

Introduction to Google's Go

Stratio / Datio (May 2016)

Mario Castro

For those who don't know me...

For those who don't know me...

- Mario Castro
- DevOps @ Stratio
- Started coding with 13 yo
- Java (J++) since 2000
- PHP, Python, Java Android, Objective-C, Node.js
- Pixar's Certified in Renderman's render engine
- Other scripting languages (MEL, HScript)

Let's Go

When and who...

History

Design began in late 2007.

- Robert Griesemer, Rob Pike, and Ken Thompson.
- Ian Lance Taylor and Russ Cox.
- Open source since 2009 with a very active community.
- Language stable as of Go 1, early 2012.

Who's Go

The men behind it...

- Ken Thompson (Ex Bell labs, Unix designer, B programming language)
- Rob Pike (Ex Bell labs, Unix Team, Inferno, Plan 9, UTF-8)
- Robert Griesemer (V8 Chrome engine, Sawzall)

Why a new language

Why a new language

- slow builds
- uncontrolled dependencies
- poor program understanding (code hard to read, poorly documented...)
- Computers are enormously quicker but software development is not faster.
- Some fundamental concepts such as garbage collection and parallel computation are not well supported by popular systems languages.

What's Go (as a programming language)

- Statically typed (duck typing)
- Compiled language (no more virtual machines... thanks...)
- Structure oriented (no inheritance)
- Concise and simple syntax, easy to get started with
- Good facilities for writing concurrent programs that share state by communicating
- Unified formatting style for the language
- Compilation is fast even with large projects
- No need to know a new paradigm or awkward syntax

Comparing Go and Java

Go and Java have much in common

Go and Java have much in common

- C family (imperative, braces)
- Statically typed
- Garbage collected
- Methods
- Interfaces
- Type assertions (`instanceof`)
- Reflection

Classes vs Structs. Interfaces vs... Interfaces?

```
public interface Animal {  
 public void move();  
}  
  
public class Dog implements Animal {  
 private int numberOfLegs;  
 private boolean hasOwner;  
  
 public Dog(int numberOfLegs, boolean hasOwner) {  
 numberOfLegs = numberOfLegs;  
 hasOwner = hasOwner;  
 }  
  
 private void bark() {  
 System.out.println("Woof!");  
 }  
  
 @Override  
 public void move() {  
 System.out.println("Running!");  
 }  
}
```

```
type Animal interface {  
 Move()  
}  
  
type Dog struct {  
 numberOfLegs int  
 hasOwner bool  
}  
  
func (d *Dog) bark() {  
 println("Woof!")  
}  
  
func (d *Dog) Move() {  
 println("Running!")  
}
```

Go and Java have much in common

SO WHY DON'T WE

mgfip.com

This is not a competition

- Go is not trying to replace Java
- Go has focus on productivity and consolidating Google's experience in large distributed systems
- Google uses Java, Javascript, C++, Python, Go, Sawzal and probably a few other languages are supported (Jeff Nelson, inventor of Chrome OS)

Go differs from Java in several ways

- Programs compile to machine code. There's no VM.
- Statically linked binaries
- Built-in strings (UTF-8)
- Built-in generic maps and arrays/slices
- Built-in concurrency

Go intentionally leaves out many features

- No classes
- No constructors
- No inheritance
- **No user-defined generics**

No final, exceptions, annotations...

Go intentionally leaves out many features

Seriously...

No, there are not generics nor algebraic types, monads...

Why does Go leave out those features?

- Clarity is critical.

```
class Foo[F[_] : Monad, A, B](val execute: Foo.Request[A] => F[B], val joins: Foo.Request[A] =:  
  
def bar: Foo[({type l[+a]=WriterT[F, Log[A, B], a]})#l, A, B] = {  
 type TraceW[FF[_], +AA] = WriterT[FF, Log[A, B], AA]  
 def execute(request: Request[A]): WriterT[F, Log[A, B], B] =  
 self.execute(request).liftM[TraceW] :++>> (repr => List(request -> request.response(repr,
```

- When reading code, it should be clear what the program will do.
- When writing code, it should be clear how to make the program do what you want.
- Sometimes this means writing out a loop instead of invoking an obscure function.

So, Go is not...

- ...a functional language
- ...a new fancy way of coding
- ...a completely open-source project (no pull-requests)
- ...a super language that will replace us
- ...talking about replacement... is not the replacement of Java... or C++... or Cobol...

