

portrait of an artist...

- ⦿ physics major
- ⦿ embedded controllers
- ⦿ software reliability
- ⦿ dynamic languages
- ⦿ network scaling
- ⦿ questionable taste in music

Eleanor McHugh

<http://github.com/feyeleonor>

go...

small, safety-conscious systems language

concurrency, closures & garbage collection

consistently fast compilation

hello world

```
package main

import "fmt"

const(
 HELLO string = "hello"
 WORLD string = "world"
)

func main() {
 fmt.Println(HELLO, WORLD)
}
```

user-defined type

```
package Integer

type Int int

func (i *Int) Add(x int) {
 *i += Int(x)
}
```

```

package Integer

type Buffer []Int

func (b Buffer) Eq(o Buffer) (r bool) {
 if len(b) == len(o) {
 for i := len(b) - 1; i > 0; i-- {
 if b[i] != o[i] {
 return
 }
 }
 r = true
 }
 return
}

func (b Buffer) Swap(i, j int) {
 b[i], b[j] = b[j], b[i]
}

func (b Buffer) Clone() Buffer {
 s := make(Buffer, len(b))
 copy(s, b)
 return s
}

func (b Buffer) Move(i, n int) {
 if n > len(b) - i {
 n = len(b) - i
 }
 segment_to_move := b[:i].Clone()
 copy(b, b[i:i + n])
 copy(b[n:i + n], segment_to_move)
}

```

```
package main

import "Integer"

func main() {
 i := Integer.Buffer{0, 1, 2, 3, 4, 5}
 b := i.Clone()
 b.Swap(1, 2)
 b.Move(3, 2)
 b[0].Add(3)
 println("b[:2] = {", b[0], ",", b[1], "}")
}
```

produces:

b[0:2] = { 6, 4 }

```
package Integer
import "testing"

func TestSwap(t *testing.T) {
 i := Buffer{0, 1, 2, 3, 4, 5}
 b := i.Clone()
 b.Swap(1, 2)
 if !b[1:3].Eq(Buffer{2, 1}) {
 t.Fatalf("b[:5] = %v", b)
 }
}
```

```
func TestMove(t *testing.T) {
 i := Buffer{0, 1, 2, 3, 4, 5}
 b := i.Clone()
 b.Move(3, 2)
 if !b.Eq(Buffer{3, 4, 0, 1, 2, 5}) {
 t.Fatalf("b[:5] = %v", b)
 }
}
```

```
func TestAdd(t *testing.T) {
 i := Buffer{0, 1, 2, 3, 4, 5}
 b := i.Clone()
 b[0].Add(3)
 if b[0] != i[0] + 3 {
 t.Fatalf("b[:5] = %v", b)
 }
}
```

embedding

```
package Vector
import . "Integer"

type Vector struct {
 Buffer
}

func (v *Vector) Clone() Vector {
 return Vector{v.Buffer.Clone()}
}

func (v *Vector) Slice(i, j int) Buffer {
 return v.Buffer[i:j]
}
```

```
package Integer
import "testing"

func TestVectorSwap(t *testing.T) {
 i := Vector{Buffer{0, 1, 2, 3, 4, 5}}
 v := i.Clone()
 v.Swap(1, 2)
 r := Vector{Buffer{0, 2, 1, 3, 4, 5}}
 switch {
 case !v.Match(&r):
 fallthrough
 case !v.Buffer.Match(r.Buffer):
 t.Fatalf("b[:5] = %v", v)
 }
}
```

```
package integer
import "testing"

func BenchmarkVectorClone6(b *testing.B) {
 v := Vector{Buffer{0, 1, 2, 3, 4, 5}}
 for i := 0; i < b.N; i++ {
 _ = v.Clone()
 }
}

func BenchmarkVectorSwap(b *testing.B) {
 b.StopTimer()
 v := Vector{Buffer{0, 1, 2, 3, 4, 5}}
 b.StartTimer()
 for i := 0; i < b.N; i++ {
 v.Swap(1, 2)
 }
}
```

```
$ go test -test.bench="Benchmark"
PASS
integer.BenchmarkVectorSwap 200000000 8 ns/op
integer.BenchmarkVectorClone6  10000000 300 ns/op
```

