved with index expressions; they may be removed with the `delete` built-in function.

A new, empty map value is made using the built-in function `make`, which takes the map type and an optional capacity hint as arguments:

```
make(map[string]int)
make(map[string]int, 100)
```

The initial capacity does not bound its size: maps grow to accommodate the number of items stored in them, with the exception of nil maps. A nil map is equivalent to an empty map except that no elements may be added.

```
myGreeting := map[string]string{
 "Tim": "Good morning!",
 "Jenny": "Bonjour!",
 "Medhi": "Buenos dias!",
 "Marcus": "Bongiorno!",
 "Julian": "Ohayo!",
 "Sushant":  "Selamat pagi!",
 "Jose": "Guten morgen!"}
```

```
fmt.Println(myGreeting["Jenny"])
```

```
favorite := make(map[string]string)
favorite["breakfast"] = "eggs"
```

maps

- basic info
 - key:value
 - maps keys to values
 - called “dictionaries” in some languages
 - built into the language (not an additional library you must import) so they’re first-class citizens
- Map Keys
 - need to be unique
 - the type used for a key needs to have the equality operator defined for it
 - the type must allow equals comparisons
 - can’t use these types
 - slice
 - map
- Maps are Reference Types
 - they behave like pointers
 - when you pass a map variable to a function
 - any changes to that mapped variable in the function
 - change that original mapped variable outside the function
- Maps are Not Thread Safe
 - best to avoid using maps concurrently

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 // Maps - Shorthand Notation
8 myGreeting := map[string]string{
9 "Tim": "Good morning!",
10 "Jenny": "Bonjour!",
11 "Medhi": "Buenos dias!",
12 "Marcus": "Bongiorno!",
13 "Julian": "Ohayo!",
14 "Sushant":  "Selamat pagi!",
15 "Jose": "Gutten morgen!",
16 }
17
18 fmt.Println(myGreeting["Jenny"])
19 }
20
```

for creating a map
shorthand

Terminal

```
+ 01 $ go run main.go
+ Bonjour!
X 01 $ |
```

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 // Maps – Shorthand Notation
8 myGreeting := map[string]string{
9 "Tim": "Good morning!",
10 "Jenny": "Bonjour!",
11 "Medhi": "Buenos dias!",
12 "Marcus": "Bongiorno!",
13 "Julian": "Ohayo!",
14 "Sushant":  "Selamat pagi!",
15 "Jose": "Gutten morgen!",
16 }
17
18 myGreeting["Harleen"] = "Howdy"
19
20 fmt.Println(myGreeting["Harleen"])
21}
22}
```

adding an entry
to a map

```
59 maps long way.go
Terminal
+ 02_adding-element $ go run main.go
Howdy
X 02_adding-element $
```

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 // Maps - Shorthand Notation
8 myGreeting := map[string]string{
9 "Tim": "Good morning!",
10 "Jenny": "Bonjour!",
11 "Medhi": "Buenos dias!",
12 "Marcus": "Bongiorno!",
13 "Julian": "Ohayo!",
14 "Sushant":  "Selamat pagi!",
15 "Jose": "Gutten morgen!",
16 }
17
18 myGreeting["Harleen"] = "Howdy"
19
20 fmt.Println(len(myGreeting))
21 fmt.Println(myGreeting)
22
23 }
```

Printing map len
Printing map

Terminal

```
+ 03_printing-map $ go run main.go
8
map[Sushant:Selamat pagi! Jose:Gutten morgen! Harleen:Howdy Tim:Good morning! Jenny:Bonjour! Medhi:Buenos dias! Marcus:Bongiorno! Julian:Ohayo!]
03_printing-map $
```

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 // Maps - Shorthand Notation
8 myGreeting := map[string]string{
9 "Tim": "Good morning!",
10 "Jenny": "Bonjour!",
11 "Medhi": "Buenos dias!",
12 "Marcus": "Bongiorno!",
13 "Julian": "Ohayo!",
14 "Sushant":  "Selamat pagi!",
15 "Jose": "Gutten morgen!",
16 }
17
18 myGreeting["Harleen"] = "Howdy"
19 fmt.Println(myGreeting["Harleen"])
20 myGreeting["Harleen"] = "Gidday"
21 fmt.Println(myGreeting["Harleen"])
22}
23
```

