Programming Paradigms CSI2120 - Winter 2018

Jochen Lang
EECS, University of Ottawa
Canada

Université d'Ottawa | University of Ottawa

L'Université canadienne Canada's university

uOttawa.ca

System Programming: Go

- Design of the Language
- Keywords and Types
- Variables and Functions
- Structured types

Introduction to Go

- Started as a part-time project of three programming and OS veterans at Google
 - Robert Griesemer (Java HotSpot Virtual Machine)
 - Rob Pike (Part of Unix team at Bell Labs)
 - Ken Thompson (Part of Unix team at Bell Labs, One of the Inventors of Unix, C and Plan 9)

Timeline

- November 10, 2009 officially announced for Linux and Mac with a BSD license
- Windows port announced by November 22
- First public release on January 8, 2010
- Premier source of information is golang.org

Go Programming Language

- Go is designed to be the "C of the 21st century"
- Go unifies conflicting language features
 - Efficiency, speed and safety of strongly typed languages (like C/C++)
 - Fast compilation and building (like Java/C#)
 - Ease of programming of a dynamically typed language (as Python)
- Goal is to "make programming fun again"
 - Type-safe
 - Memory-safe
 - Pointers but no pointer arithmetic

Paradigms in Go

- Imperative Language
- Not quite object-oriented
 - No classes and inheritance
 - But with interfaces and forms of polymorphism
- Fundamental aspect of a functional programming
- Support for parallel and concurrent programming
 - Systems programming
 - High-performance computing

Missing Concepts

- No function or operator overloading
 - simpler design
- No implicit type conversions
 - avoid bugs and confusion
- No dynamic code loading or dynamic libraries
 - avoid complex dependency on installed environment
- No generics or templates
- No exceptions
 - but alternative recover after panic
- No classes and type inheritance
- No assertions
- No immutable variables

Programming Go

- Go compiler is available as binary and source for different platforms
- Two options
 - gc-Go compiler
 - Go compilers and linkers are written in C
 - Named g and I with a corresponding number
 - gccgo
 - Go is an officially supported language since 4.6.0 in the gcc compilers
- gc-Go
 - FreeBSD 8 or later on amd64, 386, arm
 - Linux 2.6.23 or later with glibc on amd64, 386, arm
 - Mac OS X 10.6 or later on amd64, 386
 - Use of cgo: use gcc that comes with Xcode
 - Windows XP or later on amd64, 386 (installer available)
 - Use of cgo: use mingw gcc; cygwin or msys is not needed

IDEs for Go

LiteIDE

- Open source cross platform IDE
- configurable builds (projects)
- debugging
- available for windows, linux, MacOS and OpenBSD.
- https://sourceforge.net/projects/liteide/
- Eclipse with goclipse plugin
 - <u>http://goclipse.github.io/</u>
- IntelliJ IDEA Plugin
 - https://plugins.jetbrains.com/plugin/5047-go-language-golangorg-support-plugin
- There is always emacs or vim

Go Programming Environment

- Code is generally very portable
- Go is set up to be easy to cross compile
- Go compiler uses 4 environment variables to control the compile
 - \$GOROOT root of the go tree installation
 - \$GOARCH processor architecture of the target machine
 - \$GOOS target machine OS
 - \$GOBIN location of compiler/linker binaries

Go Programming Environment

- Go expect your code to adhere to a particular directory structure
 - Wokspace will have three directories
 - Executables go in (\$MY_WORKSPACE)/bin/
 - Packages (libraries) go in (\$MY_WORKSPACE)/pkg/
 - Source code goes at some level under (\$MY WORKSPACE)/src/

Elements of Go

- Code is structured in packages
 - The package main is the default package
 - all go code belongs to a package (similar to C++ namespaces)
 - Go uses Unicode (UTF-8) everywhere
 - Identifiers are case sensitive, begin with a letter or _ followed by 0 or more letters or Unicode digits
- 25 keywords (that's all!)
- 36 predefined identifiers

Keywords and Predefined Identifiers

Keywords

 break default func interface select case defer go map struct chan else goto package switch const fallthrough if range type continue for import return var

Predefined identifiers (functions and types)

- Constants
 - false, true, iota
- Functions
 - append cap close complex copy delete imag len make new panic print println real recover
- Types
 - bool byte complex64 complex128 error float32 float64 int int8 int16 int32 rune int64 string uint uint8 uint16 uint32 uint64 uintptr

Hello World in Go

```
package main // default package
import "fmt" // import of a package
func main() {
 fmt.Println("Hello World")
}
```

Notes

- Comments use // for one-line comments
- Section can be commented out with /* */
- No special character to end a line (semicolon is required to put several statements in one line)
- Exported functions from a package are always capitalized
- Entry point main has no arguments and no return

Style is Defined with the Language

Most languages have no particular style defined

- often different styles develop in different communities
- often companies have a style guide
- makes code harder to reuse amongst different styles
- example: C/C++

Java has some recommendation

- not always followed
- different style guides

Go defines the universal go style

- It makes disregarding some preferred formatting a compile error
- It provides a formatter: go fmt