Why Go

- Make programming fast
- Safety: type-safe and memory-safe
- Efficient garbage collector
- Reduce typing. No more:

```
foo.Foo *myFoo = new foo.Foo(foo.FOO_INIT)
```

- Focus on productivity and concurrency of distributed systems with CSP concurrency model

CSP Concurrency

CSP Concurrency

- Actor model: Entities passing messages to each other that are queued (Erlang, Scala, Java...)
- CSP (Communicating sequential processes) model. Processes passing messages to channels that blocks until the messages are taken but with possibility of using queues

CSP represents the best known way to write software and organize services together to form a system. Nature itself provides the best examples; even the human body is a system of interconnected services — respiratory, cardiovascular, nervous, immune, etc.

The Tao of Hashicorp <https://www.hashicorp.com/blog/tao-of-hashicorp.html> (<https://www.hashicorp.com/blog/tao-of-hashicorp.html>)

- This was my face when I read the Tao of Hashicorp...

CSP Concurrency

- "Gophers" = processes
- Arrows = channels
- One "Gopher" could listen to zero or more channels
- One "Gopher" can send messages to zero or more channels

CSP Concurrency

- Process are anonymous (you can just reach them using a channel)
- Channels can be buffered or unbuffered
- Channels can be bi-directional or uni-directional
- More than one process could be listening the same channel
- One process could listen more than one channel
- More about this in the workshop

An opinionated language

An opinionated language

Can be weird at the beginning

- No brackets in new line (formatter will put them up again)
- An Uppercase name means that some method or variable is public, lowercase for private
- Comments of public methods must start with the name of the method
- Your project must reside within \$GOPATH
- Parameters in the definition of a function must be one character
- If you return more than one value, last must be an error
- No more than one file with "package main" even if you only have one "main" function (just works with `go build` but not with `go run [file]`)
- Imports points to some kind of URL that must match a path within your \$GOPATH

An opinionated language

Hello World

Hello World

```
package main

func main() {
 println("Hello World!")
}
```

Run

Hello world

Hello web-server

```
package main

import (
 "fmt"
 "log"
 "net/http"
)

func main() {
 http.HandleFunc("/hello", handleHello)
 fmt.Println("serving on http://localhost:7777/hello")
 log.Fatal(http.ListenAndServe("localhost:7777", nil))
}

func handleHello(w http.ResponseWriter, req *http.Request) {
 fmt.Fprintln(w, "Hello, Stratio")
}
```

Run

More examples: Native Unix piping

```
func main() {
 c1 := exec.Command("ls", "-lh", "/")
 c2 := exec.Command("awk", "{print $5, \"\011\" $9}")

 r1, w1 := io.Pipe()
 c1.Stdout = w1
 c2.Stdin = r1

 c2.Stdout = os.Stdout

 c1.Start()
 c2.Start()
 c1.Wait()
 w1.Close()
}
```

Run

Inferred types

- No need to write variables types

```
package main

import (
 "fmt"
 "reflect"
)

func main() {
 me := "Jebediah Kerman"
 fmt.Println(reflect.TypeOf(me))
}
```

Run

Some common coding features and patterns

- More than one object on return (error always at the end)

```
func myFunc() (struct1, struct2, error)
```

- Delegate error pattern

```
return nil, err //Error occurred, delegate to caller
```

```
return o, nil //No error
```

- Pointers and references

```
o := myObject{} // "o" is an object
```

```
doSomething(&o) // Passing a pointer. "o" is still an object
```

```
o := &myObject{} // Pointer to object. "o" is a pointer
```

```
func useObject(o *myObject) // A received pointer "o" is a pointer
```

Some common coding features and patterns

- Handle every error

```
if err != nil {  
 log.Fatal(err)  
}
```

- Ignore a returned variable (very bad practice, don't trust code that do this)

```
myobj, _ := myFuncThatReturnsAnObjectAndAnError()
```

- Return anything (quite common in Consul code)

```
func myFunc() interface{}
```

- Do some type assertion

```
obj := myFunc()  
myString, ok := obj.(string)  
if ok {  
 println(myString)  
}
```

Testing

- Comes with its own test suite

```
$ go test .
$ ok github.com/thehivecorporation/raccoon/parser 0.003s
```