updating an entry

Terminal

```
+ 04_updating-entry $ go run main.go
+ Howdy
✖ Gidday
04_updating-entry $
```

delete an entry

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 myGreeting := map[int]string{
8 0: "Good morning!",
9 1: "Bonjour!",
10 2: "Buenos dias!",
11 3: "Bongiorno!",
12 }
13
14 fmt.Println(myGreeting)
15 delete(myGreeting, 2)
16 fmt.Println(myGreeting)
17
18 }
```

Terminal

```
+ 05_deleting-entry $ go run main.go
map[0:Good morning! 1:Bonjour! 2:Buenos dias! 3:Bongiorno!]
× map[0:Good morning! 1:Bonjour! 3:Bongiorno!]
05_deleting-entry $
```

```
main.go x
4
5 func main() {
6
7 myGreeting := map[int]string{
8 0: "Good morning!",
9 1: "Bonjour!",
10 2: "Buenos dias!",
11 3: "Bongiorno!",
12 }
13
14 fmt.Println(myGreeting)
15
16 if val, exists := myGreeting[2]; exists {
17 delete(myGreeting, 2)
18 fmt.Println("val: ", val)
19 fmt.Println("exists: ", exists)
20 } else {
21 fmt.Println("That value doesn't exist.")
22 fmt.Println("val: ", val)
23 fmt.Println("exists: ", exists)
24 }
25
26 fmt.Println(myGreeting)
27 }
```

check for existence
comma ok idiom

Terminal

```
+ 06_comma-ok-idiom $ go run main.go
map[3:Bongiorno! 0:Good morning! 1:Bonjour! 2:Buenos dias!]
x val: Buenos dias!
exists: true
map[0:Good morning! 1:Bonjour! 3:Bongiorno!]
06_comma-ok-idiom $
```

main.go ×

```
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 myGreeting := map[int]string{
8 0: "Good morning!",
9 1: "Bonjour!",
10 2: "Buenos dias!",
11 3: "Bongiorno!",
12 }
13
14 fmt.Println(myGreeting)
15
16 if val, exists := myGreeting[7]; exists {
17 delete(myGreeting, 7)
18 fmt.Println("val: ", val)
19 fmt.Println("exists: ", exists)
20 } else {
21 fmt.Println("That value doesn't exist.")
22 fmt.Println("val: ", val)
23 fmt.Println("exists: ", exists)
24 }
25
26 fmt.Println(myGreeting)
27
28 }
```

check for existence
comma ok idiom

Terminal

```
07_comma-ok-idiom_val-not-exists $ go run main.go
map[0:Good morning! 1:Bonjour! 2:Buenos dias! 3:Bongiorno!]
That value doesn't exist.
val:
exists: false
map[3:Bongiorno! 0:Good morning! 1:Bonjour! 2:Buenos dias!]
07_comma-ok-idiom_val-not-exists $ █
```

main.go x

```
1 package main
2
3 import "fmt"
4
5 func main() {
6
7 myGreeting := map[int]string{
8 0: "Good morning!",
9 1: "Bonjour!",
10 2: "Buenos dias!",
11 3: "Bongiorno!",
12 }
13
14 for key, val := range myGreeting {
15 fmt.Println(key, " - ", val)
16 }
17}
18}
```

range loop

Terminal

```
+ 08_loop-range $ go run main.go
1 - Bonjour!
X 2 - Buenos dias!
3 - Bongiorno!
0 - Good morning!
08_loop-range $
```

