

BUILDING AN AWESOME CLI APP IN GO

NEW AND IMPROVED

ASHLEY MAC

- Dev Advocate at Rackspace
- Go newbie
- The funny one

SPF13

- Go Team at Google
- Product/UX focused engineer
- The good looking one

**FOLLOW US ON
TWITTER
@ASHLEYMCNAMARA
@SPF13**

AGENDA

- Introduction to UX guidelines for CLIs
- Design our experience
- Light introduction to Go
- Build application

GROUND RULES

- This is an interactive workshop
- Your participation is needed
- Will follow the 50% rule

GO
ENVIRONMENT
CHECK

~
» |

**OPEN A
TERMINAL**

GO ENV

> go env

GOBIN="/Users/<youruser>/go/bin"

GOPATH="/Users/<youruser>/go"

GO ENV

› go env

GOBIN="/Users/sfrancia/go/bin"

GOPATH="/Users/sfrancia/go"

*IF THESE AREN'T SET STOP
NOW AND RAISE YOUR HAND*

GOPATH

- The Go toolset uses an environment variable called GOPATH to find & store Go source code.
- You can set GOPATH to anything you want, but things will be easier if it's set in your home directory.

GO PATH

Windows:

```
c:\ setx GOPATH %USERPROFILE%\go
```

OS X:

```
> echo 'export GOPATH=$HOME/go\n' >> ~/.bash_profile
```

Close the terminal, reopen it, and type the following:

```
> echo $GOPATH
```

GET & INSTALL COBRA

```
> go get -u \
```

```
github.com/spf13cobracobra
```

COBRA

› cobra

Cobra is a Cli library for Go that empowers applications. This application is a tool to generate the needed files to quickly create a Cobra application.

Usage:

cobra [command]

Available Commands:

add Add a command to a Cobra Application

COBRA

› cobra

Cobra is a cli library for Go that empowers applications. This application is a tool to generate the needed files to quickly create a Cobra application.

Usage:

cobra [command]

IF COBRA DOESN'T WORK

Available Commands:

add

RAISE YOUR HAND

Add a command to a Cobra Application

SPF13.COM/
OSCON.PDF

UX OF
cli

HUMAN INTERFACE GUIDELINES FOR CLIS

UNIX PHILOSOPHY

**KEN'S "UNIX
PHILOSOPHY!"**

UNIX PHILOSOPHY

- Simple
- Clear
- Composable
- Extensible
- Modular
- Small

“MANY UNIX PROGRAMS DO QUITE TRIVIAL THINGS IN ISOLATION, BUT, COMBINED WITH OTHER PROGRAMS, BECOME GENERAL AND USEFUL TOOLS.”

- ROB PIKE

“THE MANUAL PAGE, WHICH
REALLY USED TO BE A MANUAL
PAGE, IS NOW A SMALL VOLUME,
WITH A THOUSAND OPTIONS”

- DOUG MCILROY

POSIX +
GNU

COMMANDS

WHAT ARE COMMANDS

COMMANDS

> ls

c:\dir

ABBREVIATED

ls

list

cp

copy

> cat

concatenate

cd

change directory

SHORT

- > ls
- > cp
- > cat
- > cd

*SHORT
&
CLEAR*

CONTEXT

> ls

*OPERATES IN CURRENT
DIRECTORY*

A COMMAND
DOES
SOMETHING

THE LANGUAGE OF COMMANDS

HAS A LANGUAGE

> ls

*LIST THE CONTENTS
OF THE DIRECTORY I'M IN*

COMMANDS

> ls

> rm

> zip

> find

VERBS

COMMANDS

c:\dir

NOUN?

ARGS

WHAT ARE
ARGS?

INPUT

› rm [file]

› cp [file] [newfile]

c:\copy [file] [newfile]

MANY INPUTS

```
> rm [file] ... [fileN]
```


ARG0

ARGN

ORDER MATTERS

```
> cp [file] [newfile]
```


The diagram illustrates the cp command with two blue arrows pointing upwards. The first arrow points from the word 'FROM' to the first bracketed placeholder '[file]'. The second arrow points from the word 'TO' to the second bracketed placeholder '[newfile]'. The word 'FROM' is positioned below the first arrow, and the word 'TO' is positioned below the second arrow.

FROM

TO

SEPARATED

```
> cp [file] [newfile]
```


SPACE SEPARATES

AN ARGUMENT
IS
SOMETHING

THE LANGUAGE OF ARGS

DIRECT OBJECT

> cp [file] [newfile]

VERB NOUN NOUN

IS PROOUNCABLE

```
> cp [file] [newfile]
```


COPY THIS FILE TO HERE

OPTIONS

FLAGS

MODIFY ACTIONS

› rm [options] [file]

c:\del [options] [file]

SEPARATORS

```
› rm -f badfile.txt
```


SPACE SEPARATES

PREFIXED

```
› rm --force
```


PREFIX

PREFIXED

```
> rm -f
```


PREFIX

PREFIXED

c:\ del /F

PREFIX

SHORT VS LONG

-f == --force

COMMON OPTIONS
SHORTENED

STACKABLE

```
› rm -r -f → rm -rf
```

SHORT OPTIONS STACK

A FLAG
MODIFIES
BEHAVIOR

THE LANGUAGE OF FLAGS

ADVERB


```
> rm --force [file]
```

↑ ↑ ↑

VERB **ADVERB** **NOUN**

PRONOUNCEABLE

```
› rm --force [file]
```


PRONOUNCEABLE

```
> rm --force [file]
```


*REMOVE THIS FILE
WITH FORCE*

FLAG INPUT

```
> ls --color /home/spf13
```

VERB ADVERB NOUN

PRONOUNCEABLE

```
> ls --color /home/spf13
```


COLORFULLY LIST MY
HOME DIRECTORY

MODIFY BEHAVIOR

```
> ls -a
```

MODIFY BEHAVIOR

```
> ls -a
```


LIST ALL THE THINGS

ALL ISN'T
AN ADVERB

ADVERBS EXPRESS

- manner
- place
- time
- frequency
- degree
- level of certainty
- etc.

ADVERBS ANSWER

- How?
- In what way?
- When?
- Where?
- To what extent?

MODIFY BEHAVIOR

to what extent?

```
> ls -a
```


LIST COMPLETELY

INPUT-ABLE

to what extent?

```
> ls --width=40
```


INPUT

INPUT-ABLE

to what extent?

```
> ls --width 40
```


INPUT

PREPOSITION

>

ls

--width

40

VERB

PREPOSITION

OBJ

PRONOUNCEABLE

```
> ls --width 40
```


*LIST THE DIRECTORY WITH
A WIDTH OF 40 COLS*

PREP PHRASE = ADVERB

- consists of a preposition and its object
- acts as an adverb
- "Speaking at OSCON"

BAD FLAG DESIGN

FLAGS AS ACTIONS

FLAG = ACTION

```
> tar -xvf
```

FLAG = ACTION

› tar

First option must be a mode specifier:

-c Create -r Add/Replace
-t List -u Update -x Extract

BETTER

- › zip
- › unzip

FLAGS WITH
FLAGS

FLAGS HAVING SUB FLAGS

Extract: tar -x [options]

-k Keep existing files

-m Don't restore mod times

FLAGS HAVING SUB FLAGS

Create: tar -c [options]

-z, -j, -J, --lzma

Compress archive with gzip/
bzip2/xz/lzma

INCOMPATIBLE FLAGS

INCOMPATIBLE FLAGS

ls [options]

-S sort by file size

-t sort by modification time

-U do not sort

• • •

INCOMPATIBLE FLAGS

ls -StU

WHAT SHOULD THIS DO?

BETTER

```
> ls
```

```
--sort=[size,modtime,none]
```

DOUBLE FLAGS

FLAG --NO-FLAG

```
> git pull --stat --no-stat
```


BETTER

- › git pull --stat
- › git pull --stat=false

CLJ APPS

CLI APPS

- › httpd
- › vi
- › emacs
- › git

NOUN

AN APP
IS
SOMETHING

APPS

- Launch something
- Do more than one thing
- Collection of commands

SUB COMMANDS

SUB COMMANDS

- › svn add
- › brew install
- › npm search
- › apt-get upgrade
- › git clone

SUB COMMANDS

- CLI apps do multiple things
- Apps are groups of commands
- (sub) Commands have flags & args
- All rules still apply

EXPANDED RESOURCES

```
> brew fetch -v hugo  
 ↑ ↑ ↑ ↑  
  APP CMD FLAG ARG
```


NOUN

› brew install hugo

NOUN **VERB** **OBJECT**

PRONOOUNCEABLE

› brew install hugo

BREW, INSTALL HUGO

PRONOUNCEABLE

› brew

fetch

-v

hugo

NOUN

VERB

ADVERB

OBJECT

PRONOUNCEABLE

› brew fetch -v hugo

BREW, VERBOSELY

FETCH HUGO

1. DESIGNING OUR APP

To Do...

