

EXPLAIN

There are a lot of new knowledge awaits you!

PACKAGE

all **package files** should be in **the same directory**

example

`$GOPATH/src/github.com/username/learn.go/first/explain/packages/what`

PACKAGE

all **files** should **belong** to **the same package**

package main

package x

package y

PACKAGE CLAUSE

You can use **package clause** in a **file** to let Go know that which **package** that **file** belongs to.

package clause ← - - -

this should be the first code

it can only appear once

```
package main
import "fmt"

func main() {
 fmt.Println("Hello!")
}
```

PACKAGES

"main.go" file belongs to the main package.

main.go

```
package main
import "fmt"

func main() {
 fmt.Println("Hello!")
}
```

learn`go`/first/explain/packages/what

PACKAGES

"`bye.go`" file belongs to the `main` package.

`bye.go`

```
package main
import "fmt"

func bye() {
 fmt.Println("Bye!")
}
```

learn.gofirst/explain/packages/what

PACKAGES

"`hey.go`" file belongs to the `main` package.

`hey.go`


```
package main
import "fmt"
func hey() {
 fmt.Println("Hey !")
}
```

learn.gofirstexplain/packages/what

PACKAGES

All of the *files* belong to the *package main*. Each file has a *package clause* as "package main".

`learnigo/first/explain/packages/what`

they all belong to
package main

PACKAGES

*Each Go package has its own **scope**.*

*For example, declared **funcs** are only **visible** to the files belong to the main package.*

*all the files are inside the
same directory*

learn.go/fir.../explain/packages/what

*all the files belong to the
same package*

EXPLAIN

Congrats! You've completed the first step.

EXECUTABLE

vs

LIBRARY

PACKAGE KINDS

*There are two kinds of packages in Go: **Executable** and **Library**.*

**Executable
Package**

+

func main()

**Library
Package**

EXECUTABLE PACKAGE

an **executable go program** should belong to **package main**

go build

go run

LIBRARY PACKAGE

created for reusability

LIBRARY

created for **reusability**

non-executable

importable

can have **any name**

no **func main**

EXECUTABLE

created for **running**

executable

non-importable

name should be **main**

func main

EXPLAIN

Congrats! You've completed the second step.

SCOPE

who can see what

there are **package**, **file**, **func** and **block** scopes
there are a few more...

DECLARATIONS

declares a unique name bound to a scope

same name *cannot be declared again inside the same scope*

SCOPE

*Every line of code can have **different scope** depending on their **position** in a Go file.*

file scoped ←---
only visible in this file

package scoped ←-
visible to all the files
belong to the package

*other packages can't
see them*

package main

import "fmt"

const ok = true

func main() {

var hello = "Hello!"
fmt.Println(hello, ok)

}

→ **block scoped**
declaration
only visible
after its declaration
until " } "

SCOPE

*Every line of code can have **different scope** depending on their **position** in a Go file.*

```
package main
import "fmt"

func nope() {
 const ok = true
 var hello = "Hello!"
 _ = hello
}

func main() {
 fmt.Println(hello, ok)
}
```

→ **block scoped declaration**
only visible
in "nope" func

PACKAGE SCOPE

names are visible throughout the package

PACKAGE SCOPE

*Each Go package has its own **scope**. For example, declared **funcs** are only **visible** to the files belonging to the same package.*

```
package main
import "fmt"


func main() {
 fmt.Println("Hello!")
}
```

"main() is visible
throughout ← - -
the *main* package

PACKAGE SCOPE

Declarations which are outside of functions are visible to the files belong to the same package.

main package

PACKAGE SCOPE

Each Go package has its own scope

*For example, declared **funcs** are **visible** in the same package*

main.go

```
package main
import "fmt"

func main() {
 fmt.Println("Hello!")
 bye()
}
```

bye.go

```
package main
import "fmt"

func bye() {
 fmt.Println("Bye!")
}
```


PACKAGE SCOPE #2

declaring the same names in the same scope

EXPLAIN

Congrats! You've completed the third step.

IMPORTING #1

allows a **file** to use **functionalities** from a **library package**

IMPORTING

Importing is like as if you've declared what's inside the imported package's files in your own file.

myfile.go

```
import "fmt"  
import "errors"  
import "time"
```

*format.go
print.go*

package
fmt

errors.go

package
errors

*bye.go
hey.go*

package
your

time.go

package
time

FILE SCOPE

names are visible throughout the file

FILE SCOPE

Each Go file has its own scope

Imported packages are only visible to the importing file

main.go

"**fmt**" is visible
throughout
the file

```
package main
import "fmt"

func main() {
 fmt.Println("Hello!")
}
```

FILE SCOPE

Each Go file has its own scope

Imported packages are only visible to the importing file

bye.go

```
package main
```

```
func bye() {  
 fmt.Println("Bye!")
```

```
}
```


bye.go can't use a package that it didn't import

FILE SCOPE

Each Go file has its own scope

Imported packages are only visible to the importing file

```
package main
import "fmt"


func bye() {
 fmt.Println("Bye!")
}
```


FILE SCOPE

Each file has to import external packages on its own

main package

learngolang/first/explain/importing

IMPORTING #2

you can **rename** the name of a declared package

RENAMING IMPORTS

Multiple import declarations should be unique (in the same Go file).

import declaration
this should be after
the package clause

```
package main
import "fmt"
import "fmt" // multiple imports are not allowed
func main() {
 fmt.Println("Hello!")
}
```

you can *import*
multiple packages
but they all should
be *unique*

within the same scope, any new declarations require unique names

RENAMING IMPORTS

You can import packages with the same name into the same file
by giving one of them another name

```
package main
import "fmt"
import f "fmt" ----->
func main() {
 fmt.Println("Hello!")
 f.Println("There!")
}
```

now you can use
fmt package
using these names:

fmt
or
f

EXPLAIN

Congrats! You've completed the fourth step.