```
main.go x  
1 package main  
2  
3 import "fmt"  
4  
5 func main() {  
6  
7 favorite := make(map[string]string)  
8 fmt.Println(favorite)  
9 fmt.Println(len(favorite))  
10 favorite["breakfast"] = "eggs"  
11 fmt.Println(favorite)  
12 fmt.Println(len(favorite))  
13 }  
14
```

make
a map

```
Terminal  
+ 09_make $ go run main.go  
map []  
x 0  
map [breakfast:eggs]  
1  
09_make $
```

exercise

create a program that:

- creates a **map** using shorthand notation
- adds an entry to the map
- changes an entry in the map
- deletes an entry in the map
- prints all of the entries in the map using **range**
- prints the **len** of the map
- uses the **comma ok idiom**

make vs new

make vs new

- make
 - slices, maps, channels
 - allocates memory
 - initializes
 - puts 0 or empty string into values
- new
 - returns a pointer
 - newly allocated
 - zeroed value
 - "returns a pointer to a newly allocated zeroed value of type T"

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6 var age *[]int = new([]int) // new returns a pointer
7 fmt.Println(age)
8 fmt.Println(*age)
9
10 var bday []int = make([]int, 10, 100) // make is only for slice, map, channel
11 fmt.Println(bday)
12}
```

```
Terminal
+ 12_new_make $ go run main.go
&[]
[]
[0 0 0 0 0 0 0 0 0 0]
12_new_make $
```

make vs new

- make
 - slices, maps, channels
 - allocates memory
 - initializes
 - puts 0 or empty string into values

- new
 - returns a pointer
 - newly allocated
 - zeroed value
 - "returns a pointer to a newly allocated zeroed value of type T"

```
main.go ×
1 package main
2
3 import "fmt"
4
5 func main() {
6 var age *int = new(int) // new returns a pointer
7 fmt.Println(age)
8 fmt.Println(*age)
9 }
10
```

```
Terminal
+ 10_new $ go run main.go
0x20818a220
✖ 0
10_new $
```

make vs new

- make
 - slices, maps, channels
 - allocates memory
 - initializes
 - puts 0 or empty string into values

- new
 - returns a pointer
 - newly allocated
 - zeroed value
 - "returns a pointer to a newly allocated zeroed value of type T"

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6 var name *string = new(string) // new returns a pointer
7 fmt.Println(name)
8 fmt.Println(*name)
9 fmt.Println("") // this is what *name is, an empty string
10 }
```

```
Terminal
+ 11_new-string $ go run main.go
0x20818a220
x
11_new-string $
```

zero value

false for booleans, 0 for integers, 0.0 for floats, "" for strings
nil for pointers, functions, interfaces, slices, channels, and maps

make vs new

- make
 - slices, maps, channels
 - allocates memory
 - initializes
 - puts 0 or empty string into values

- new
 - returns a pointer
 - newly allocated
 - zeroed value
 - "returns a pointer to a newly allocated zeroed value of type T"

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6 var member *bool = new(bool) // new returns a pointer
7 fmt.Println(member)
8 fmt.Println(*member)
9 }
10
```

```
Terminal
+ 12_new-bool $ go run main.go
0x20818a1f9
false
12_new-bool $
```

make vs new

- make
 - slices, maps, channels
 - allocates memory
 - initializes
 - puts 0 or empty string into values

- new
 - returns a pointer
 - newly allocated
 - zeroed value
 - "returns a pointer to a newly allocated zeroed value of type T"

```
main.go ×
1 package main
2
3 import "fmt"
4
5 func main() {
6 var members *[]string = new([]string) // new returns a p
7 fmt.Println(members)
8 fmt.Println(*members)
9 }
10
```

```
Terminal
+ 13_new-slice $ go run main.go
&[]
[]
13_new-slice $
```

make vs new

- make
 - slices, maps, channels
 - allocates memory
 - initializes
 - puts 0 or empty string into values

- new
 - returns a pointer
 - newly allocated
 - zeroed value
 - "returns a pointer to a newly allocated zeroed value of type T"

The screenshot shows a Go IDE interface with a code editor and a terminal window.