WHAT'S IN
A NAME?

**SHOCKING
AMOUNT OF
TODO APPS**

LET'S MAKE A
BUNCH MORE

I'M CALLING
MINE "TRI"

FEATURES

FEATURES

- Add Todo
- List Todos
- Mark "done"
- Search/Filter
- Priorities
- Archive
- Edit
- Create Dates
- Due Dates
- Tags
- Projects

COMMAND LINE INTERFACE DESIGN

CLI DESIGN IS EASY

- Requires:
 - no artistic talents
 - no special software
 - no special skills

~
» |

OPEN A
TERMINAL

IMAGINE

- Think of how you would use your app
- Pretend your app was built
- Use it as if it existed
- Feel it out

ADDING

ADD

› tri add "Add Priorities"

ADD

› tri add Add Priorities

ADD

› tri add "Add Priorities"

NOUN *VERB* *OBJECT*

ADD

```
> tri add \
  "Add Multi Todo Support" \
  "Consider usage behaviors"
```


PRIORITY

ADD WITH PRIORITY

```
> tri add -p1 "Add listing"
```

ADD WITH PRIORITY


```
> tri add -p1 "Add listing"
```


VERB
NOUN ADVERB OBJECT

PRONOUNCEABLE

```
> tri add -p1 "Add listing"
```


*TRI, ADD "ADD LISTING"
TODO WITH A PRI OF 1*

ALTERNATE SYNTAX

```
› tri add "Add listing P:1"
```

CONSIDERATIONS

- What priority system to use?
 - Numeric
 - Alpha
 - High, Middle, Low
- What's the default priority?

MY TODO

- High, Middle, Low
- H=1, L=3, M/_=2
- Default is 2

LISTING

LISTING

› trials

LISTING

› tri list

LISTING

› tri

LISTING OUTPUT

› tri list

(1) Add Listing

Consider usage behaviors

Add Multi Todo Support

Add Priorities

LISTING OUTPUT

› tri list

(1) Add Listing

Add Priorities

Add Multi Todo Support

Consider usage behaviors

LISTING OUTPUT

› tri list

(H) Add Listing

Consider usage behaviors

Add Priorities

(L) Add Multi Todo Support

LISTING OUTPUT

› tri list

(H) Add Listing

Consider usage behaviors

Add Priorities

(L) Add Multi Todo Support

LISTING OUTPUT

- › tri list
 - 1. (H) Add Listing
 - 2. Consider usage behaviors
 - 3. Add Priorities
 - 4. (L) Add Multi Todo Support

FILTERING

TOKENS

› tri list done

FLAGS

```
> tri list -p1
```

FILTER BY PROPERTY

- › tri list -p1
- › tri list --due June
- › tri list --created 12/15
- › tri list --done -p1

FILTER BY PRIORITY

- › tri list -p2
- 2. Consider usage behaviors
- 3. Add Priorities

SEARCHING

- › tri list "Add"
- 1. (H) Add Listing
- 3. Add Priorities
- 4. (L) Add Multi Todo Support

SEARCHING

› tri list "Add" "Pri"

3. Add Priorities

UPDATING

LISTING OUTPUT

- › tri list
 - 1. (H) Add Listing
 - 2. Consider usage behaviors
 - 3. Add Priorities
 - 4. (L) Add Multi Todo Support

COMPLETING

› tri done 2

EDITING

› tri edit 1 "Improve Listing"

EDITING

- › tri edit 1 -p2
- › tri edit 2 --due 05/13/15
- › tri edit 3 --created
12/15

CONSISTENCY

- › tri edit 1 -p2
- › tri list -p2
- › tri edit 3 --created 12/15
- › tri list --created 12/15

BATCH EDIT?

```
> tri edit 1 2 3 -p2
```

GO

INTRODUCTION

WHY

GO?

A LOT OF
LANGUAGE EXIST,
WHY DO WE NEED
ANOTHER?

**WHAT LANGUAGE
WOULD YOU USE
TO WRITE A WEB
SERVICE?**

WEB SERVICE LANGS

- Python
- PHP
- Ruby
- Node.js

WHY DYNAMIC?

- Developer Productivity
- Expressive
- High level
- Portable

**WHAT LANGUAGE
WOULD YOU USE
FOR A
DATABASE?**

DB LANGUAGES

- C
- C++
- Java

STATIC

- High performance
- Precise
- Scalable
- Reliable

**WHAT IF YOU
DIDN'T NEED
TO CHOOSE?**

GO

WHY GO

- Expressive
- Developer Productivity
- High level
- Portable

WHY GO

- High Performance
- Precise
- Concurrent
- Good balance of control
- Super easy distribution & deployment

FRESH
APPROACH

A photograph showing a close-up of a man's arm and shoulder, which has a tattoo of a compass rose. He is wearing a yellow shirt. In front of him, a tiger cub is lying on a wooden log, looking towards the camera. The background is blurred, suggesting an outdoor setting like a forest or jungle.

A NEW LANGUAGE
IS LIKE A FOREIGN
COUNTRY

A photograph of a group of people, mostly young women, gathered around a campfire at night. They are wearing traditional Korean Hanbok. Some have colorful face paint. They are smiling and holding sticks with marshmallows over the fire. The scene is warm and festive.

A NEW LANGUAGE
IS LIKE A FOREIGN
COUNTRY

A NEW LANGUAGE
IS LIKE A FOREIGN
COUNTRY

FRESH APPROACH

- Go's design took a different approach
- Simplicity
- Reducing to minimum features

- Ken Thompson (B,C, Unix, UTF-8)
- Rob Pike (Unix, UTF-8)
- Robert Griesmier (Hotspot JVM, V8)

FRESH APPROACH

- Not teaching about syntax
- Not explaining features
- Show code and talk about it
- Write code and talk about it

2. CREATING YOUR PROJECT

COBRA

cobra

- A CLI Command Framework
- A tool to generate CLI apps & commands
- Powers Kubernetes, Docker, Dropbox, Git Lfs, CoreOS, Hugo, Delve ...

COBRA APP BUILDER

COBRA INIT

```
> cobra init \  
github.com/<handle>/tri \  
-a "<Your Name>"
```

*REPLACE WITH YOUR URL,
PROJECT NAME & NAME*

GOPATH AND SETUP

- You WILL store your code in a GitHub user folder (example: `$GOPATH/src/github.com/username/helloworld`)
- I hated this :(
- I was comfortable with /code /dev/ or /projects

THE SETUP

- The path really only matters if you are publishing this
- Start off assuming everything will be published

GOPATH AND SETUP

- By Storing code on github, I was able to share my many problems
- Going from “I’m working on this” to “let’s collaborate”

COBRA

```
› cobra init ...
```

Your Cobra application is
ready at

/Users/spf13/gopath/src/
github.com/<yourname>/tri

CD TO PROJECT

```
> cd $GOPATH/src/  
github.com/<name>/tri
```

*REPLACE WITH YOUR URL,
PROJECT NAME & NAME*

LOOK AT YOUR PROJECT

› tree

```
•  
+-- LICENSE  
+-- cmd  
| |-- root.go  
+-- main.go
```

BUILD & RUN IT

- › go build
- › ./tri

A longer description that spans multiple lines
and likely contains examples
and usage of using your application. For
example...

WHAT JUST
HAPPENED?

YOU'VE JUST
CREATED, BUILT &
RAN YOUR 1ST
GO APP

OPEN THE
PROJECT IN
AN EDITOR

EDITORS

- No IDE needed - any text editor will do.
- Helpful features like autocomplete and format & import on-save
- If you're not sure what to use, I recommend VSCode — It's free, cross-platform, and easy to install.

New

Open...

Open Recent

Close Project

Project Structure... ⌘;

Other Settings ►

Import Settings...

Export Settings...

Settings Repository...

Save All ⌘S

Synchronize ⌘Y

Invalidate Caches / Restart...

Export to HTML...

Print...

Project...

Project from Existing Sources...

