Go Lang Beginner's Workshop

Sathish VJ

Installation

- Ref: http://golang.org/doc/install
- Download zip file for your platform
 - Downloads: https://code.google.com/p/go/downloads/list
 - Extract it to a known location, say [x]/golang
 - You should now have [x]/golang/go directory
 - . Set PATH to [x]/golang/go/bin
 - . Check version on the command line with go version

Documentation

To run documentation locally:

```
godoc -http=:6060
Then access via browser at: http:
//localhost:6060
```

- Also try go doc fmt or go doc regexp for documentation on specific packages
- If I'm slowing down for others, entertain yourself at http://tour.golang.org

1. Hello World

```
package main
import (
 "fmt"
func main() {
 fmt.Println("Hello World")
```

Use any editor.
Save as hw.go
Run it as go run hw.go

Hello World

All functionality in a package. The main program has to be in 'main' package.

```
package main
import (
 Packages of functionality are 'imported'
 "fmt"
 Programs (generally) start at this function signature.
func main() {
 fmt.Println("Hello World")
 Notice capital "P". Try what happens with "fmt.println"
```

Use dot notation to access package functions. Note capitalization of 'P' in Print. Note that all package names are in small.

Hello World

No semicolons

```
package main
import (
 Note naming convention. Small readable, variables that
 sound right
 "fmt"
func main() {
 fmt.Println("Hello World")
```

Functions/methods defined with "func" keyword

Immediately observable benefits

- Very fast building
- Compiled into native executable; real fast execution
- Works equally well on multiple platforms
- No virtual machines and repeated VM update reminders
- . Clean, clear, concise code
- Familiar programming concepts

Go addresses ...

- Computers fast but software construction slow.
- Dependency analysis necessary for speed, safety.
- Types get in the way too much.
- Garbage collection, concurrency poorly supported.
- Multi-core seen as crisis not opportunity.

2. Variables

```
package main
import "fmt"
var gi int
func main() {
 fmt.Println(gi) //0
 var i int
 fmt.Println(i) //0
 i = 25
 fmt.Println(i) //25
 i := 5
 s := "Hello!"
 fmt.Println("The two values are:", j, s)
 //The two values are: 5, Hello
 fmt.Printf("The integer is %d, and the string is %s.\n", j, s)
 //The integer is 5, and the string is Hello.
 var arr1 []int
 arr1 = []int{1, 2, 3, 4}
 arr2 := []int{1, 2, 3, 4}
 fmt.Println(arr1, arr2) //[1,2,3,4] [1,2,3,4]
```

Variables

```
package main
import "fmt"
 Inverse of other ways of declaration. C/Java - int i = 10
var gi int
 Default/Zero values. String="", Int=0, Float=0.0, etc.
func main() {
 fmt.Println(gi) //0
 var i int
 fmt.Println(i) //0
 i = 25
 fmt.Println(i) //25
 := is definition and initialization
 i := 5
 Println automatically formats data type for printing
 s := "Hello!"
 fmt.Println("The two values are:", j, s)
 //The two values are: 5, Hello
 Formatted prints with Printf
 fmt.Printf("The integer is %d, and the string is %s.\n", j, s)
 //The integer is 5, and the string is Hello.
 Arrays and how to initialize them
 var arr1 []int
 arr1 = []int{1, 2, 3, 4}
 arr2 := []int{1, 2, 3, 4}
 fmt.Println(arr1, arr2) //[1,2,3,4] [1,2,3,4]
```

3. Functions

```
package main
import (
 "fmt"
func Add(i, j int) int {
 return i + j
func main() {
 s := Add(5, 10)
 fmt.Println("Sum is: ", s)
```

3. Functions

```
package main
import (
 "fmt"
 Function takes parameters in a similar format - name type
 Combine many: (s1 string, s2 string, i int, j int) = (s1, s2 string, i, j int)
func Add(i, j int) int {
 return i + i
 Awesomeness: Functions that are visible outside the package begin
 with a capital letter.
func main() 
 s := Add(5, 10)
 fmt.Println("Sum is: ", s)
```

You can also ignore return values with an underscore. := Add(5, 10)

3.5 Hello Web

```
package main
import "fmt"
import "net/http"
func handler(w http.ResponseWriter, r *http.Request) {
 fmt.Fprint(w, "Hello, world")
func main() {
 http.HandleFunc("/", handler)
 http.ListenAndServe(":8080", nil)
```

Save as hweb.go
Run it as go run hweb.go
In your browser, go to http://localhost:8080