Code Editor: The file is named `main.go`. The code defines a `main` function that prints two things: a map and its address.

```
1 package main
2
3 import "fmt"
4
5 func main() {
6 var members *map[int]string = new(map[int]string) // new returns a pointer
7 fmt.Println(members)
8 fmt.Println(*members)
9 }
10
```

Terminal Window: The terminal shows the output of running the program. It displays the map variable and its address, followed by a blank line and the prompt `14_new-map $`.

```
&map []
map []
14_new-map $
```

make vs new

- make
 - slices, maps, channels
 - allocates memory
- initializes
 - puts 0 or empty string into values
- new
 - returns a pointer
 - newly allocated
 - zeroed value
 - "returns a pointer to a newly allocated zeroed value of type T"

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6 var bday int = make(int) // make is only for slice, map, channel
7 fmt.Println(bday)
8 }
9
```

```
+ 15_error_invalid-code $ go run main.go
# command-line-arguments
✖ ./main.go:6: cannot make type int
15_Error_Invalid_code $
```

make vs new

- make
 - slices, maps, channels
 - allocates memory
- initializes
 - puts 0 or empty string into values

- new
 - returns a pointer
 - newly allocated
 - zeroed value
 - "returns a pointer to a newly allocated zeroed value of type T"

The screenshot shows a Go code editor with a file named `main.go`. The code demonstrates the use of `new` and `make` to create slices.

```
1 package main
2
3 import "fmt"
4
5 func main() {
6 var age *[]int = new([]int) // new returns a pointer
7 fmt.Println(age)
8 fmt.Println(*age)
9
10 var bday []int = make([]int, 10, 100) // make is only for slice, map, channel
11 fmt.Println(bday)
12}
```

Annotations highlight the usage of `new` and `make`:

- A red box surrounds the first two code blocks (declaration of `age` and its printing).
- A red arrow points from the `new([]int)` call in the first block to the terminal output, which shows a pointer value.
- A red arrow points from the `make([]int, 10, 100)` call in the second block to the terminal output, which shows a slice of zeros.

The terminal window shows the execution of the Go program:

```
08_new_make_slice-int $ go run main.go
&[]
[]
[0 0 0 0 0 0 0 0 0 0]
08_new_make_slice-int $
```

make vs new

- make
 - slices, maps, channels
 - allocates memory
- initializes
 - puts 0 or empty string into values
- new
 - returns a pointer
 - newly allocated
 - zeroed value
 - "returns a pointer to a newly allocated zeroed value of type T"

The screenshot shows a Go development environment with the following components:

- Code Editor:** A dark-themed code editor window titled "main.go". It contains the following Go code:

```
1 package main
2
3 import "fmt"
4
5 func main() {
6 var members *[]string = new([]string) // new returns a pointer
7 fmt.Println(members)
8 fmt.Println(*members)
9
10 var staff []string = make([]string, 40, 100) // make is only for slice, map, channel
11 fmt.Println(staff)
```

A red arrow points from the line "var staff []string = make([]string, 40, 100)" to the terminal window.
- Terminal:** A terminal window titled "Terminal" showing the output of the command "go run main.go".

```
09_new_make_slice-string $ go run main.go
&[]
[]
[
]
```

make vs new

- make
 - slices, maps, channels
 - allocates memory
 - initializes
 - puts 0 or empty string into values

- new
 - returns a pointer
 - newly allocated
 - zeroed value
 - “returns a pointer to a newly allocated zeroed value of type T”

```
main.go x
1 package main
2
3 import "fmt"
4
5 func main() {
6 var age *map[int]int = new(map[int]int) // new returns a pointer
7 fmt.Println(age)
8 fmt.Println(*age)
9
10 var bday map[int]int = make(map[int]int) // make is only for slice, map, channel
11 fmt.Println(bday)
12 fmt.Println(bday[0])
13 fmt.Println(bday[10])
14 fmt.Println(bday[1000])
15 fmt.Println(bday[999999999999999])
```

Termina

