

Go 语言: 互联网时代的 C

Beta 技术沙龙

http://club.blogbeta.com

官方 twitter: @betasalon

Groups: http://groups.google.com/group/betasalon

Googol Lee <googollee@gmail.com>

@googollee

2010.04.25

Ken Thompson

Summery

- 系统级开发现状
- 新需求需要新模型
- Go 对并发的支持
- Go 的语法特点

系统测开发现状

- 要求高并发
- 要求开发速度
- 要求性能好
- 要求可分布

系统测开发现状

- C/C++
 - 写的好的话
 - 速度快,内存利用率高
 - 写不好的话
 - 内存泄露
 - Core dump
 - 语言层面完全没有对并发有支持
 - 裸用 os 的并发机制:线程/进程

系统测开发现状

- Java
 - 速度快,语言不灵活
 - 语言层面有一定的并发支持,基于 os 并发机制
- PHP/Python/Ruby
 - 开发速度快,灵活
 - 速度慢
 - 语言层面依旧裸用 os 的并发机制,甚至不提供或者有限制(GIL)
 - Twisted/asyncore/Multiprocess

能否开发快,性能高?

新模型

新的编程模型(CSP)

- 在语言层面加入对并发支持
 - 而不是以库形式提供
- 更高层次的并发抽象
 - 而不是直接暴露 os 的并发机制
- 应用
 - Erlang
 - Ocaml

GO 并发模型

- Goroutine
- Channel
- Rpc
- 内存模型

并发模型 - goroutine

- 轻量
- Goroutine 间是并行的
- 底层混合使用非阻塞 IO 和线程
- 关键字: go

并发模型 - channel

- 通过通信来共享
 - 而不是通过共享来通信
- 对 channel 的读写是阻塞的
 - 读阻塞到读出内容
 - 写阻塞到内容写入 buffer
- channel 的两个功能
 - 传值
 - 同步

例子 - 筛法求素数

例子

```
func generate(ch chan int) {
 for i := 2; ; i++ {
 ch <- i // Send 'i' to channel 'ch'.
} }
func filter(in, out chan int, prime int) {
  for {
 I := <- in // Receive value of new variable 'i' from 'in'.
 if i % prime != 0 {
 out <- i // Send 'i' to channel 'out'.
} } }
func main() {
  runtime.GOMAXPROCS(1);
  ch := make(chan int) // Create a new channel.
  go generate(ch) // Start generate() as a goroutine.
  for {
 prime := <-ch</pre>
 fmt.Println(prime)
 ch1 := make(chan int)
 go filter(ch, ch1, prime)
 ch = ch1 \}
```


例子 - 续

Strace 结果:

- 并发手段:
 - 有 PrintIn :有一次 clone ,占用一个 core
 - 可以在 write 时继续进行计算
 - •需要 futex 做同步
 - 没有 PrintIn :没有 clone ,占用一个 core
 - 在 chan 读写时切换 goroutine
 - 没有同步信号量

select

• 同时监听多个 channel

```
for { // loop forever
 select {
 case req := <- service:
 ... // process the request
 case <- quit:
 return; // quit loop
} }</pre>
```


RPC

- 远程调用
- 使用 golang 库 gob 作序列化
- 目前只能用 http 做 server
 - http 使用长链接
- 限制
 - gob 不能序列化函数和 channel

例子

```
type Class struct {}
func (p *Class) Function (a *Args, r *Reply) os.Error
// server
func main() {
  a := new(module.Class);
  rpc.Register(a);
  rpc.HandleHTTP();
 l, e := net.Listen("tcp", ":1234");
  http.Serve(l, nil);
}
// client
func main() {
  client, err := rpc.DialHTTP("tcp", "127.0.0.1:1234");
  args := &module.Args{7, 8};
  reply := new(module.Reply);
 err = client.Call("Class.Function", args, reply);
}
```


内存模型

- 简化并发编程必须有 GC 参与
 - 单件如何释放
- 初始化
 - Import package 的 init
 - 包间顺序不定
 - 包里 goroutine 在所有 init 之后才执行
 - Main package 的 main

内存模型

- 原子 IO
 - 对变量的读写都是原子的
 - c/c++ 的变量读写都不是原子的
- 乱序
 - 仅保证在 goroutine 内,乱序后执行结果不变
- once
 - 安全的初始化手段
- Lock
 - 用 channel 更好

语法细节 - 原则

- 静态语言为基础
 - 强类型
- 加入动态语言的优点
- 简化语法
 - 混合了 C 和 Python
- 便于解析
 - 加快编译速度

—GO

7 语法细节 - 值 vs 引用

- 值类型创建
 - 基本类型
 - 字面量: 0 , 1.1 , 'c' ," string" , [3]int{1,2,3}/[...]
 - 构造
 - Point{1, 1}
- 具有引用语义的基本类型: maps , slice , channel
 - maps , channel 的值类型必须用 make 创建
- 指针
 - 空指针: nil
 - 没有指针运算 需要指针运算时应该用 slice
 - 创建
 - var pInt *int = &someIntVar;
 - var point *Point = &Point{1, 1}

语法细节 - slice

- 定义方法
 - 数组: var array [100]int
 - slice : var slice []int
- slice 可以对数组内任意一段做引用
 - slice = array[X:Y]
 - len(slice) = Y X
 - cap(slice): slice 实际占用的内存
- 取代指针,安全的数组引用
 - slice = &array 等同于 slice = array[0:len(array)]

—GO

语法细节 - 类

• 定义方式类似 C

```
type SomeClass struct { ... }
func (self *SomeClass) method(...) { ... }
```

• 调用方式类似 C++

```
var class *SomeClass = &SomeClass{ ... }
class.method( ... )
```

• 独特的继承

```
type Base struct { ... }
type Child struct { Base; ... }
func (p *Child) method() {
  p.BaseMethod( ... ); }
```


—GO

语法细节 - 非继承

• 动态绑定 interface

```
type PrintInterface interface { print(); }
type Printable struct { ... } // no inherit here
func (p *Printable) print() { ... }
var i PrintInterface = &Printable{ ... }
i.print()
```

Any

- 可以传入任意类型 type Any interface {}
- 调用方式
 any.(PrintInterface).print()

语法细节 - type

- True typedef
 - 让错误的代码显而易见直接报错
 - ——《软件随想录》P189
 - 例子:

```
type UnsafeString string;
type SafeString string;
var input UnsafeString = form.data;
var valid SafeString;
valid = input; // compile error.
valid = SafeString(input); // can convert with cast
```


语法细节 - const

• 常量不用定义类型

```
const MAX_NUMBER = 100;
const DEFAULT_STRING = "string";
```

• 枚举是特殊的常量,特殊递增符 iota

—GO

7 语法细节 - 实现 C++0x

Auto

```
x := 6; y := make(chan int);
```

- Concept
 - 使用 Interface 在运行期实现
- GC
- Lambda

```
someFunc = func ( ... ) { ... }
someFunc()
```

• 闭包

包管理

- 首字母大写是 public ,小写是 private
- 需要预先编译才能 import
- 已有库
 - *nix/c 标准库 os , rand
 - C 互操作 C
 - Container heap , list , ring , vector , hash
 - golang 的词法 / 语法分析库 ast
 - 网络库 websocket , http , json

Q&A

http://golang.org