- Getting output...

```
$ go test -v .
$ INFO[0000] -----> Reading zombiebook file  zombiebook=/tmp/i-do-not-exist
$ INFO[0000] -----> Reading zombiebook file  zombiebook=/tmp/wrongJson
$ INFO[0000] -----> Reading zombiebook file  zombiebook=../examples/ex1
$ INFO[0000] -----> Reading zombiebook file  zombiebook=/tmp/no-content
$ INFO[0000] -----> Reading zombiebook file  zombiebook=/tmp/incorrect
$ --- PASS: TestReadZbookFile (0.00s)
$ zbook_test.go:18: Error reading zombiebook file: open /tmp/i-do-not-exist: no such file or directory
$ zbook_test.go:32: Error parsing JSON: invalid character 'w' looking for beginning of object
$ PASS
$ ok github.com/thehivecorporation/raccoon/parser 0.003s
```

Testing

Testing

- Race condition evaluation integrated

```
$ go test -race .
$ ok github.com/thehivecorporation/raccoon/parser 1.013s
```

- Comes with its own coverage support

```
$ go test -race -cover .
$ ok github.com/thehivecorporation/raccoon/parser 1.011s coverage: 68.3% of statements
```

Other tools

gofmt

- gofmt formats indentation, spaces, newlines and syntax
- Makes most code familiar.

golint

- golint warns you about good practices and suggestions
- Example:

```
type Executor interface {  
 Execute()  
}
```

```
linter.go:3:6: exported type Executor should have comment or be unexported
```


- Ok so...

```
//Interface for execution  
type Executor interface {  
 Execute()  
}
```

```
linter2.go:3:1: comment on exported type Executor should be of the form "Executor ..." (with op-
```

```
//Executor is the strategy pattern for a...  
type Executor interface {  
 Execute()  
}
```


golint

golint

- If the name always begins the comment, the output of godoc can usefully be run through grep. Imagine you couldn't remember the name "Compile" but were looking for the parsing function for regular expressions, so you ran the command,

```
$ godoc regexp | grep parse
Compile parses a regular expression and returns, if successful, a Regexp
parsed. It simplifies safe initialization of global variables holding
cannot be parsed. It simplifies safe initialization of global variables
$
```


Found in "[Effective Go](https://golang.org/doc/effective_go.html#commentary)" (https://golang.org/doc/effective_go.html#commentary)

GoDoc

- All core packages at your fingertips
- You can perform queries in command line
- Or open a web server to search

```
godoc index=true -http=:6060
```

- Search in a specific package

```
godoc fmt | grep -i read
func Fscanln(r io.Reader, a ...interface{}) (n int, err error)
 Scan scans text read from standard input, storing successive
 Scanf scans text read from standard input, storing successive
 // ReadRune reads the next rune (Unicode code point) from the input.
 // If invoked during Scanln, Fscanln, or Sscanln, ReadRune() will
 // return EOF after returning the first '\n' or when reading beyond
 ReadRune() (r rune, size int, err error)
 // UnreadRune causes the next call to ReadRune to return the same rune.
 UnreadRune() error
 // Because ReadRune is implemented by the interface, Read should never be
 // ScanState may choose always to return an error from Read.
 Read(buf []byte) (n int, err error)
```

Go Get

- Useful for dependency management
- As simple as

```
$ go get github.com/kubernetes/kubernetes
import "github.com/4ad/doozer"
var client doozer.Conn
```

- Most IDE's has an auto-import (on save) features

Workflow

Workflow

Installing Go

From repositories

- Ubuntu users: `sudo apt-get install -y golang`
- Centos/RHEL users: `sudo yum install -y golang`
- Fedora: `sudo dnf install -y golang`

Installing Go

Ok... the slightly harder one: Installing Go

Latest build

golang.org (<http://golang.org>)

- Select your distro
- unpack it `tar -zxvf go1.6.2.linux-amd64.tar.gz`
- Move the go folder to your favorite destination (assign permissions according to destination)
- Add a \$GOROOT environment variable pointing to your go folder (**not the bin folder within your go folder**) to /etc/profile, \${HOME}/.bashrc, etc.
- Add a \$GOPATH environment variable pointing to an empty folder that will represent your global workspace for Go
- Add \$GOPATH/bin and \$GOROOT/bin to your \$PATH

The workspace

Workspace is global and it's defined as an environment variable called \$GOPATH.

```
$ export GOPATH=${HOME}/go
```

So a `go get github.com/docker/docker` will put the source in

```
$ go get github.com/docker/docker
$ cd $GOPATH/src/github.com/docker/docker
```

Easy, uh?