Project from Version Control ►

Module...

Module from Existing Sources...

Go File

File

Directory

HTML File

Resource Bundle

Project

tri ~ /gopath/src/github.com/spf13/tri

cmd

root.go

LICENSE

main.go

tri.iml

External Libraries

EDITING OUR FIRST COMMAND

CMD/ROOT.GO

```
package cmd


import (
 "fmt"
 "os"

 "github.com/spf13/cobra"
 "github.com/spf13/viper"
)
```

PACKAGES

- Unit of organization of code in Go
- Organized by folders

CMD/ROOT.GO


```
package cmd  
  
import (  
 "fmt"  
 "os"  
 "github.com/spf13cobra"  
 "github.com/spf13viper"  
)
```

*NOTICE PACKAGE
NAME
MATCHES DIR*

CMD/ROOT.GO

```
package cmd

import (
 "fmt"
 "os"
 "github.com/spf13/cobra"
 "github.com/spf13/viper"
)
```


OTHER
PACKAGES
WE ARE
IMPORTING

CMD/ROOT.GO

```
// This represents the base command when called  
without any subcommands  
var RootCmd = &cobra.Command{  
 Use: "tri",  
 Short: "A brief description of your application",  
 Long: `A longer description that spans multiple  
 lines and likely ... application.`,  
}
```

CMD/ROOT.GO

```
// This represents the base command when called  
without any subcommands  
var RootCmd = &cobra.Command{  
 Use: "tri",  
 Short: "Tri is a todo application",  
 Long: `Tri will help you get more done in less time.  
It's designed to be as simple as possible to help you  
accomplish your goals.`,  
}
```

CMD/ROOT.GO

// This represents the base command when called
without any subcommands

```
var RootCmd = &cobra.Command{
```

Use: "tri",

Short: "Tri is a todo application",

Long: `Tri will help you get more done in less time.
It's designed to be as simple as possible to help you
accomplish your goals.`,

```
}
```

CMD/ROOT.GO

```
var RootCmd = &cobra.Command{  
 Use: "tri",  
 Short: "Tri is a todo application",  
 Long: `Tri will help you get more done in  
 less time. VAR DECLARES  
 It's designed to be as simple as possible to  
 help you accomplish your goals.`,  
}
```


CMD/ROOT.GO

```
var RootCmd = &cobra.Command{
```

Use: "tri",

Short: "Tri is a todo application",

Long: Tri will help you get more done in
less time.

It's **designed** to be as simple as possible to
help you accomplish your goals.`,

```
}
```

CMD/ROOT.GO

```
var RootCmd = &cobra.Command{
```


Use: "tri",

Short: "Tri is a todo application",

Long: `Tri will help you get more done in
less time.

It's designed to be as simple as possible to
help you accomplish your goals.`,

```
}
```


INITIAL VALUE

CMD/ROOT.GO

```
var RootCmd = &cobra.Command{
```

Use:

"tri",

Short: "Tri is a todo application",

Long: `Tri will help you get more done in less time.

INFERRED

It's designed to be as simple as possible to help you accomplish your goals.

FROM VALUE

}

ALTERNATE

```
// This represents the base command when called without any  
subcommands
```

```
var RootCmd *cobra.Command
```

```
RootCmd = &cobra.Command{  
 Use: "tri",  
 Short: "Tri is a todo application.",  
 Long: `Tri will help you get more done in less time.  
 It's designed to be as simple as possible to help you  
 accomplish your goals.`,  
}
```


DECLARE w/o

INITIAL

VALUE

REDUNDANT

// This represents the base command when called without any subcommands

```
var RootCmd *cobra.Command = &cobra.Command{
```

Use: "tri",

Short: "Tri is a todo application",

Long: `Tri will help you get more done in less time.

It's designed to be as simple as possible to help you accomplish your goals. ,

```
}
```

INITIAL VALUE

GO BUILD IT

- › go build
- › ./tri

Tri will help you get more done in less time.

It's designed to be as simple as possible to help you accomplish your goals.

HTTPS://
GITHUB.COM
/SPF13/TRI

3. CREATING OUR ADD COMMAND

ADD

"ADD!"

CD TO PROJECT

```
> cd $GOPATH/src/  
github.com/spf13/tri
```

*REPLACE WITH YOUR URL,
PROJECT NAME & NAME*

COBRA ADD ADD

› cobra add add

add created at \$GOPATH/src/
github.com/spf13/tri/cmd/
add.go

RUN "ADD"

```
> go build  
> ./tri add
```

add called

MAKE
"ADD" ADD

CMD/ADD.GO

package cmd

CMD/ADD.GO

```
var addCmd = &cobra.Command{  
 Use: "add",  
 Short: "A brief description of your command",  
 Long: `A longer description that spans multiple  
 lines and likely...`,  
 Run: func(cmd *cobra.Command, args []string) {  
 // TODO: Work your own magic here  
 fmt.Println("add called")  
 },  
}
```

CMD/ADD.GO

```
var addCmd = &cobra.Command{  
 Use: "add",  
 Short: "Add a new todo",  
 Long: `Add will create a new todo item to the list`,  
 Run: func(cmd *cobra.Command, args []string) {  
 // TODO: Work your own magic here  
 fmt.Println("add called")  
 },  
}
```

FUNCTION

- Function is a type
- First class citizen in Go
- Can have multiple input values

CMD/ADD.GO

```
var addCmd = &cobra.Command{
```

Use: "add",

Short: "Add a new todo",

Long: `Add will create a new todo
item to the list`,

Run: **addRun**,

```
}
```

CMD/ADD.GO

```
func addRun(cmd *cobra.Command, args []string){  
 fmt.Println("add called")  
}  
}
```

CMD/ADD.GO

```
var addRun = func(cmd *cobra.Command, args []string){  
 fmt.Println("add called")  
}
```

CMD/ADD.GO

```
func addRun(cmd *cobra.Command, args []string){
```


WHAT IS THIS?

```
}
```

SLICE

- Ordered list of values of a single type
- Dynamic length
- 0 indexed

CMD/ADD.GO

```
func addRun(cmd *cobra.Command, args []string){
```

```
}
```


*WRITE SOMETHING
TO PRINT EACH ARG*

Effective Go

[Introduction](#)
[Examples](#)
[Formatting](#)
[Commentary](#)
[Names](#)

[Package names](#)
[Getters](#)
[Interface names](#)
[MixedCaps](#)

[Semicolons](#)
[Control structures](#)

[If](#)
[Redeclaration and reassignment](#)
[For](#)
[Switch](#)
[Type switch](#)

[Functions](#)
[Multiple return values](#)
[Named result parameters](#)
[Defer](#)

[Constants](#)
[Variables](#)
[The init function](#)
[Methods](#)
[Pointers vs. Values](#)
[Interfaces and other types](#)
[Interfaces](#)
[Conversions](#)
[Interface conversions and type assertions](#)
[Generality](#)
[Interfaces and methods](#)

[The blank identifier](#)
[The blank identifier in multiple assignment](#)
[Unused imports and variables](#)
[Import for side effect](#)
[Interface checks](#)

[Embedding](#)
[Concurrency](#)
[Share by communicating](#)
[Goroutines](#)

FOR

- Looper
- 3 parts: init; condition; post
- All parts are optional
- It is for, foreach & while from other languages

FOR X, Y := RANGE

- Provides a way to iterate over an array, slice, string, map, or channel.
- x is index/key, y is value
- _ allows you to ignore naming variables

CMD/ADD.GO

```
func addRun(cmd *cobra.Command, args []string){
```

```
}
```


*WRITE SOMETHING
TO PRINT EACH ARG*

CMD/ADD.GO

```
func addRun(cmd *cobra.Command,  
args []string) {  
 for _, x := range args {  
 fmt.Println(x)  
 }  
}
```

INIT()

- Special function
- Called after package variable declarations
- Each package may have multiple init()
- init() order un-guaranteed

CMD/ADD.GO

```
func init() {  
 RootCmd.AddCommand(addCmd)  
}
```

RUNNING ADD

```
> go build  
> ./tri add yoga "get milk"
```

yoga

get milk

MAIN

MAIN.GO

```
package main

import "github.com/<yours>/tri/cmd"

func main() {
 cmd.Execute()
}

}
```

MAIN MAIN MAIN

- Go executables are all about "main"
- Libraries don't have main
- 3 mains:
 - main.go (convention)
 - main package
 - main()
- main.main called after all init() are run