Defining and Using Variables and Functions in Go

```
package main
import "fmt"
const pi= 3.1416
var x int = 5 // global variable
func main() {
 var ( // grouping or "factoring the keyword"
 a float64 = 8.8
 b float64
 b = foo(a)
 fmt.Printf("Result: %f", b)
func foo(z float64) float64 {
 u := 3.3 // intializing declaration
 return u*z
```

Variables

- Variables can be defined in two different ways
 - defined and default initialized
 - var x int makes x a default (0) initialized integer
 - initializing definition
 - x := 1 makes x an integer and initializes it from the assignment
 - sometimes we want to combine it
 - var x int16 = 5 makes x an initialized int16
- Can factor (group) variable definitions
 - most often used with globals

Functions

- Types of arguments and returns are at the end
- Multiple arguments and multiple returns
- General syntax

```
func functionName( parameter_list )
  (return_value_list) {
 function-body
 return [return_values]
}
```

where

- parameter_list is of the form
 (param1 type1, param2 type2, ...)
 return_value_list is of the form
 (ret1 type1, ret2 type2, ...) or is unnamed
 (type1, type2, ...)
- [return_values] either have to be specified if unnamed or can be associated by name

Example: Function with Multiple Returns

```
func main() {
 var (
 s int
 d int
)
 s, d = plusminus(7,9)
 fmt.Printf("Result= %d and %d", s , d)
}

func plusminus(a int, b int) (sum int, difference int) {
 sum = a+b
 difference = a-b
 return
}
```

Functions with an Error Code

Errors are signalled with error codes

```
func bmi(height float64, weight float64) (float64,
  bool) {
 if height > 0.0 {
 return weight / (height*height), true
  } else {
 return 0.0, false
  }
}
• Test the returned error code

if value, ok := bmi(1.50, 55); ok {
 fmt.Printf("BMI: %f\n", value)
}
```

Lambda Functions – Closure

Lambda functions are like variables

```
- Example: Callback

type Point struct {
 x float64
 y float64
}

func Distance(p1 Point, p2 Point) (distance float64) {
 distance = math.Sqrt(math.Pow(p1.x - p2.x, 2.0) +
 math.Pow(p1.y - p2.y, 2.0))
 return
}

func calc(p1 Point, p2 Point,
 d func(Point, Point)(float64))(float64) {
 return d(p1,p2)
}
```

Anonymous Lambda Functions

 Lambda function are anonymous and can either be called directly or assigned to a variable, passed to a function

```
func main() {
 a := Point{2.,4.}
 b := Point{5.,9.}

 dist := calc(a,b,Distance)

 fmt.Printf("result= %f\n", dist)

 dist = calc(a,b,
 func(p Point, q Point)float64{
 return math.Abs(p.x-q.x)+math.Abs(p.y-q.y)
 })

 fmt.Printf("result= %f\n", dist)
}
```

Variables and Type Categories

- Three categories of data types
 - elementary or primitive
 - int, float, bool, string
 - structured or composite
 - struct, array, slice, map, channel
 - interfaces
 - only describe the behavior of a type
 - Variables are initialized to their zero type by default
 - Structures have a default value of nil

Pointers and Structures

```
type Point struct {
  x int
  y int
func main() {
  pt := Point{8, 1}
  complement(&pt)
 fmt.Printf("Result= %d and %d\n", pt.x , pt.y)
func complement(p *Point) {
  p.x, p.y = -p.y, -p.x
 Note:

 A dereference operator is here not required

 • no pointer arithmetic
```

Arrays in Go

```
package main
import "fmt"
func mean(tab [5]int) (meanVal float64) {
 // for index, value := range collection
 for _, value := range tab {
 meanVal+= (float64)(value)
 meanVal /= (float64)(len(tab))
 return
func main() {
 var table = [5]int\{3, 4, 8, 9, 2\}
 m := mean(table) // pass by value
 fmt.Printf("result= %f\n", m)
```

Slices in Go

- A slice is a reference to a contiguous region in memory
 - it refers to contiguous elements in an array
 - as such it "shares" the elements
- Slices are commonly used in Go instead of copying arrays
- A slice has a given dimension and capacity
 - the capacity is determined by the underlying array
 - a slice can not be bigger than the underlying array
- Creating a slice

```
- var slice []int = array[start:end]
- slice := make([]int, 10, 100)
```

Familiar from python

Example: Slices

```
func mean(tab []int) (meanVal float64) {
  // for index, value := range collection
  for _, value := range tab {
 meanVal+= (float64)(value)
  meanVal /= (float64)(len(tab))
  return
func main() {
  var table = [5]int\{3, 4, 8, 9, 2\}
  m := mean(table[:]) // all elements
  fmt.Printf("result= %f\n", m)
  m = mean(table[2:]) // elements 2 to the end
  fmt.Printf("result= %f\n", m)
  m = mean(table[1:3]) // 2 elements from 1 up to 3
  fmt.Printf("result= %f\n", m)
```

Summary

- Design of the Language
 - Multi-paradigm
 - Targeted at system programming
 - Efficient to code but also efficient to run
- Keywords and Types
- Variables and Functions
 - main, multiple returns, error codes
- Structured types
 - structures, arrays, slices

