

Le langage Go

Un langage de programmation *impérative et concurrence*

Le langage Go

- ▶ Développé en 2007–2009 chez Google par 3 ingénieurs sous leur 20% en libre travail:
 - Robert Griesemer
 - Rob Pike
 - Ken Thompson (un des inventeurs de C)
- ▶ Lancement public le 8 janvier 2010
 - en logiciel libre
 - golang.org
- ▶ Premier langage du 21^{ème} siècle

Le langage Go

- ▶ Go combine
 - Compilation rapide (comme Java)
 - Exécution rapide (comme C/C++)
 - Facilité de programmation (comme Python)
- ▶ Go est un langage avec des types forts et une mémoire protégée
 - Pas possible d'utiliser plusieurs types dans une expression
 - Pas d'arithmétique des pointeurs
 - Avec un ramasse-miette

Paradigme Go

- ▶ Langage impératif
- ▶ Avec des éléments de programmation concurrente intégrés
 - Programmation réseau
- ▶ Pas orienté-objet
 - Mais avec interfaces, méthodes et polymorphisme
- ▶ Aussi un langage fonctionnel
 - Autorise les fonctions lambda

Concepts absents

- ▶ Pas de surcharge de fonctions
- ▶ Pas de conversions implicites
- ▶ Pas de classes!
- ▶ Pas de types paramétrisés
- ▶ Pas d'exceptions
- ▶ Pas d'assertions

Exécution Go

- ▶ Environ 20% plus lent que C
- ▶ 2x plus rapide que Java et 70% moins gourmand en mémoire

Éléments Go

- ▶ Code facile à lire, structuré en package
 - Dont un package *main*
 - Un package peut avoir une fonction *init()*
 - Utilise le Unicode
 - Sensible à la casse
- ▶ Nombreux concepts orthogonaux
- ▶ 25 mots-clé
- ▶ 36 identificateurs prédéfinis
 - Types et fonctions de base

Un petit programme Go

```
package main

import "fmt" // importation

func main() {
 fmt.Println("Hello le monde")
}

// débuter par une lettre majuscule
// donne à une fonction une visibilité
// externe au package (exportation)
```

Types

- ▶ int, int8, int16, int32
- ▶ byte, uint, uint16, uint32, uint64
- ▶ float32, float64
- ▶ complex, complex64, complex128
- ▶ bool
- ▶ String
- ▶ et les pointeurs...

Les variables et fonctions en Go

```
package main

import (
 "fmt"
)

const pi= 3.1416 // declaration du type optionnel: const pi float= 3.1416
var x int = 5 // variable globale

func main() {
 var ( // declaration en groupe
 a float64 = 8.8
 b float64
 )
 b= fonction(a)
 fmt.Printf("valeur: %f", b)
}

func fonction(z float64) float32 {
 u := 3.3 // declaration initialisee
 return u*z
}
```

Fonctions à plusieurs retours

```
func main() {  
  
 var s int  
 var d int  
  
 s, d = plusmoins(7,9)  
 fmt.Printf("resulat= %d et %d", s , d)  
  
 for i,j:= 1,5 ; j<100 ; i,j= i+1, j+5 {  
 fmt.Printf("%d et %d", i , j)  
 }  
}  
  
// une fonction peut retourner plus d'une valeur  
func plusmoins(a int, b int) (somme int, difference int) {  
  
 somme= a+b  
 difference= a-b  
  
 return  
}
```

Fonction avec code d'erreur

```
func imc(taille float64, poids float64)
(float64, bool) {

 if taille > 0.0 {
 return poids / (taille*taille), true
 } else {
 return 0.0, false
 }
}
```

Test valeur de retour

```
// if initialisaton; condition
if valeur, ok := imc(1.50, 55); ok {

 fmt.Printf("valeur: %f\n", valeur)

}
```

Fonction en paramètre

```
type Point struct {
 x float64
 y float64
}

func Distance(p1 Point, p2 Point) (distance float64) {

 distance = math.Sqrt(math.Pow(p1.x - p2.x, 2.0) +
 math.Pow(p1.y - p2.y, 2.0))

 return
}

func calc(p1 Point, p2 Point,
 d func(Point, Point)(float64))(float64) {

 return d(p1,p2)
}
```

Fonction lambda

```
func main() {  
  
 a := Point{2.,4.}  
 b := Point{5.,9.}  
  
 dist := calc(a,b,Distance)  
  
 fmt.Printf("resulat= %f\n", dist)  
  
 dist = calc(a,b,  
 func(p Point, q Point)float64{ // definition d'une fonction lambda  
 return math.Abs(p.x-q.x)+math.Abs(p.y-q.y) })  
  
 fmt.Printf("resulat= %f\n", dist)  
}  
/*  
Affectation:  
d1:= func(p Point, q Point)float64{ return math.Abs(p.x-q.x)+math.Abs(p.y-q.y) }  
Appel:  
func(p Point, q Point)float64{ return math.Abs(p.x-q.x)+  
 math.Abs(p.y-q.y) }(p1,p2)  
*/
```