MAIN.GO

```
package main

import "github.com/<yourself>/tri/cmd"

func main() { NAME
 cmd.Execute()
}

}
```

PACKAGE
NAME

MAIN.GO

```
package main
```

```
import "github.com/<yours>/tri/cmd"
```

```
func main() {
```

```
 cmd.Execute()
```

```
}
```

FUNCTION

NAME

CMD/ROOT.GO

```
func Execute() {  
 if err := RootCmd.Execute(); err != nil {  
 fmt.Println(err)  
 os.Exit(-1)  
 }  
}
```

CMD/ROOT.GO

```
func Execute() {
 err := RootCmd.Execute()

 if err != nil {
 fmt.Println(err)
 os.Exit(-1)
 }
}
```

CMD/ROOT.GO

```
func Execute() {  
 err := RootCmd.Execute()  
  
 if err != nil {  
 fmt.Println(err)  
 os.Exit(-1)  
 }  
}
```

CMD/ROOT.GO

```
func Execute() {  
 err := RootCmd.Execute()  
  
 if err != nil {  
 fmt.Println(err)  
 os.Exit(-1)  
 }  
}  
}
```


**WHAT IS
DOING?**

- Short Assignment operator
- Declares & assigns in one operation
- No type declaration

CMD/ROOT.GO

```
func Execute() {  
 err := RootCmd.Execute()  
  
 if err != nil {  
 fmt.Println(err)  
 os.Exit(-1)  
 }  
}  
}
```

WHAT IS ERR?

ERROR HANDLING

- Errors are not exceptional, they are **just values**
- No exceptions in Go
- Errors should be handled when they occur

CMD/ROOT.GO

```
func Execute() {  
 err := RootCmd.Execute()  
  
 if err != nil {  
 fmt.Println(err)  
 os.Exit(-1)  
 }  
}
```

CMD/ROOT.GO

```
func Execute() {  
 err := RootCmd.Execute()  
  
 if err != nil {  
 fmt.Println(err)  
 os.Exit(-1)  
 }  
}
```

4. CREATING OUR DATA MODEL

**CREATE A
SECOND
PACKAGE**

 Project ▾

▼ tri ~ /gopath/src/github.com/spf13/tri

▼ cmd

 add.go

 root.go

▼ todo

 todo.go

 LICENSE

 main.go

 tri.iml

NEW FOLDER

NEW FILE

TODO/TODO.GO

package todo

TODO/TODO.GO

```
package todo
```

```
type Item struct {  
 Text string  
}
```

*WHAT ARE WE
DOING HERE?*

TODO/TODO.GO

```
package todo
```

```
type Item struct {  
 Text string  
}
```

TODO/TODO.GO

```
package todo
```

```
type Item struct {  
 Text string  
}
```

TODO/TODO.GO

```
package todo
```

```
type Item struct {  
 Text string  
}
```

TODO/TODO.GO

```
package todo
```

```
type Item struct {
```

Text string

```
}
```

NAMED TYPES

- Can be any known type (struct, string, int, slice, a new type you've declared, etc)
- Methods can be declared on it
- Not an alias - Explicit type

TODO/TODO.GO

```
package todo
```

```
type Item struct {
```

```
 ↑ string
```

```
}
```

EXPORTED

TODO/TODO.GO

```
package todo
```

```
type Item struct {
```

```
 Text string
```

```
}
```


EXPORTED

ADDING ITEMS

CMD/ADD.GO

```
import (  
 "fmt"  
  
 "github.com/spf13/cobra"  
  
 "github.com/<yourname>/tri/todo"  
)
```

*REPLACE WITH
YOURS*

CMD/ADD.GO

```
func addRun( ... ) {
```

```
for _, x := range args {
```

```
}
```

```
}
```

HOW DO WE
CREATE A LIST
(SLICE) OF TODOS?

CONSTRUCTORS

- Go does not have constructors
- If initialization prior to use is needed use a factory
- Convention is to use `New_()`
- ... or `New()` when only one type is exported in the package

COMPOSITE LITERALS

- An expression that creates a new value each time it is evaluated
- eg.. `[] todo.Item{}`

CMD/ADD.GO

```
func addRun( . . . ) {  
 items := []todo.Item{}  
 for _, x := range args {  
 items = append(items, x)  
 }  
}
```

CMD/ADD.GO

```
func addRun( . . . ) {  
 items := []todo.Item{}  
 for _, x := range args {  
 items = append(items, x) // ←  
 }  
 fmt.Println(items)  
}
```


*WHAT DO WE
WANT
TO DO?*

APPEND

- Append adds new values to a slice
- Append will grow a slice as needed

CMD/ADD.GO

```
func addRun( . . . ) {  
 items := []todo.Item{}  
 for _, x := range args {  
 items = append(items,  
 }  
 fmt.Println(items)  
}
```


CMD/ADD.GO

```
func addRun( . . . ) {  
 items := []todo.Item{}  
 for _, x := range args {  
 items = append(items,  
 }  
 fmt.Println(items)  
}
```

*WHAT DO
WE APPEND?*

CMD/ADD.GO

```
func addRun( . . . ) {  
 items := []todo.Item{}  
 for _, x := range args {  
 items = append(items,  
 }  
 fmt.Println(items)  
}
```


*REMEMBER
THE TYPE*

TODO/TODO.GO

```
package todo
```

```
type Item struct {  
 Text string  
}
```

CMD/ADD.GO

```
func addRun( ... ) {  
 items := []todo.Item{}  
 for _, x := range args {  
 items = append(items, todo.Item{Text:x})  
 }  
 fmt.Println(items)  
}
```

CMD/ADD.GO

```
func addRun(...) {
 items := []todo.Item{}
 for _, x := range args {
 items = append(items, todo.Item{Text:x})
 }
 fmt.Println(items)
}
```

RUN "ADD"

```
> go build  
> ./tri add "one two" three  
[{one two} {three}]
```

GORUN

```
> go run main.go add \
  "one two" three
[{one two} {three}]
```

CMD/ADD.GO

```
func addRun( ... ) {  
 var items = []todo.Item{}  
 for _,x := range args {  
 items = append(items, todo.Item{Text:x})  
 }  
fmt.Printf("%#v\n", items)  
}
```

GORUN

```
> go run main.go add \
"one two" three
```

```
[] todo.Item{todo.Item{Text:"one
two"}, todo.Item{Text:"three"}}}
```

5. PERSISTING OUR DATA

HOW SHOULD WE PERSIST DATA?

SAVING DATA TO A FILE

TODO/TODO.GO

```
func SaveItems(filename string,  
 items []Item) error {  
  
 return nil  
}
```

SERIALIZING DATA

[Go: encoding](#)

[Index](#) | [Files](#) | [Directories](#)

package encoding

```
import "encoding"
```

Package encoding defines interfaces shared by other packages that convert data to and from byte-level and textual representations. Packages that check for these interfaces include encoding/gob, encoding/json, and encoding/xml. As a result, implementing an interface once can make a type useful in multiple encodings.

Standard types that implement these interfaces include time.Time and net.IP. The interfaces come in pairs that produce and consume encoded data.

Index

[type BinaryMarshaler](#)

[type BinaryUnmarshaler](#)

[type TextMarshaler](#)

[type TextUnmarshaler](#)

Package Files

[Go: encoding/json](#)[Index](#) | [Examples](#) | [Files](#)

package json

```
import "encoding/json"
```

Package json implements encoding and decoding of JSON as defined in [RFC 4627](#). The mapping between JSON and Go values is described in the documentation for the Marshal and Unmarshal functions.

