

**GO
JAVA,
GO!**

ANDRES ALMIRAY

@AALMIRAY

ANDRESALMIRAY.COM

@aalmiray

23

8

GO: GETTING STARTED

Official (executable) documentation

<https://gobyexample.com/>

Test your knowledge with

<https://github.com/cdarwin/go-koans>

HELLO WORLD (JAVA)

```
package main;

public class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello World");
 }
}
```

```
$ java main/HelloWorld.java
```

```
$ javac -d classes main/HelloWorld.java
$ java -cp classes main.HelloWorld
```

HELLO WORLD (GO)

```
package main  
import "fmt"  
  
func main() {  
 fmt.Println("Hello World")  
}
```

```
$ go run hello-world.go
```

```
$ go build hello-world.go  
$ ./hello-world
```

FAMILIAR FEATURES

VALUES (JAVA)

```
package main;

public class Values {
 public static void main(String[] args) {
 System.out.println("go" + "lang");

 System.out.println("1+1 = " + (1+1));
 System.out.println("7.0/3.0 = " + (7.0/3.0));

 System.out.println(true && false);
 System.out.println(true || false);
 System.out.println(!true);
 }
}
```

VALUES (GO)

```
package main
import "fmt"

func main() {
 fmt.Println("go" + "lang")

 fmt.Println("1+1 = ", 1+1)
 fmt.Println("7.0/3.0 = ", 7.0/3.0)

 fmt.Println(true && false)
 fmt.Println(true || false)
 fmt.Println(!true)

}
```

VALUES (OUTPUT)

golang

1+1 = 2

7.0/3.0 = 2.333333333333335

false

true

false

CONDITIONS (JAVA)

```
package main;

public class Conditions {
 public static void main(String[] args) {
 if (7%2 == 0) {
 System.out.println("7 is odd");
 } else {
 System.out.println("7 is even");
 }
 }
}
```

CONDITIONS (GO)

```
package main  
import "fmt"  
  
func main() {  
 if 7%2 == 0 {  
 fmt.Println("7 is odd")  
 } else {  
 fmt.Println("7 is even")  
 }  
}
```


"That's all folks!"

The TWILIGHT ZONE

VISIBILITY

- There are 4 visibility modifiers in Java:
 - public, protected, private, and package private
 - Well... technically 5 -> modules
- There is a case convention in Go
 - Symbols starting with uppercase are public
 - Symbols starting with lowercase are private
 - That's it, no more, move along.

TYPE INFERENCE (JAVA)

- We've got verbosity reduction with the <> operator (JDK 7)

```
List<String> strings = new ArrayList<>();
```

- Next we've got type inference for local variables (JDK 10)

```
var strings = new ArrayList<String>();
```

- Use var in lambda expression arguments (JDK 11)

TYPE INFERENCE (GO)

- You may define and assign variables in this way

```
var strings = []string{"a", "b", "c"};
```

- Or use the short notation

```
strings := []string{"a", "b", "c"};
```

COLLECTIONS

- Slices and Maps (collections)

```
var sliceOfStrings = []string{"a", "b", "c"}
```

```
mapOfValues := make(map[string]int)  
mapOfValues["foo"] = 1
```

```
anotherMap := map[string]int{"foo": 1}
```

ARRAYS

- Arrays look like slices but their length is part of the type

```
var an_array [5]int  
another_one := [5]int{1,2,3,4,5}
```

- Any function that takes [5]int can't take [4]int or any other array with a different length than 5.

FUNCTIONS

- Functions may have zero or more arguments
- Return type is defined after the argument list
- Symbol naming convention applies

```
func fib(n int) int {  
 if n <= 1 {  
 return n  
 }  
 return fib(n-1) + fib(n-2)  
}
```

MULTIPLE RETURN VALUES

- Return as many values as needed

```
func thisAndTheOtherThing() (int,string) {  
 // do some work  
 return 0, "OK"  
}
```


FUNCTIONS AS CODE

- Just like lambda expressions

```
package main
import "fmt"

func greeting_gen() func(string) string {
 return func(s string) string {
 return "Hello " + s
 }
}

func main() {
 fmt.Println(greeting_gen()("Go"))
}
```


THERE IS NO CLASS

BUT THERE IS STRUCT

- There's no equivalent to POJOs in Go
- You may create new types by leveraging structs

```
type Person struct {  
 name string  
 age int  
}
```

CONSTRUCTORS

```
package main
import "fmt"

type Person struct {
 name string
 age int
}

func main() {
 p1 := Person{"Duke", 23}
 p2 := Person{name: "Duke", age: 23}
}
```

Egochage

SPOT THE COMPILE ERROR

```
package main
import "fmt"

type Person struct {
 name string
 age int
}

func main() {
 p1 := Person{"Duke", 23}
}
```