Les pointeurs

```
func main() {  
  
 var p *int // pointeur  
 var i int  
 i= 7  
 ptr:= &i  
  
 *ptr= i+5 // déréférence  
  
 fmt.Printf("resulat= %d\n", i)  
}
```

Construction des structures

```
type Point struct {
 x int
 y int
}

var (
 p1= Point{1,2}
 p2= Point{y:7}
 pp= &Point{3,4} // pointeur a un Point
)

func main() {
 // allocation dynamique
 ptr1:= new(Point)
 ptr2:= &Point{9,8}
}
```

Pointeurs et structures

```
type Point struct {
 x int
 y int
}

func main() {
 un := Point{8, 1}
 complement(&un)
 fmt.Printf("resultat= %d et %d\n", un.x, un.y)
}

func complement(p *Point) {
 // operateur de de-reference non-requis
 p.x, p.y = -p.y, -p.x
}
```

Les fabriques

```
type point struct { // point est maintenant privé
 x int // les autres packages doivent
 y int // utiliser la fabrique
}

func main() {
 p1 := NewPoint(1,2)
 fmt.Printf("point= %v\n", p1)
 // point= &{1 2}
}

func NewPoint(i, j int) *point {
 p:= new(point)
 p.x, p.y = i, j
 return p
}
```

Tableaux en Go

```
package main
import "fmt"

func moyenne(tab [5]int) (moyenne float64) {
 // for index, valeur := range collection
 for _, valeur := range tab {
 moyenne+= (float64)(valeur)
 }
 moyenne /= (float64)(len(tab))
 return
}

func main() {
 // le tableau est un type
 var tableau = [5]int{3, 4, 8, 9, 2}
 m := moyenne(tableau) // passage par valeur
 fmt.Printf("resultat= %f\n", m)
}
```

Slices en Go

- ▶ Un ‘slice’ est une référence à un segment contigüe d’éléments dans un tableau
- ▶ Les slices sont utilisées plus fréquemment que les tableaux en Go
- ▶ Un slice a une dimension et une capacité
- ▶ Pour les créer:
 - `var slice []int = tableau[start:fin]`
 - `slice := make([]int, 10, 100)`

Exemple avec slices

```
// tab est une slice
func moyenne(tab []int) (moyenne float64){
 // for index, valeur := range collection
 for _, valeur := range tab {
 moyenne+= (float64)(valeur)
 }
 moyenne /= (float64)(len(tab))
 return
}
func main() {

 var tableau = [5]int{3, 4, 8, 9, 2}

 m := moyenne(tableau[:]) // tous les elements
 fmt.Printf("resultat= %f\n", m)
 m = moyenne(tableau[2:]) // elements 2 a la fin
 fmt.Printf("resultat= %f\n", m)
 m = moyenne(tableau[1:3]) // element 1 a 3 (exclu)
 fmt.Printf("resultat= %f\n", m)
}
```

Lire le clavier

```
package main

import "fmt"

func main() {
 var nom string

 fmt.Printf("Votre nom? ")
 fmt.Scanf("%s", &nom)
 fmt.Printf("\nBonjour %s\n", nom)
}
```

Lire et écrire dans un fichier

```
func CopierFichier(dstN, srcN string)
 (ecrit int64, err error) {
 src, err := os.Open(srcN)
 if err != nil {
 return
 }

 dst, err := os.Create(dstN)
 if err != nil {
 src.Close() // fermer le fichier source
 return // en cas d'erreur
 }

 écrit, err = io.Copy(dst, src)
 dst.Close()
 src.Close()
 return
}
```

Exécution différée

- ▶ L'énoncé `defer` permet de différer l'exécution d'un bloc jusqu'à la fin de la fonction qui le contient
- ▶ Celui-ci est principalement utilisé pour faire du nettoyage avant de quitter la fonction
- ▶ Les paramètres d'une fonction différée sont évalués lorsque l'énoncé est rencontré
- ▶ L'exécution de la fonction différée est garantie peu importe comment la fonction qui la contient retourne

Exécution différée

```
func CopierFichier(dstN, srcN string)
 (ecrit int64, err error) {
 src, err := os.Open(srcN)
 if err != nil {
 return
 }
 defer src.Close()

 dst, err := os.Create(dstN)
 if err != nil {
 return
 }
 defer dst.Close()

 return io.Copy(dst, src)
}
```

Pas d'exceptions en Go

- ▶ Le retour de codes d'erreur remplace les exceptions
- ▶ Lorsqu'une erreur grave se produit, il est possible d'utiliser l'énoncé *panic*
 - À n'utiliser que pour les erreurs imprévues
 - Correspond aux violations d'assertions
- ▶ En cas de panique la fonction s'interrompt immédiatement, les fonctions différentes sont exécutées et retourne à la fonction appelante qui déclenche à son tour une nouvelle panique

Déclencher une panique

```
func main() {
 fmt.Println("Début")
 var desMots []string
 traite(desMots)
 fmt.Println("Fin")
}

func traite(mots []string) int {

 defer func() {
 fmt.Println("quelques nettoyages")
 }()

 if len(mots) == 0 { // erreur!
 panic("aucun mot!")
 }

 // traitement du tableau de mots...

 return len(mots)
}
```