Our first Go App

```
package main

func main() {
 println("Hello world")
}
```

Run

Our second Go App

```
package main

import "fmt"

func main() {
 fmt.Printf("(P1)Hello")

 go World()

}

func World() {
 fmt.Printf(" world(P2)\n")
}
```

Our third Go App

```
package main

import "fmt"

func main() {
 for i := 0; i < 10000; i++ {
 go func(j int) {
 fmt.Printf("Procces # %d\n", j)
 }(i)
 }

 var input string
 fmt.Scanln(&input)
}
```

Our fourth Go App

```
func main() {
 workersCh := make(chan int, 20)
 for i := 0; i < 20; i++ {
 go worker(i, workersCh)
 }

 iter := 0
 for {
 workersCh <- iter
 iter++
 time.Sleep(100 * time.Millisecond)
 }
}

func worker(id int, w chan int) {
 for {
 select {
 case number := <-w:
 fmt.Printf("Worker %d got the number %d\n", id, number)
 time.Sleep(3 * time.Second)
 }
 }
} //END
```

Our fifth Go App

```
var delay time.Duration = 5000

func main() {
 dispatcherCh := make(chan int, 100)
 workersCh := make(chan int)

 for i := 0; i < 20; i++ {
 go worker(i, workersCh)
 }

 go dispatcher(dispatcherCh, workersCh)

 iter := 0
 for {
 fmt.Printf("Queue has size %d\n", len(dispatcherCh))
 if len(dispatcherCh) == 100 {
 delay = 100
 } else if len(dispatcherCh) == 0 {
 delay = 5000
 }
 dispatcherCh <- iter
 iter++
 time.Sleep(100 * time.Millisecond)
 }
}
```

```
func dispatcher(c, w chan int) {
 for {
 v := <-c
 w <- v
 }
}

func worker(id int, w chan int) {
 for {
 select {
 case number := <-w:
 fmt.Printf("Worker %d got the number %d\n", id, number)
 time.Sleep(delay * time.Millisecond)
 }
 }
} //END
```

Our sixth...

Contributing in Github

Workflow is slightly different

- Fork the project into your own github account
- **Don't clone your fork!** Use `go get` of the original git project
- As mentioned earlier, it will create a folder within your
\$GOPATH/src/[project_owner]/[repo]
- Add your fork as a different remote (`git remote add my_fork
[https://github.com/\[my_account\]/\[my_fork\]](https://github.com/[my_account]/[my_fork])`)
- Work as usual
- Push your changes to your fork
- Open pull request as usual

(At least, this is how I do it)

Part of Tens

- No inheritance
- Strongly typed
- No “git clone”. Use “go get”
- Strongly opinionated
- No generics
- Has pointers and references
- No unused variables nor imports
- Strings and structs can't be nil
- You must work always in \$GOPATH
- No need of locks or semaphores with channels

IDE's and other editing tools

- vim + vim-go
- emacs + go-model.el
- IntelliJ Idea (has debugging support already. Thanks Abel!)
- Atom + go-plus (Has debugging support using Delve plugin)
- Sublime Text + GoSublime
- Visual Studio Code + vscode-go
- Litelde

Companies using Go

- Google
- Docker
- Netflix
- Parse
- Digital Ocean
- Ebay
- AirBnB
- Dropbox
- Uber
- VMWare

Famous software written in Go

- Docker
- Kubernetes (Google)
- Hashicorp's stack (Consul, Terraform, Vault, Serf, Otto, Nomad, Packer)
- Prometheus (SoundCloud)
- CoreOS stack (ETCD, Fleet, Rkt, Flannel)
- InfluxDB
- Grafana

Best resources to learn Go (ordered)

- A Tour of Go (interactive tutorial)

<https://tour.golang.org/list> (<https://tour.golang.org/list>)

- Go By Example

<https://gobyexample.com/> (<https://gobyexample.com/>)

- How to install Go workspace

<https://golang.org/doc/code.html> (<https://golang.org/doc/code.html>)

- Go bootcamp (free ebook)

<http://www.golangbootcamp.com/> (<http://www.golangbootcamp.com/>)

- "Effective Go" Wait a week or two to read

https://golang.org/doc/effective_go.html (https://golang.org/doc/effective_go.html)

Other references

- Docker and Go: Why we decide to write Docker in Go?

<http://www.slideshare.net/jpetazzo/docker-and-go-why-did-we-decide-to-write-docker-in-go> (<http://www.slideshare.net/jpetazzo/docker-and-go-why-did-we-decide-to-write-docker-in-go>)

By the way

This presentation...

...is also done with a Go tool

Questions?

Thank you

Mario Castro

[Gopher @ StratioBD](#) (<mailto:Gopher%20@%20StratioBD>)

[@110010111101011](#) (<http://twitter.com/110010111101011>)

[github.com/sayden](#)

mcastro@stratio.com (<mailto:mcastro@stratio.com>)