```
+ 10_new_make_map-int-int $ go run main.go
&map[]
x map[]
map[]
map[]
0
0
0
0
0
10_new_make_map-int-int $
```

https://golang.org/doc/effective_go.html#allocation_make

Allocation with make

Back to allocation. The built-in function `make(T, args)` serves a purpose different from `new(T)`. It creates slices, maps, and channels only, and it returns an initialized (not zeroed) value of type `T` (not `*T`). The reason for the distinction is that these three types represent, under the covers, references to data structures that must be initialized before use. A slice, for example, is a three-item descriptor containing a pointer to the data (inside an array), the length, and the capacity, and until those items are initialized, the slice is `nil`. For slices, maps, and channels, `make` initializes the internal data structure and prepares the value for use. For instance,

```
make([]int, 10, 100)
```

allocates an array of 100 ints and then creates a slice structure with length 10 and a capacity of 100 pointing at the first 10 elements of the array. (When making a slice, the capacity can be omitted; see the section on slices for more information.) In contrast, `new([]int)` returns a pointer to a newly allocated, zeroed slice structure, that is, a pointer to a `nil` slice value.

These examples illustrate the difference between `new` and `make`.

```
var p *[]int = new([]int) // allocates slice structure; *p == nil; rarely useful
var v []int = make([]int, 100) // the slice v now refers to a new array of 100 ints

// Unnecessarily complex:
var p *[]int = new([]int)
*p = make([]int, 100, 100)

// Idiomatic:
v := make([]int, 100)
```

Remember that `make` applies only to maps, slices and channels and does not return a pointer. To obtain an explicit pointer allocate with `new` or take the address of a variable explicitly.

The screenshot shows a web browser window with the URL https://golang.org/doc/effective_go.html#allocation_new in the address bar. The page title is "Allocation with new". The browser toolbar includes standard icons for back, forward, search, and refresh, along with a lock icon indicating a secure connection. Below the toolbar are various bookmarked or frequently visited sites represented by small icons.

Allocation with new

Go has two allocation primitives, the built-in functions `new` and `make`. They do different things and apply to different types, which can be confusing, but the rules are simple. Let's talk about `new` first. It's a built-in function that allocates memory, but unlike its namesakes in some other languages it does not initialize the memory, it only zeros it. That is, `new(T)` allocates zeroed storage for a new item of type `T` and returns its address, a value of type `*T`. In Go terminology, it returns a pointer to a newly allocated zero value of type `T`.

Since the memory returned by `new` is zeroed, it's helpful to arrange when designing your data structures that the zero value of each type can be used without further initialization. This means a user of the data structure can create one with `new` and get right to work. For example, the documentation for `bytes.Buffer` states that "the zero value for `Buffer` is an empty buffer ready to use." Similarly, `sync.Mutex` does not have an explicit constructor or `Init` method. Instead, the zero value for a `sync.Mutex` is defined to be an unlocked mutex.

exercise

create a program that:

- declares a variable of type `int` using `new`
 - (note: this is not idiomatic go code to create an int this way)
- print out the memory address of the variable
- print out the value of the variable
- true or false:
 - `new` returned a pointer

exercise

create a program that:

- declares a variable of type **string** using **new**
 - (note: this is not idiomatic go code to create a string this way)
- print out the memory address of the variable
- print out the value of the variable
- true or false:
 - **new** returned a pointer

exercise

create a program that:

- declares a variable of type **bool** using **new**
 - (note: this is not idiomatic go code to create a bool this way)
- print out the memory address of the variable
- print out the value of the variable
- true or false:
 - **new** returned a pointer

exercise

create a program that:

- declares a variable of type `[]int` using `make`
- print out the value of the variable
- true or false:
 - `make` returned a pointer

exercise

create a program that:

- declares a variable of type `map[int]string` using `make`
- print out the value of the variable
- true or false:
 - `make` returned a pointer

exercise

What are the zeroed values for int, string, bool?

exercise

What are the zeroed values for slice and map

exercise

Explain the difference between **make** and **new**

struct

grouped fields

main.go ×