See "JSON and Go" for an introduction to this package: https://golang.org/doc/articles/json_and_go.html

Index

- func `Compact(dst *bytes.Buffer, src []byte) error`
- func `HTMLEscape(dst *bytes.Buffer, src []byte)`
- func `Indent(dst *bytes.Buffer, src []byte, prefix, indent string) error`
- func `Marshal(v interface{}) ([]byte, error)`
- func `MarshalIndent(v interface{}, prefix, indent string) ([]byte, error)`
- func `Unmarshal(data []byte, v interface{}) error`
- type `Decoder`
 - func `NewDecoder(r io.Reader) *Decoder`
 - func (`func (d *Decoder) ReadJSON(f io.Reader)`)

**EXERCISE:
WRITE A
SERIALIZATION
FUNCTION TO JSON**

TODO/TODO.GO

```
import (  
 "encoding/json"  
)
```

TODO/TODO.GO

```
func SaveItems(filename string, items []Item) error {
```

```
}
```

TODO/TODO.GO

```
func SaveItems(filename string, items []Item) error {
 b, err := json.Marshal(items)
 if err != nil {
 return err
 }

 fmt.Printf("%s\n", b)

 return nil
}
```

TODO/TODO.GO

```
func SaveItems(filename string, items []Item) error {
 b, err := json.Marshal(items)
 if err != nil {
 return err
 }

 fmt.Printf("%s\n", b)

 return nil
}
```

TODO/TODO.GO

```
func SaveItems(filename string, items []Item) error {
 b, err := json.Marshal(items)
 if err != nil {
 return err
 }

 fmt.Printf("%s\n", b)

 return nil
}
```

TODO/TODO.GO

```
func SaveItems(filename string, items []Item) error {
 b, err := json.Marshal(items)
 if err != nil {
 return err
 }

 fmt.Printf("%s\n", b)

 return nil
}
```

HAVE ADD CMD
CALL THIS NEW
FUNCTION

CMD/ADD.GO

```
func addRun(cmd *cobra.Command,
 args []string) {
 var items = []todo.Item{}
 for _, x := range args {
 items = append(items, todo.Item{Text: x})
 }
 todo.SaveItems("x", items)
}
```

CHECK JSON CREATION

```
>go run main.go add \
  "one two" three
[{"Text": "one two"},  
 {"Text": "three"}]
```

WRITING TO FILES

HOW DO WE
FIGURE OUT HOW
TO WRITE TO
FILES IN GO?

write to file in golang

Sign in

SafeSearch on

golang **append** to file

golang **overwrite** file

golang **delete** file

golang **check if file exists**

About 421,000 results (0.49 seconds)

Go by Example: Writing Files

<https://gobyexample.com/writing-files> ▾

Writing files in Go follows similar patterns to the ones we saw earlier for reading.
package main ... To start, here's how to dump a string (or just bytes) into a file.

go - How to read/write from/to file? - Stack Overflow

[stack overflow .com/questions/1821811/how-to-read-write-from-to-file](https://stackoverflow.com/questions/1821811/how-to-read-write-from-to-file) ▾

30 Nov 2009 - Let's make a Go 1-compatible list of all the ways to read and write files in
Go. ... In the following examples I copy a file by reading from it and writing to the
destination file. Start with the basics package main import ("io" "os") ...

ioutil - The Go Programming Language

<https://golang.org/pkg/io/ioutil/> ▾

File, err error): func WriteFile(filename string, data []byte, perm os.FileMode) error ... is
an io.Writer on which all Write calls succeed without doing anything.

Writing to File – Golang Code

awesome

Awesome Go

build passing

😎 awesome

chat on gitter

Go

Documents

Packages

The Project

Help

Blog

Play

Search

Packages

[Standard library](#)

[Other packages](#)

[Sub-repositories](#)

[Community](#)

Standard library

Name	Synopsis
archive	
tar	Package tar implements access to tar archives.
zip	Package zip provides support for reading and writing ZIP archives.
bufio	Package bufio implements buffered I/O. It wraps an io.Reader or io.Writer object, creating another object (Reader or Writer) that also implements the interface but provides buffering and some help for textual I/O.
builtin	Package builtin provides documentation for Go's predeclared identifiers.

STANDARD LIBRARY

Let's be honest, you don't want to write everything from scratch so most programming depends on your ability to interface with existing libraries. i.e. packages. Here are a few core packages you should know about;

- Strings
- Input/Output (io/ioutil)
- Errors
- fmt
- Containers and Sort
- path/filepath
- HTTP (net/http)
- math/rand

[Go](#)[Documents](#)[Packages](#)[The Project](#)[Help](#)[Blog](#)[Play](#)[Search](#)

Package ioutil

```
import "io/ioutil"
```

[Overview](#)[Index](#)[Examples](#)

Overview ▾

Package ioutil implements some I/O utility functions.

Index ▾

[Variables](#)[func NopCloser\(r io.Reader\) io.ReadCloser](#)

TODO/TODO.GO

```
import (
 "io/ioutil"
 "encoding/json"
)
```

TODO/TODO.GO

```
func SaveItems(filename string, items  
[]Item) error {  
 ...  
 return nil  
}
```


*EXERCISE
USE IOUTIL &
WRITE A FILE*

TODO/TODO.GO

```
func SaveItems(filename string, items []Item) error {  
 ...  
 err = ioutil.WriteFile(filename, b, 0644)  
 if err != nil {  
 return err  
 }  
  
 return nil  
}
```

CMD/ADD.GO

```
func addRun(cmd *cobra.Command,
 args []string) {
 var items = []todo.Item{}
 for _, x := range args {
 items = append(items, todo.Item{Text: x})
 }

 err := todo.SaveItems("/Users/spf13/.tridos.json", items);
 if err != nil {
 fmt.Errorf("%v", err)
 }
}
```

CHECK FILE CREATION

```
› go run main.go add "one two" three  
› cat ~/.tridos.json  
[{"Text": "one two"},  
 {"Text": "three"}]
```

READING DATA

NEXT WRITE
READITEMS
FUNCTION IN
TODO.GO

TODO/TODO.GO

```
func ReadItems(filename string) ([]Item, error) {  
 return []Item{}, nil  
}
```

TODO/TODO.GO

```
func ReadItems(filename string) ([]Item, error) {  
 return []Item{}, nil  
}
```


*TWO RETURN
VALUES*

EXERCISE:
USE IOUTIL & JSON TO
POPULATE READITEMS
FUNCTION

POINTERS / REFERENCES

- Go functions operate on copies of values
- Go pointers enable "pass by reference" behavior
- Functions operating on pointers mutate the value

TODO/TODO.GO

```
func ReadItems(filename string) ([]Item, error) {  
 b, err := ioutil.ReadFile(filename)  
 if err != nil {  
 return []Item{}, err  
 }  
 ...  
}
```

TODO/TODO.GO

```
func ReadItems(filename string) ([]Item, error) {  
 b, err := ioutil.ReadFile(filename)  
 if err != nil {  
 return []Item{}, err  
 }  
 ...  
}
```

TODO/TODO.GO

```
func ReadItems(filename string) ([]Item, error) {  
 ...  
var items []Item  
 if err := json.Unmarshal(b, &items); err != nil {  
 return []Item{}, err  
 }  
 return items, nil  
}
```

TODO/TODO.GO

```
func ReadItems(filename string) ([]Item, error) {  
 ...  
 var items []Item  
 if err := json.Unmarshal(b, &items); err != nil {  
 return []Item{}, err  
 }  
 return items, nil  
}
```

TODO/TODO.GO

```
func ReadItems(filename string) ([]Item, error) {  
 ...  
 var items []Item  
 if err := json.Unmarshal(b, &items); err != nil {  
 return []Item{}, err  
 }  
 return items, nil  
}
```

TODO/TODO.GO

```
func ReadItems(filename string) ([]Item, error) {  
 ...  
 var items []Item  
 if err := json.Unmarshal(b, &items); err != nil {  
 return []Item{}, err  
 }  
 return items, nil  
}
```

TODO/TODO.GO

```
func ReadItems(filename string) ([]Item, error) {  
 ...  
 var items []Item  
 if err := json.Unmarshal(b, &items); err != nil {  
 return []Item{}, err  
 }  
return items, nil  
}
```

TODO/TODO.GO

```
func ReadItems(filename string) ([]Item, error) {  
 ...  
 var items []Item  
 err := json.Unmarshal(b, &items);  
  
 if err != nil {  
 return []Item{}, err  
 }  
  
return items, nil  
}
```

MAKE
ADDREAD

CMD/ADD.GO

```
func addRun(cmd *cobra.Command, args []string) {  
 var items = []todo.Item{}  
  
 for _, x := range args {  
 items = append(items, todo.Item{Text: x})  
 }  
  
 ...  
}
```

CMD/ADD.GO

```
func addRun(cmd *cobra.Command, args []string) {
 items, err := todo.ReadItems("/Users/spf13/.tridos.json")
 if err != nil {
 log.Printf("%v", err)
 }

 for _, x := range args {
 items = append(items, todo.Item{Text: x})
 }
}

...
```

GO FMT

- Formats your go code for you
- Awesome to do "on save"
- End of all stylistic debates

GO FMT

```
> go fmt ./cmd
```

LIST COMMAND

EXERCISE:
COMBINE ALL WE'VE
LEARNED TO ADD
THE LIST COMMAND

README.md

cobra

 Share Image

Cobra is both a library for creating powerful modern CLI applications as well as a program to generate applications and command files.