SPOT THE COMPILE ERROR

```
package main
import "fmt" // UNUSED!

type Person struct {
 name string
 age int
}


func main() {
 p1 := Person{"Duke", 23} // UNUSED!
}
```


ONE SYNTAX TO RULE THEM ALL

GOFMT

- Everyone's Go code looks exactly the same.
- Tabs vs. Spaces? No more.
- Enables automated source code migration.
- <https://golang.org/cmd/gofmt>

THERE ARE NO METHODS

ATTACH FUNCTIONS TO TYPES

```
package main
import "fmt"

type Person struct {
 name string
 age int
}

func (p *Person) printAge() {
 fmt.Println("Age is = ", p.age)
}

func main() {
 p1 := Person{"Duke", 23}
 p1.printAge()
}
```


WHILE LOOP (JAVA)

```
package main;

public class While {
 public static void main(String[] args) {
 int i = 0;
 while(i <= 3) {
 System.out.println(i);
 i++;
 }
 }
}
```

WHILE LOOP (GO)

```
package main  
import "fmt"  
  
func main() {  
 i := 0  
 for i <= 3 {  
 fmt.Println(i)  
 i++  
 }  
}
```

FOR LOOP (JAVA)

```
package main;

public class For {
 public static void main(String[] args) {
 for(int i = 0; i <=3; i++) {
 System.out.println(i);
 }
 }
}
```

FOR LOOP (GO)

```
package main

import "fmt"

func main() {
 for i:= 0; i <= 3; i++ {
 fmt.Println(i)
 }
}
```

INFINITE LOOPS (JAVA)

```
package main;

public class Infinite {
 public static void main(String[] args) {
 while(true) {
 System.out.println("Infinite loop");
 break;
 }
 }
}
```

INFINITE LOOPS (JAVA)

```
package main;

public class Infinite {
 public static void main(String[] args) {
 for(;;) {
 System.out.println("Infinite loop");
 break;
 }
 }
}
```

INFINITE LOOPS (JAVA)

```
package main;

public class Infinite {
 public static void main(String[] args) {
 do {
 System.out.println("Infinite loop");
 break;
 } while(true);
 }
}
```

INFINITE LOOPS (GO)

```
package main

import "fmt"

func main() {
 for {
 fmt.Println("Infinite loop")
 break
 }
}
```

WEIRD SCIENCE

INTERFACES

- Interfaces are implemented automatically as long as the type matches all methods.
- The `interface{}` type is roughly equivalent to `java.lang.Object`

```
package main

import "fmt"
import "math"

type geometry interface {
 area() float64
 perim() float64
}

type rect struct {
 width, height float64
}
type circle struct {
 radius float64
}
```

```
func (r rect) area() float64 {
 return r.width * r.height
}

func (r rect) perim() float64 {
 return 2*r.width + 2*r.height
}

func (c circle) area() float64 {
 return math.Pi * c.radius * c.radius
}

func (c circle) perim() float64 {
 return 2 * math.Pi * c.radius
}
```

```
func measure(g geometry) {  
 fmt.Println(g)  
 fmt.Println(g.area())  
 fmt.Println(g.perim())  
}  
  
func main() {  
 r := rect{width: 3, height: 4}  
 c := circle{radius: 5}  
  
 measure(r)  
 measure(c)  
}
```

ERRORS (1)

- Go doesn't have exceptions like Java does
- Errors are just another type that can be handled
- Use the multiple return feature to "throw" errors

```
func f1(arg int) (int, error) {  
 if arg == 42 {  
 return -1, errors.New("can't work with 42")  
 }  
  
 return arg + 3, nil  
}
```

ERRORS (2)

- Handle, rethrow, or ignore

```
idx1, err := f1(42)
if err != nil {
 // handle or rethrow
}
```

```
idx2, _ := f1(42)
```

Egochage

TYPE CLONE VS TYPE ALIAS

- Type cloning

```
type foo int
```

- Type aliasing

```
type bar = int
```

- Instances of foo behave like int BUT they are not the same as int, that is, a method taking an int as argument can't take a foo.
- Instances of bar are identical to int, that is, anywhere an int fits so does a bar and viceversa.