```
1 package main
2
3 import "fmt"
4
5 type person struct {
6 name string
7 age  int
8 }
9
10 func main() {
11 fmt.Println(person{"James", 20})
12 }
13
```

create a struct
and **initialize** it

Terminal

```
+ 01_struct $ go run main.go
+ {James 20}
X 01_struct $
```

accessing fields using
dot notation

```
1 package main
2
3 import "fmt"
4
5 type person struct {
6 name string
7 age int
8 }
9
10 func main() {
11 p1 := person{"James", 20}
12 fmt.Println(p1)
13 fmt.Println(p1.name)
14 fmt.Println(p1.age)
15 }
```

Terminal

```
+ 02_struct_dot-notation $ go run main.go
+ {James 20}
x James
20
02_struct_dot-notation $
```

initializing two variables
of type person struct

```
1 package main
2
3 import "fmt"
4
5 type person struct {
6 name string
7 age int
8 }
9
10 func main() {
11 p1 := person{"James", 20}
12 p2 := person{"Ian", 45}
13 fmt.Println(p1.name)
14 fmt.Println(p2.name)
15 }
```

Terminal

```
+ 03_struct_multiple-instances $ go run main.go
James
× Ian
03_struct_multiple-instances $
```


main.go x

```
1 package main
2
3 import "fmt"
4
5 type person struct {
6 name string
7 age int
8 }
9
10 func main() {
11 p1 := person{name: "James", age: 20}
12 fmt.Println(p1.name)
13 }
```

initialize a variable
naming the fields

Terminal


```
+ 04_struct_name-fields $ go run main.go
+ James
X 04_struct_name-fields $
```

initialize a variable
omitting fields

```
1 package main
2
3 import "fmt"
4
5 type person struct {
6 name string
7 age int
8 }
9
10 func main() {
11 p1 := person{name: "James"}
12 fmt.Println(p1.name)
13 fmt.Println(p1.age)
14 }
15
```

Terminal

```
+ 05_struct_omitted-fields-zeroed $ go run main.go
+ James
x 0
05_struct_omitted-fields-zeroed $
```


```
1 package main
2
3 import "fmt"
4
5 type person struct {
6 name string
7 age int
8 }
9
10 func main() {
11 p1 := person{name: "James"}
12 fmt.Printf("%T\n", p1)
13 }
```

We have created our own type
which is interesting to think about!

viewing the type
of p1

Terminal

```
+ 06_struct_variable-type $ go run main.go
main.person
X 06_struct_variable-type $
```

```
main.go x
1 package main
2
3 import "fmt"
4
5 type person struct {
6 name string
7 age int
8 }
9
10 func main() {
11 p1 := &person{"James", 20}
12 fmt.Println(p1)
13 fmt.Printf("%T\n", p1)
14 fmt.Println(p1.name)
15 fmt.Println(p1.age)
16 }
17
```

taking the address of a struct
p1 is of type *person

Terminal

```
+ 06_struct_pointer-to-struct $ go run main.go
+ &{James 20}
x *main.person
James
20
06_struct_pointer-to-struct $
```

main.go x

```
1 package main
2
3 import "fmt"
4
5 type person struct {
6 name string
7 age int
8 }
9
10 func main() {
11 p1 := new(person)
12 p1.name = "James"
13 p1.age = 20
14 fmt.Println(p1)
15 fmt.Printf("%T\n", p1)
16 fmt.Println(p1.name)
17 fmt.Println(p1.age)
18 }
```

- new
 - returns a pointer
 - newly allocated
 - zeroed value
 - "returns a pointer to a newly allocated zeroed value of type T"

Terminal