Many of the most widely used Go projects are built using Cobra including:

- [Kubernetes](#)
- [Hugo](#)

```
tri git/master* 11s
> godoc github.com/spf13/cobra
use 'godoc cmd/github.com/spf13/cobra' for documentation on the github.com/spf13/cobra command
```

PACKAGE DOCUMENTATION

```
package cobra
import "github.com/spf13/cobra"
```

Package cobra is a commander providing a simple interface to create powerful modern CLI interfaces. In addition to providing an interface, Cobra simultaneously provides a controller to organize your application code.

CONSTANTS

```
const (
 BashCompFilenameExt = "cobra_annotation_bash_completion_filename_extensions"
 BashCompCustom = "cobra_annotation_bash_completion_custom"
 BashCompOneRequiredFlag = "cobra_annotation_bash_completion_one_required_flag"
 BashCompSubdirsInDir = "cobra_annotation_bash_completion_subdirs_in_dir"
)
```

VARIABLES

```
var EnableCommandSorting = true
 EnableCommandSorting controls sorting of the slice of commands which is
```

ADD LIST COMMAND

```
› cobra add list
```

```
list created at $GOPATH/  
src/github.com/spf13/tri/  
cmd/list.go
```

CMD/LIST.GO

```
Run: func(cmd *cobra.Command, args []string) {
 items, err := todo.ReadItems("/Users/
spf13/.tridos.json")

 if err != nil {
 log.Printf("%v", err)
 }
 fmt.Println(items)
},
```

CMD/LIST.GO

```
Run: func(cmd *cobra.Command, args []string) {
 items, err := todo.ReadItems("/Users/
spf13/.tridos.json")

 if err != nil {
 log.Printf("%v", err)
 }
 fmt.Println(items)
},
```

CMD/LIST.GO

```
Run: func(cmd *cobra.Command, args []string) {
 items, err := todo.ReadItems("/Users/
spf13/.tridos.json")

 if err != nil {
 log.Printf("%v", err)
 }
 fmt.Println(items)
},
```

RUN LIST

```
> go run main.go list
```

```
[{one two} {three}]
```

6. ADDING ROOT (GLOBAL) FLAGS

USING
\$HOME

GO GET

```
> go get github.com/  
mitchellh/go-homedir
```

CMD/ROOT.GO

```
package cmd
```

```
import (
```

```
 ...
```

```
"github.com/mitchellh/go-homedir"
```

```
)
```

CMD/ROOT.GO

```
var dataFile string
```

CMD/ROOT.GO

```
func init() {  
 // Here you will define your flags and configuration settings  
 // Cobra supports Persistent Flags which if defined here will  
be global for your application  
  
 home, err := homedir.Dir()  
 if err != nil {  
 log.Println("Unable to detect home directory. Please set  
data file using --datafile.")  
 }  
 ...  
}
```

ADDING

A PLAG

CMD/ROOT.GO

```
func init() {  
 ...  
 RootCmd.PersistentFlags().StringVar(&dataFile,  
 "datafile",  
 home+string(os.PathSeparator)+".tridos.json",  
 "data file to store todos")  
 ...  
}
```

CMD/ROOT.GO

```
func init() {  
 ...  
  
 RootCmd.PersistentFlags().StringVar(&dataFile,  
 "datafile",  
 home+string(os.PathSeparator)+".tridos.json",  
 "data file to store todos")  
}
```

CMD/ROOT.GO

```
func init() {  
 ...  
  
 RootCmd.PersistentFlags().StringVar(&dataFile,  
 "datafile",  
 home+string(os.PathSeparator)+"tridos.json",  
 "data file to store todos")  
}
```

CMD/ROOT.GO

```
func init() {  
 ...  
  
 RootCmd.PersistentFlags().StringVar(&dataFile,  
 "datafile",  
 home+string(os.PathSeparator)+".tridos.json",  
 "data file to store todos")  
}
```

CMD/ADD.GO

```
items, err := todo.ReadItems(dataFile)
...
err := todo.SaveItems(dataFile, items)
```

CMD/LIST.GO

```
items, err := todo.ReadItems(dataFile)
```

SEE THE FLAG

```
> go build  
> ./tri
```

...

Flags:

```
  --datafile string  data file to store todos (default "/  
Users/spf13/.tridos.json")  
-h, --help help for tri
```

Use "tri [command] --help" for more information about a command.

USE THE FLAG

- › go build
- › ./tri add "Add priorities" \
--datafile \$HOME/.next.json
- › ./tri list --datafile \$HOME/.next.json
[{Add priorities}]

7. ADDING PRIORITIES

ADD SOME TODOS

```
› go run main.go add \
  "add priorities" \
  "order by priority"
```

ADJUSTING OUR TYPE

TODO/TODO.GO


```
type Item struct {
 Text string
 Priority int
}
```

VALIDATING INPUT

TODO/TODO.GO

```
func (i *Item) SetPriority(pri int) {  
 switch pri {  
 case 1:  
 i.Priority = 1  
 case 3:  
 i.Priority = 3  
 default:  
 i.Priority = 2  
 }  
}
```

TODO/TODO.GO

```
func (i *Item) SetPriority(pri int) {  
 switch pri {  
 case 1:  METHOD  
 i.Priority = 1  
 case 3:  
 i.Priority = 3  
 default:  
 i.Priority = 2  
 }  
}
```

TODO/TODO.GO

```
func (i *Item) SetPriority(pri int) {  
 switch pri {  
 case 1:  
 i.Priority = 1  
 case 3:  
 i.Priority = 3  
 default:  
 i.Priority = 2  
 }  
}
```

TODO/TODO.GO

```
func (i *Item) SetPriority (pri int) {  
 switch pri {  
 case 1:  
 i.Priority = 1  
 case 3:  
 i.Priority = 3  
 default:  
 i.Priority = 2  
 }  
}
```

ALTERNATIVE

```
func (i *Item) SetPriority (pri int) {  
 switch pri {  
 case 1,3:  
 i.Priority = pri  
 default:  
 i.Priority = 2  
 }  
}
```

ADDING

FLAG

CMD/ADD.GO

```
var priority int  
.  
func init() {  
 RootCmd.AddCommand(addCmd)  
  
 addCmd.Flags().IntVarP(&priority,  
 "priority", "p", 2, "Priority:1,2,3")  
.  
.
```

CMD/ADD.GO

```
var priority int  
.  
.  
func init() {  
 RootCmd.AddCommand(addCmd)  
  
 addCmd.Flags().IntVarP(&priority,  
 "priority", "p", 2, "Priority:1,2,3")  
.  
.
```

HELP ADD

› go build

› ./tri help add

Add will create a new todo item to the list

Usage:

tri add [flags]

Flags:

-p, --priority int Priority:1,2,3 (default 2)

SETTING

PRIORITY

CMD/ADD.GO

```
func addRun(cmd *cobra.Command, args []string) {  
 ...  
 for _, x := range args {  
 item := todo.Item{Text: x}  
 item.SetPriority(priority)  
 items = append(items, item)  
 }  
}
```

CMD/ADD.GO

```
func addRun(cmd *cobra.Command, args []string) {  
 ...  
 for _, x := range args {  
 item := todo.Item{Text: x}  
 item.SetPriority(priority)  
 items = append(items, item)  
 }  
}
```

 CALLING OUR
METHOD

ADD WITH PRIORITY

```
> ./tri add "format list" -p1
```

```
> ./tri list
```

```
[{add priorities 0} {order by priority 0} {format list 1}]
```

8. MAKING OUR LIST PRETTY

BREAK OUT LISTRUN

CMD/LIST.GO

```
// listCmd respresents the list command
var listCmd = &cobra.Command{
 Use: "list",
 Short: "List the todos",
 Long:  `Listing the todos`,
 Run: listRun,
}

func listRun(cmd *cobra.Command, args []string) {
 ...
}
```

TAB
WRITER

CMD/LIST.GO

```
func listRun(cmd *cobra.Command, args []string) {  
 ...  
 w := tabwriter.NewWriter(os.Stdout, 3, 0, 1, ' ', 0)  
 for _, i := range items {  
 fmt.Fprintln(w, strconv.Itoa(i.Priority)+"\t"+i.Text+"\t")  
 }  
  
 w.Flush()  
}
```