Résultat de la panique

```
Command Prompt
C:\Users\louis\Dropbox\CSI2520\go>go run panic.go
Début
quelques nettoyages
panic: aucun mot!

goroutine 1 [running]:
runtime.panic(0x48d600, 0xc084008210)
 C:/Users/ADMINI~1/AppData/Local/Temp/2/makerelease250988475/go/src/pkg/runtime/panic.c:266 +0xc8
main.traite(0x0, 0x0, 0x0, 0x0)
 C:/Users/louis/Dropbox/CSI2520/go/panic.go:22 +0x7f
main.main()
 C:/Users/louis/Dropbox/CSI2520/go/panic.go:9 +0xca
exit status 2
```

Recouvrer après panique

- ▶ L'énoncé *recover* permet de regagner le contrôle après une panique
- ▶ À utiliser dans une fonction différée
- ▶ En l'absence de panique, le *recover* retourne simplement *nil*

L'énoncé *recover*


```
func main() {
 fmt.Println("Debut")

 defer func() {
 if r := recover(); r != nil {
 fmt.Printf("Une erreur dans ce package: %v", r)
 }
 }()

 var desMots []string
 traite(desMots)

 fmt.Println("Fin")
}
```

Résultat de *recover*

Command Prompt

```
C:\Users\Debut\Dropbox\csi2520\go>go run panic.go
quelques nettoyages
Une erreur dans ce package: aucun mot!
```

Méthodes et récepteurs

- ▶ Une méthode est une fonction agissant sur une variable associée à un certain type (ou structure)
 - Le type peut être un pointeur (par référence); obligatoire si la méthode modifie les attributs de l'instance
- ▶ La structure et ses méthodes ne sont pas liés ensemble
 - pas d'encapsulation comme avec les classes
 - Les propriétés et les comportements sont des concepts orthogonaux
- ▶ Elles doivent seulement faire partie du même package

Définition et appel d'une méthode

```
// structure
type Point struct {
 x float64
 y float64
}

// methode (ici un pointeur afin d'éviter une copie de l'objet)
func (pt *Point) norme() float64 {
 return math.Sqrt(pt.x*pt.x + pt.y*pt.y)
}

func main() {

 a := Point{2.,4.}
 // appel a la methode
 n := a.norme() // traduit en (&a).norme()
 fmt.Printf("resultat= %f\n", n)
 ptr := &Point{2.,4.}
 // appel a la methode
 // il y aurait déréférencement automatique si
 // le récepteur était une valeur
 m := ptr.norme()
 fmt.Printf("resultat= %f\n", m)
}
```

Go specs: If x is addressable and $\&x$'s method set contains m , $x.m()$ is shorthand for $(\&x).m()$

Encapsulation et exportation

Package point

```
// structure
type Point struct { // le type est exporté
 x float64 // mais pas ses attributs
 y float64
}

// getter
func (pt *Point) GetX() float64 { // méthode exportée
 return pt.x
}
```

Interfaces

```
// structure avec type embarqué
type PointColore struct {
 Point
 couleur string
}

// une autre structure
type Boite struct {
 poids float64
 couleur string
}

// interface
type Coloreur interface {

 SetCouleur(string)
 Couleur() string
}
```

Interfaces

- ▶ Un type n'a pas besoin de déclarer explicitement qu'il réalise une interface
 - Il satisfait implicitement l'interface si il possède les méthodes requises
- ▶ Un type peut satisfaire plusieurs interfaces
- ▶ Une interface peut être définie dans un autre package que les types qui la satisfont
- ▶ Une variable interface peut référer à n'importe quelle instance satisfaisant celle-ci

Satisfaire une interface

```
func (p *PointColore) Couleur() string {
 return p.couleur
}

// doit etre pointeur afin de modifier la couleur
func (p *PointColore) SetCouleur(newCouleur string) {
 p.couleur = newCouleur
}

func (p *Boite) SetCouleur(newCouleur string) {
 p.couleur = newCouleur
}

func (p *Boite) Couleur() string {
 return p.couleur
}
```

Polymorphisme

```
func main() {  
  
 var p Coloreur  
 p= new(PointColore) // pour être accepté, le type  
 p.SetCouleur("rose") // doit définir les méthodes  
 // de l'interface  
 tableau := [4]Coloreur{  
 &PointColore{Point{1.1,2.2}, "rouge"},  
 &Boite{32.4, "jaune"},  
 &PointColore{Point{1.1,2.2}, "bleu"}, p}  
  
 for _,element := range tableau {  
 fmt.Printf("couleur= %s\n",  
 element.Couleur())  
 }  
}
```

L'utilisation d'une référence (pointeur) est obligatoire car c'est le pointeur à des Boîte qui satisfait l'interface

Un pointeur peut accéder aux méthodes de son type (déréférencement automatique), mais pas l'inverse

*Go specs: The method set of any other named type T consists of all methods with receiver type T. The method set of the corresponding pointer type *T is the set of all methods with receiver *T or T (that is, it also contains the method set of T).*