```
+ 07_struct_new-pointer-to-struct $ go run main.go
+ &{James 20}
X *main.person
James
20
07_struct_new-pointer-to-struct $
```

question

Can we use **make** with a struct?

make is for slices, maps, and channels
no

question

Can we use **make** with a struct?

- make
 - slices, maps, channels
 - allocates memory
- initializes
 - puts 0 or empty string into values

main.go ×

```
1 package main
2
3 import "fmt"
4
5 type person struct {
6 name string
7 age  int
8 }
9
10 func main() {
11 p1 := &person{"James", 20}
12 fmt.Println(p1.name)
13 p1.name = "Ian"
14 fmt.Println(p1.name)
15 }
```

Terminal

```
+ 07_struct Mutable $ go run main.go
+ James
× Ian
07_struct Mutable $
```


main.go ×

```
1 package main
2
3 import "fmt"
4
5 type person struct {
6 name string
7 age int
8 }
9
10 func main() {
11 p1 := person{"James", 20}
12 fmt.Println(p1.name)
13 p1.name = "Ian"
14 fmt.Println(p1.name)
15 }
```

Terminal

```
+ 08_struct Mutable $ go run main.go
+ James
× Ian
08_struct Mutable $
```

https://golang.org/ref/spec

Apps Bookmarks M G S Y PM Hawk J Android G

Struct types

A struct is a sequence of named elements, called fields, each of which has a name and a type. Field names may be specified explicitly (IdentifierList) or implicitly (AnonymousField). Within a struct, non-blank field names must be unique.

```
StructType = "struct" "{" { FieldDecl ";" } "}" .
FieldDecl = (IdentifierList Type | AnonymousField) [ Tag ] .
AnonymousField  = [ "*" ] TypeName .
Tag = string_lit .
```

```
// An empty struct.
struct {}
```

```
// A struct with 6 fields.
struct {
 x, y int
 u float32
 _ float32 // padding
 A *[]int
 F func()
}
```

A field declared with a type but no explicit field name is an *anonymous field*, also called an *embedded field* or an embedding of the type in the struct. An embedded type must be specified as a type name T or as a pointer to a non-interface type name *T, and T itself may not be a pointer type. The unqualified type name acts as the field name.

```
// A struct with four anonymous fields of type T1, *T2, P.T3 and *P.T4
struct {
 T1 // field name is T1
 *T2 // field name is T2
 P.T3 // field name is T3
 *P.T4 // field name is T4
 x, y int // field names are x and y
}
```

exercise

create a program that:

- defines a struct type to hold customer info
- initialize two variables using that struct type
- uses dot-notation to print a field from each of the variables
- changes the value of one of the fields
- prints the changed field

exercise

Can you use **new** to create a variable of a **struct** type?

exercise

Can you use **make** to create a variable of a **struct** type?

Review

- slice vs. slicing vs. index access
- slice
 - list
 - mySlice := []int{1, 3, 5, 7, 9, 11}
 - greeting := make([]string, 3, 5)
 - greeting = append(greeting, "Hello")
 - mySlice = append(mySlice, myOtherSlice...)
 - mySlice = append(mySlice[:2], mySlice[3:]...)
- map
 - key, value
 - key type, element type
 - initializing
 - myMap := map[int]string{<entries>}
 - otras := make(map[string]string)
 - adding new entry
 - otras["new key"] = "new value"
 - changing entry
 - otras["new key"] = "newer value"
 - delete entry
 - delete(otras, "new key")
- comma ok idiom
 - if val, ok := myGreeting[2]; ok {
 fmt.Println("val: ", val)
 fmt.Println("exists: ", exists)
}
- make
 - slices, maps, channels
 - allocates memory
 - initializes
 - puts 0 or empty string into values
- new
 - returns a pointer
 - newly allocated
 - zeroed value
 - "returns a pointer to a newly allocated zeroed value of type T"
- struct
 - grouped fields
 - type person struct { name string age int }
 - p1 := person{name: "James"}

Review Questions

slice

- Why would you want to use make when creating a slice?

slice vs map vs struct

- Describe the difference between the above data structures. Give an example of data that would be stored in each type.