CMD/LIST.GO

```
func listRun(cmd *cobra.Command, args []string) {  
 ...  
 w := tabwriter.NewWriter(os.Stdout, 3, 0, 1, ' ', 0)  
 for _, i := range items {  
 fmt.Fprintln(w, strconv.Itoa(i.Priority)+"\t"+i.Text+"\t")  
 }  
  
 w.Flush()  
}
```

CMD/LIST.GO

```
func listRun(cmd *cobra.Command, args []string) {  
 ...  
 w := tabwriter.NewWriter(os.Stdout, 3, 0, 1, ' ', 0)  
 for _, i := range items {  
 fmt.Fprintln(w, strconv.Itoa(i.Priority)+"\t"+i.Text+"\t")  
 }  
  
 w.Flush()  
}
```

CMD/LIST.GO

```
func listRun(cmd *cobra.Command, args []string) {  
 ...  
 w := tabwriter.NewWriter(os.Stdout, 3, 0, 1, ' ', 0)  
 for _, i := range items {  
 fmt.Fprintln(w, strconv.Itoa(i.Priority)+"\t"+i.Text+"\t")  
 }  
  
 w.Flush()  
}
```

CMD/LIST.GO

```
func listRun(cmd *cobra.Command, args []string) {  
 ...  
 w := tabwriter.NewWriter(os.Stdout, 3, 0, 1, ' ', 0)  
 for _, i := range items {  
 fmt.Fprintln(w, strconv.Itoa(i.Priority)+"\t"+i.Text+"\t")  
 }  
  
 w.Flush()  
}
```

LIST W/PRIORITY

- › go run main.go list
- 0 add priorities
- 0 order by priority
- 1 format list

PRETTY
PRIORITY
PRINTING

TODO/TODO.GO

```
func (i *Item) PrettyP() string {
 if i.Priority == 1 {
 return "(1)"
 }
 if i.Priority == 3 {
 return "(3)"
 }
 return " "
}
```

CMD/LIST.GO

```
func listRun(cmd *cobra.Command, args []string) {  
 ...  
 w := tabwriter.NewWriter(os.Stdout, 3, 0, 1, ' ', 0)  
 for _, i := range items {  
 fmt.Fprintln(w, i.PrettyP()+"\t"+i.Text+"\t")  
 }  
  
 w.Flush()  
}
```

LIST W/PRIORITY

› go run main.go list

add priorities

order by priority

(1) format list

LABELS

TODO/TODO.GO

```
type Item struct {
 Text string
 Priority int
position int
}
```

TODO/TODO.GO

```
type Item struct {  
 Text string  
 Priority int  
 position int  
}  

```

*NOTICE
LOWERCASE P*

TODO/TODO.GO

```
func (i *Item) Label() string {  
 return strconv.Itoa(i.position) + "."  
}
```

TODO/TODO.GO

```
func ReadItems(filename string) ([]Item, error) {  
 ...  
  
 for i, _ := range items {  
 items[i].position = i + 1  
 }  
  
 return items, nil  
}
```

LIST W/PRIORITY

- › go run main.go list
- 1. add priorities
- 2. order by priority
- 3. (1) format list

SORT

TODO/TODO.GO

```
// ByPri implements sort.Interface for []Item based on  
// the Priority & position field.
```

```
type ByPri []Item
```

```
func (s ByPri) Len() int { return len(s) }  
func (s ByPri) Swap(i, j int) { s[i], s[j] = s[j], s[i] }  
func (s ByPri) Less(i, j int) bool {  
 if s[i].Priority == s[j].Priority {  
 return s[i].position < s[j].position  
 }  
 return s[i].Priority < s[j].Priority  
}
```

TODO/TODO.GO

```
// ByPri implements sort.Interface for []Item based on
// the Priority & position field.

type ByPri []Item

func (s ByPri) Len() int { return len(s) }
func (s ByPri) Swap(i, j int) { s[i], s[j] = s[j], s[i] }
func (s ByPri) Less(i, j int) bool {
 if s[i].Priority == s[j].Priority {
 return s[i].position < s[j].position
 }
 return s[i].Priority < s[j].Priority
}
```

TODO/TODO.GO

```
// ByPri implements sort.Interface for []Item based on
// the Priority & position field.
type ByPri []Item

func (s ByPri) Len() int { return len(s) }
func (s ByPri) Swap(i, j int) { s[i], s[j] = s[j], s[i] }
func (s ByPri) Less(i, j int) bool {
 if s[i].Priority == s[j].Priority {
 return s[i].position < s[j].position
 }
 return s[i].Priority < s[j].Priority
}
```

TODO/TODO.GO

```
// ByPri implements sort.Interface for []Item based on
// the Priority & position field.

type ByPri []Item

func (s ByPri) Len() int { return len(s) }
func (s ByPri) Swap(i, j int) { s[i], s[j] = s[j], s[i] }
func (s ByPri) Less(i, j int) bool {
 if s[i].Priority == s[j].Priority {
 return s[i].position < s[j].position
 }
 return s[i].Priority < s[j].Priority
}
```

TODO/TODO.GO

```
// ByPri implements sort.Interface for []Item based on
// the Priority & position field.
type ByPri []Item

func (s ByPri) Len() int { return len(s) }
func (s ByPri) Swap(i, j int) { s[i], s[j] = s[j], s[i] }
func (s ByPri) Less(i, j int) bool {
 if s[i].Priority == s[j].Priority {
 return s[i].position < s[j].position
 }
 return s[i].Priority < s[j].Priority
}
```

TODO/TODO.GO

```
// ByPri implements sort.Interface for []Item based on
// the Priority & position field.

type ByPri []Item

func (s ByPri) Len() int { return len(s) }
func (s ByPri) Swap(i, j int) { s[i], s[j] = s[j], s[i] }
func (s ByPri) Less(i, j int) bool {
 if s[i].Priority == s[j].Priority {
 return s[i].position < s[j].position
 }
return s[i].Priority < s[j].Priority
}
```

CMD/LIST.GO

```
func listRun(cmd *cobra.Command, args []string) {  
 ...  
  
sort.Sort(todo.ByPri(items))  
  
 w := tabwriter.NewWriter(os.Stdout, 3, 0, 1, ' ', 0)  
 ...
```

LIST W/PRIORITY

- › go run main.go list
- 3. (1) format list
- 1. add priorities
- 2. order by priority

9. DONE-ING TODOS

ADD
DONE

COBRA ADD DONE

› cobra add done

done created at \$GOPATH/
src/github.com/spf13/tri/
cmd/done.go

CMD/DONE.GO

```
// doneCmd represents the done command
var doneCmd = &cobra.Command{
 Use: "done",
 Aliases: []string{"do"},
 Short: "Mark Item as Done",
 Run: doneRun,
}
```

ADD
DONE

TODO/TODO.GO

```
type Item struct {
 Text string
 Priority int
 position int
}
```

TODO/TODO.GO

```
type Item struct {  
 Text string  
 Priority int  
 position int  
 Done bool  
}
```

TRI DONE
SET
.DONE

CMD/DONE.GO

```
func doneRun(cmd *cobra.Command, args []string) {
 items, err := todo.ReadItems(dataFile)
 i, err := strconv.Atoi(args[0])

 if err != nil {
 log.Fatalln(args[0], "is not a valid label\n", err)
 }
}
```

...