**OK,
BUT WHY?**

HELLO WORLD (JAVA)

```
$ time java main/HelloWorld.java
```

```
Hello World
```

```
real 0m0.538s
```

```
user 0m0.918s
```

```
sys 0m0.069s
```

```
$ javac -d classes main/HelloWorld.java
```

```
$ time java -cp classes main.HelloWorld
```

```
Hello World
```

```
real 0m0.112s
```

```
user 0m0.104s
```

```
sys 0m0.029s
```

HELLO WORLD (GO)

```
$ time go run hello-world.go
```

```
Hello World
```

```
real 0m0.191s
```

```
user 0m0.135s
```

```
sys 0m0.080s
```

```
$ go build hello-world.go
```

```
$ time ./hello-world
```

```
Hello World
```

```
real 0m0.006s
```

```
user 0m0.001s
```

```
sys 0m0.004s
```

TIMES

	Java	Go	Percentage
Run			
Real	0.538	0.191	65.59
User	0.918	0.135	85.29
Sys	0.069	0.080	-15.94
Compile & Run			
Real	0.112	0.006	94.64
User	0.104	0.001	99.03
Sys	0.029	0.004	86.20

CROSS COMPILATION

- It's possible to compile binaries for different platforms at a single location
- <https://dave.cheney.net/2015/03/03/cross-compilation-just-got-a-whole-lot-better-in-go-1-5>

```
$ GOOS=darwin GOARCH=386 go build test.go  
$ GOOS=linux GOARCH=arm GOARM=5 go build test.go
```

↑ GRPC ↓

HTTPS://GRPC.IO

gRPC is a modern, open source, high-performance remote procedure call (RPC) framework that can run anywhere. It enables client and server applications to communicate transparently, and makes it easier to build connected systems.

Stream data between client and server, in either direction, even both directions at the same time.

```
syntax = "proto3";

package org.kordamp.grpc.demo;
option java_multiple_files = true;

service HelloService {
 rpc helloUnary (HelloRequest) returns (HelloResponse);

 rpc helloServerStream (HelloRequest) returns (stream HelloResponse);

 rpc helloClientStream (stream HelloRequest) returns (HelloResponse);

 rpc helloBidirectional (stream HelloRequest) returns (stream HelloResponse);
}

message HelloRequest {
 string name = 1;
}

message HelloResponse {
 string reply = 1;
}
```

```
@Override
public void helloUnary(HelloRequest request,
 StreamObserver<HelloResponse> responseObserver) {
 doWithObserver(responseObserver, observer -> {
 observer.onNext(asResponse(s:"Hello " + request.getName()));
 });
}

private static HelloResponse asResponse(String s) {
 return HelloResponse.newBuilder()
 .setReply(s)
 .build();
}

private <T> void doWithObserver(@Nonnull StreamObserver<T> observer,
 @Nonnull Consumer<StreamObserver<T>> consumer) {
 try {
 consumer.accept(observer);
 observer.onCompleted();
 } catch (Exception e) {
 observer.onError(e);
 }
}
```

```
public class HelloClientUnary {  
 public static void main(String[] args) {  
 HelloClientUnary client = new HelloClientUnary();  
 System.out.println(client.sayHello(input: "World"));  
 }  
  
 private String sayHello(String input) {  
 return blockingStub.helloUnary(HelloRequest.newBuilder()  
 .setName(input)  
 .build()).getReply();  
 }  
  
 private final HelloServiceGrpc.HelloServiceBlockingStub blockingStub;  
  
 private HelloClientUnary() {  
 ManagedChannel channel = ManagedChannelBuilder.forAddress(name: "localhost", port: 5678)  
 .usePlaintext()  
 .build();  
  
 blockingStub = HelloServiceGrpc.newBlockingStub(channel);  
 }  
}
```

Want to learn more?

Get started by learning concepts and doing our hello world quickstart in language of your choice.

[GET STARTED](#)

Or go straight to Quick Start in the language of your choice:

[C++](#)

[Java](#)

[Python](#)

[Go](#)

[Ruby](#)

[C#](#)

[Node.js](#)

[Android Java](#)

[Objective-C](#)

[PHP](#)

[Dart](#)

[Web](#)

Want to learn more?

Get started by learning concepts and doing our hello world quickstart in language of your choice.

[GET STARTED](#)

Or go straight to Quick Start in the language of your choice:

[C++](#)

[Java](#)

[Python](#)

[Go](#)

[Ruby](#)

[C#](#)

[Node.js](#)

[Android Java](#)

[Objective-C](#)

[PHP](#)

[Dart](#)

[Web](#)

HTTPS://WEBASSEMBLY.ORG/

WebAssembly (abbreviated *Wasm*) is a binary instruction format for a stack-based virtual machine. Wasm is designed as a portable target for compilation of high-level languages, enabling deployment on the web for client and server applications.

GO + WEBASSEMBLY

<https://github.com/golang/go/wiki/WebAssembly>

KEEP
CALM
AND
OPEN
SOURCE

HTTP://ANDRESALMIRAY.COM/NEWSLETTER

HTTP://ANDRESALMIRAY.COM/EDITORIAL

THANK YOU!

ANDRES ALMIRAY

@AALMIRAY

ANDRESALMIRAY.COM