inference

```
package adder

type Adder interface {
 Add(j int)
 Subtract(j int)
 Result() interface{}
}

type Calculator interface {
 Adder
 Reset()
}

type AddingMachine struct {
 Memory interface{}
 Adder
}
```

```
package adder

type IAdder []int

func (i IAdder) Add(j int) {
 i[0] += i[j]
}

func (i IAdder) Subtract(j int) {
 i[0] -= i[j]
}

func (i IAdder) Result() interface{} {
 return i[0]
}

func (i IAdder) Reset() {
 i[0] = *new(int)
}
```

```
package adder
import "testing"

func TestIAdder(t *testing.T) {
 error := "Result %v != %v"
 i := IAdder{0, 1, 2}
 i.Add(1)
 if i.Result().(int) != 1 { t.Fatalf(error, i.Result(), 1) }
 i.Subtract(2)
 if i.Result().(int) != -1 { t.Fatalf(error, i.Result()), -1 } }
 var r Calculator = IAdder{-1, 1, 2}
 for n, v := range r.(IAdder) {
 if i[n] != v { t.Fatalf("Adder %v should be %v", i, r) }
 }
 r.Reset()
 if r.Result().(int) != *new(int) {
 t.Fatalf(error, r.Result(), *new(int)) }
}
```

```
package adder
import "testing"

func TestIAdder(t *testing.T) {
 error := "Result %v != %v"
 i := IAdder{0, 1, 2}
 i.Add(1)
 if i.Result() != 1 { t.Fatalf(error, i.Result(), 1) }
 i.Subtract(2)
 if i.Result() != -1 { t.Fatalf(error, i.Result()), -1 } }
 var r Calculator = IAdder{-1, 1, 2}
 for n, v := range r.(IAdder) {
 if i[n] != v { t.Fatalf("Adder %v should be %v", i, r) }
 }
 r.Reset()
 if r.Result() != *new(int) {
 t.Fatalf(error, r.Result(), *new(int)) }
}
```

```
package adder

type FAdder []float32

func (f FAdder) Add(j int) {
 f[0] += f[j]
}

func (f FAdder) Subtract(j int) {
 f[0] -= f[j]
}

func (f FAdder) Result() interface{} {
 return f[0]
}

func (f FAdder) Reset() {
 f[0] = *new(float32)
}
```

```
package adder
import "testing"

func TestFAdder(t *testing.T) {
 error := "Result %v != %v"
 f := FAdder{0.0, 1.0, 2.0}
 f.Add(1)
 if f.Result() != 1.0 { t.Fatalf(error, f.Result(), 1.0) }
 f.Subtract(2)
 if f.Result() != -1.0 { t.Fatalf(error, f.Result(), -1.0) }
 var r Calculator = FAdder{-1.0, 1.0, 2.0}
 for n, v := range r.(FAdder) {
 if f[n] != v { t.Fatalf("Adder %v should be %v", f, r) }
 }
 r.Reset()
 if r.Result() != *new(float32) {
 t.Fatalf(error, r.Result(), *new(float32))
 }
}
```

```
package adder
import "testing"

func TestAddingMachine(t *testing.T) {
 error := "Result %v != %v"
 a := &AddingMachine{ Adder: FAdder{0.0, 1.0, 2.0} }
 a.Add(1)
 if f, ok := a.Result().(float32); !ok {
 t.Fatal("Result should be a float32")
 } else if f != 1.0 {
 t.Fatalf(error, a.Result(), 1.0)
 }
 a.Subtract(2)
 if a.Result().(float32) != -1.0 { t.Fatalf(error, a.Result(), -1.0) }
 r := FAdder{-1.0, 1.0, 2.0}
 for n, v := range a.Adder.(FAdder) {
 if r[n] != v { t.Fatalf("Adder %v should be %v", a, r) }
 }
}
```

concurrency

goroutines

concurrent execution stacks

initialised with a closure

scheduled automatically by the runtime

```
package main
import "fmt"

func main() {
 var c chan int
 c = make(chan int)
 go func() {
 for {
 fmt.Println(<-c)
 }
 }()
 for {
 select {
 case c <- 0:
 case c <- 1:
 }
 }
}
```

produces:

01100111010110...

```
package main
import "fmt"

func main() {
 var c chan int
 c = make(chan int, 16)
 go func() {
 for {
 fmt.Println(<-c)
 }
 }()
 go func() {
 select {
 case c <- 0:
 case c <- 1:
 }
 }()
 for {}
}
```

produces:

01100111010110...

```
package map_reduce

type SignalSource func(status chan bool)

func Wait(s SignalSource) {
 done := make(chan bool)
 defer close(done)
 go s(done)
 <-done
}

func WaitCount(count int, s SignalSource) {
 done := make(chan bool)
 defer close(done)
 go s(done)
 for i := 0; i < count; i++ {
 <- done
 }
}
```

```
package map_reduce

type Iteration func(k, v interface{})

func (i Iteration) apply(k, v interface{}, c chan bool) {
 go func() {
 i(k, v)
 c <- true
 }()
}
}
```

```
package map_reduce

func Each(c interface{}, f Iteration) {
 switch c := c.(type) {
 case []int: WaitCount(len(c), func(done chan bool) {
 for i, v := range c {
 f.apply(i, v, done)
 }
 })
 case map[int] int: WaitCount(len(c), func(done chan bool) {
 for k, v := range c {
 f.apply(k, v, done)
 }
 })
 }
}
```

```
package map_reduce

type Results chan interface{}

type Combination func(x, y interface{}) interface{}

func (f Combination) Reduce(c, s interface{}) (r Results) {
 r = make(Results)
 go func() {
 Each(c, func(k, x interface{}) {
 s = f(s, x)
 })
 r <- s
 }()
 return
}
```

```
package map_reduce

type Transformation func(x interface{}) interface{}

func (t Transformation) GetValue(x interface{}) interface{} {
 return t(x)
}
```

```
func Map(c interface{}, t Transformation) (n interface{}) {
 var i Iteration
 switch c := c.(type) {
 case []int: m := make([]int, len(c))
 i = func(k, x interface{}) { m[k] = t.GetValue(x) }
 n = m
 case map[int] int: m := make(map[int] int)
 i = func(k, x interface{}) { m[k] = t.GetValue(x) }
 n = m
 }
 if i != nil {
 Wait(func(done chan bool) {
 Each(c, i)
 done <- true
 })
 }
 return
}
```

```
package main
import "fmt"
import . "map_reduce"

func main() {
 m := "%v = %v, sum = %v\n"
 s := []int{0, 1, 2, 3, 4, 5}
 sum := func(x, y interface{}) interface{} { return x.(int) + y.(int) }
 d := Map(s, func(x interface{}) interface{} { return x.(int) * 2 })
 x := <- Combination(sum).Reduce(s, 0)
 fmt.Printf("s", s, x)
 x = <- Combination(sum).Reduce(d, 0)
 fmt.Printf("d", d, x)
}
```

produces:

```
s = [0 1 2 3 4 5], sum = 15
c = [0 2 4 6 8 10], sum = 30
```