Break out still

CMD/DONE.GO

```
func doneRun(cmd *cobra.Command, args []string) {  
 ...  
 if i > 0 && i < len(items) {  
 items[i-1].Done = true  
 fmt.Printf("%q %v\n", items[i-1].Text, "marked done")  
  
 sort.Sort(todo.ByPri(items))  
 todo.SaveItems(dataFile, items)  
 } else {  
 log.Println(i, "doesn't match any items")  
 }  
}
```

Break out slide

DONE WRONG

› go run main.go done a

2016/05/14 22:22:03 a is not
a valid label

strconv.ParseInt: parsing

"a": invalid syntax

DONE WRONG

› go run main.go done 13

2016/05/14 22:44:06 13

doesn't match any items

DONE RIGHT

```
> go run main.go done 1
```

UPDATE LISTING

402

spf13

TODO/TODO.GO

```
func (i *Item) PrettyDone() string {  
 if i.Done {  
 return "X"  
 }  
 return ""  
}
```

CMD/LIST.GO

```
fmt.Fprintln(w, i.Label()  
+"\\t"+i.PrettyDone()  
+"\\t"+i.PrettyP()  
+"\\t"+i.Text+"\\t")
```

TODO/TODO.GO

```
func (s ByPri) Less(i, j int) bool {
 if s[i].Done != s[j].Done {
 return s[i].Done
 }

 if s[i].Priority != s[j].Priority {
 return s[i].Priority < s[j].Priority
 }

 return s[i].Position < s[j].Position
}
```

Rewritten

LIST

› go run main.go list

1. (1) format list
2. X order by priority
3. X add priorities

ADD
--DONE
FLAG

ADD NEW TODO

```
> go run main.go add "hide  
done items"
```

CMD/LIST.GO

```
fmt.Fprintln(w, i.Label()  
+"\\t"+i.PrettyDone()  
+"\\t"+i.PrettyP()  
+"\\t"+i.Text+"\\t")
```

CMD/LIST.GO

```
var (
 doneOpt bool
)
```

CMD/LIST.GO

```
func init() {
 RootCmd.AddCommand(listCmd)

 listCmd.Flags().BoolVar(&doneOpt,
 "done", false, "Show 'Done' Todos")
}
```

CMD/LIST.GO

```
func listRun(cmd *cobra.Command, args []string) {  
 ...  
  
 for _, i := range items {  
 if i.Done == doneOpt {  
 fmt.Fprintln(w, i.Label()...)  
 }  
 }  
}
```

TRY --DONE

- go run main.go list --done
- 3. X order by priority
- 4. X add priorities

SHOW

AII

CMD/LIST.GO

```
var (
 doneOpt bool
 allOpt  bool
)
```

CMD/LIST.GO

```
func init() {  
 ...  
 listCmd.Flags().BoolVar(&allOpt,  
 "all", false, "Show all Todos")  
}
```

CMD/LIST.GO

```
func listRun(cmd *cobra.Command, args []string) {  
 ...  
  
 for _, i := range items {  
 if allopt || i.Done == doneOpt {  
 fmt.Fprintln(w, i.Label()...)  
 }  
 }  
}
```

TRY --ALL

- › go run main.go list --all --done
- 1. (1) format list
- 2. hide done items
- 3. X order by priority
- 4. X add priorities

10. CONFIG

USING DIFFERENT DATA FILE

```
>./tri list --datafile \
```

```
$HOME/Dropbox/Sync/tridos.json
```

```
>./tri add "Add config/ENV support" \
```

```
--datafile $HOME/Dropbox/Sync/tridos.json
```

CONFIG

FTW

viper

- A configuration manager
- Registry for application settings
- Works well with Cobra

VIPER SUPPORTS

- YAML, TOML, JSON or HCL
- Etcd, Consul
- Config LiveReloading
- default < KeyVal < config < env < flag
- Aliases & Nested values

CMD/ROOT.GO

```
var cfgFile string
```

ALREADY THERE

```
func init() {
```

```
 cobra.OnInitialize(initConfig)
```

```
...
```

```
 RootCmd.PersistentFlags().StringVar(&cfgFile,  
 "config", "", "config file (default is  
 $HOME/.tri.yaml)")
```

```
...
```

CMD/ROOT.GO

```
// Read in config file and ENV variables if set.  
func initConfig() {  
 viper.SetConfigName(".tri")  
 viper.AddConfigPath("$HOME")  
 viper.AutomaticEnv()  
  
 // If a config file is found, read it in.  
 if err := viper.ReadInConfig(); err == nil {  
 fmt.Println("Using config file:", viper.ConfigFileUsed())  
 }  
}
```

ALREADY THERE

12 FACTOR APPS

Rewrite this to describe how Viper works in a lot of permutations.

**STRICT
SEPARATION OF
CONFIG FROM
CODE**

CONFIG IS STUFF
THAT VARIES IN
DIFFERENT
ENVIRONMENTS

CODE IS STUFF
THAT STAYS THE
SAME
EVERYWHERE

THE 12 FACTOR
APP STORES
CONFIG IN ENV
VARS

**READ
FROM
VIPER**

CMD/ADD.GO

```
func addRun(cmd *cobra.Command, args []string) {
 items, err := todo.ReadItems(dataFile))
 ...
 if err := todo.SaveItems(dataFile), items); err != nil {
```

CMD/ADD.GO

```
func addRun(cmd *cobra.Command, args []string) {
 items, err := todo.ReadItems(viper.GetString("datafile"))

 ...
 if err := todo.SaveItems(viper.GetString("datafile"), items);
 err != nil {
```

CMD/DONE.GO

```
func doneRun(cmd *cobra.Command, args []string) {  
 ...  
  
 items, err := todo.ReadItems(viper.GetString("datafile"))  
 ...  
  
 todo.SaveItems(viper.GetString("datafile"), items)
```

CMD/LIST.GO

```
func listRun(cmd *cobra.Command, args []string) {  
 items, err := todo.ReadItems(viper.GetString("datafile"))  
 ...  
}
```

ENV

USING DIFFERENT DATA FILE

```
>./tri list --datafile \
```

```
$HOME/Dropbox/Sync/tridos.json
```

```
>./tri add "Add config/ENV support" \
```

```
--datafile $HOME/Dropbox/Sync/tridos.json
```

USING ENV

```
› DATAFILE=$HOME/Dropbox/Sync/trido.json \
./tri list

› DATAFILE=$HOME/Dropbox/Sync/trido.json \
./tri add "Add config/ENV support"
```

EXPORT FTW

```
› export DATAFILE=$HOME/Dropbox/Sync/  
trido.json
```

```
› ./tri list
```

1. Add config/ENV support

2. Add config/ENV support

PLAYING
NICE WITH
OTHERS

CMD/ROOT.GO

```
// Read in config file and ENV variables if set.  
func initConfig() {  
 viper.SetConfigName(".tri")  
 viper.AddConfigPath("$HOME")  
 viper.AutomaticEnv()  
viper.SetEnvPrefix("tri")  
  
 // If a config file is found, read it in.  
 if err := viper.ReadInConfig(); err == nil {  
 fmt.Println("Using config file:", viper.ConfigFileUsed())  
 }  
}
```

EXPORT FTW

- › export **TRI_DATAFILE**=\$HOME/Dropbox/
Sync/trido.json
 - › ./tri list
1. Add config/ENV support
 2. Add config/ENV support

CONFIG

FILES

GOOD
FOR APPS

CREATE CONFIG FILE

```
> echo "datafile: /Users/  
spf13/Dropbox/Sync/  
trido.json" >  
$HOME/.tri.yaml
```

USE CONFIG FILE

```
› go run main.go list
```

```
Using config file: /Users/  
spf13/.tri.yaml
```

1. Add config/ENV support
2. Add config/ENV support

11. WORKING AHEAD

**TRY TO
IMPLEMENT
EXTRA FEATURES**

EDITING

SEARCH

CLOSING THOUGHTS

WE THINK GO
IS AWESOME

**AWESOME
COMMUNITY**

Gophers

● Steve Francia

CHANNELS (439)

🔒 docker-gophercon

🔒 gc-lightning-2016

general

🔒 go-market-growth

go-miami

golang-challenge

golang-newbies

🔒 gopheracademy

hugo

showandtell

vendor

writing

DIRECT MESSAGES (10454) +

♥ slackbot

● Steve Francia (you)

● Aran Wilkinson

#golang-newbies

2339 members | Welcome to #gola...

Search

intefaces. Then, when an obvious Today emerges or when you need to introduce a new type that behaves the same as the current one, extract the code and abstract into interfaces

This comes from the fact that interfaces are used to define behaviour that happens for certain pieces of data

For example: Basket interface{ Load(), Items(), Update() } would probably be something that I'd look into

09:42 ★ As it defines the behaviour of the Basket itself

And you don't need to define an interface for those either as you can have only one basket, so ideally the logic in the basket doesn't change

In the way of interaction

09:44 **Tom Fawssett** so in the example, the main bit I wanted a sanity check on is the way I've used a struct for dependency injection into the 'work' routine. the only reason I've used interfaces for the example is it saves the number of lines -> so I could start to write like this <https://gist.github.com/tom-f/82d375c894ba9e2e78925cdd7c8207f0>

09:44 **Florin Pătan** So probably I'd mock out the external things related to the basket And brb tunnel and work, catch up later

09:45 **Tom Fawssett** ApiCaller Call is accepting an interface so that I didn't have to

ADDITIONAL RESOURCES

- Ashley's Learn to Code Resources
- Steve's Blog
- Go Girls Who Code

THANK
YOU