Hello Web

```
package main
 can also be written as import ( "fmt" "net/http" ) //on separate lines
import "fmt"
import "net/http"
 request data
 write your response into this
func handler(w http.ResponseWriter, r *http.Request) {
 fmt.Fprint(w, "Hello, world")
handler function follows the defined function signature: function follows the defined function follows the defined function signature: function follows the defined function function follows the defined function function follows the defined function functio
 HandleFunc(pattern string, handler func(ResponseWriter, *Requi
 func main() {
 http.HandleFunc("/", handler)
 http.ListenAndServe(":8080", nil)
 nil as empty value (not null)
 Start built in server. No external server required!
```

4. for loop

```
package main
import (
 "fmt"
func main() {
 arr := []int{1, 2, 3, 4}
 fmt.Println("\nWithin for loop ...")
 for i := 0; i < len(arr); i++ {</pre>
 fmt.Println(i)
 j := 0
 fmt.Println("\nWithin infinite for loop ...")
 for {
 if j > len(arr) {
 break
 fmt.Println(j)
 j = j + 1
```

4. for loop

```
package main
import (
func main() {
 arr := []int{1, 2, 3, 4}
 fmt.Println("\nWithin for loop ...")
 for i := 0; i < len(arr); i++ { For loop similar to Java, C
 fmt.Println(i)
 (No parentheses though)
 i := 0
 fmt.Println("\nWithin infinite for loop ...")
 Infinite loop.
 for {
 (Can also give some parts). for i:=0;; { ... }
 if j > len(arr) {
 break
 Use break to get out of current loop.
 Use continue to go to next loop index.
 fmt.Println(j)
 j = j + 1
```

5. struct and object representation

```
package main
import "fmt"
type MyCar struct {
 color string
 maxSpeed int
func main() {
 m := MyCar{}
 fmt.Println(m) //{ 0}
 m = MyCar{"red", 100}
 fmt.Println(m) //{red, 100}
 m.color = "blue"
 m.maxSpeed = 150
 fmt.Println(m) //{blue, 150}
 fmt.Println("color is:", m.color)
 //color is: blue
 m = MyCar{maxSpeed: 150, color: "green"}
 fmt.Println(m) //{green, 150}
```

5. struct and object representation

```
package main
import "fmt"
 Use the type ... struct { } keywords
type MyCar struct {
 Member variable definitions
 color
 string
 maxSpeed int
 Initializing an empty struct instance. Default/zero values
func main() {
 assigned.
 m := MyCar{}
 fmt.Println(m) //{ 0}
 Assigning values to member variables in order of struct
 declaration.
 m = MyCar{"red", 100}
 fmt.Println(m) //{red, 100}
 Use dot operator to access individual member variables.
 m.color = "blue"
 m.maxSpeed = 150
 fmt.Println(m) //{blue, 150}
 fmt.Println("color is:", m.color)
 //color is: blue
 Mix order or drop some variables with named variable
 definitions
 m = MyCar{maxSpeed: 150, color: "green"}
 fmt.Println(m) //{green, 150}
```

6. struct methods

```
package main
import "fmt"
type MyCar struct {
 speed int
func (m *MyCar) acc() {
 m.speed = m.speed + 10
func main() {
 m := MyCar{}
 fmt.Println(m)
 m.acc()
 fmt.Println(m)
```

6. struct methods

```
package main
import "fmt"
type MyCar struct {
 speed int
 Functions 'associated' with a type ... not physically in
 lexical scope of type.
func (m *MyCar) acc() {
 m.speed = m.speed + 10
func main() {
 m := MyCar{}
 fmt.Println(m)
 Same dot notation to reach member methods.
 m.acc()
 fmt.Println(m)
 Pointers automatically resolved ... note that acc() requires a pointer to a
 MyCar instance.
```

7. multiple assignment, error handling

```
package main
import (
 "fmt"
 "strconv"
func SumProd(i, j int) (int, int) {
 return i + j, i * j
func main() {
 s, p := SumProd(5, 6)
 fmt.Println(s, p)
 arr := [] string{"Hello", "how", "are", "you?"}
 for i, v := range arr
 fmt.Println(i, v)
 a := "20a"
 if _, err := strconv.Atoi(a); err != nil {
 fmt.Println("Error! ", err)
```

multiple assignment, error handling

```
package main
import
 Package to use in converting to and from string
 "strconv
 Multiple return values should be in parentheses
func SumProd(i, j int) (int, int) {
 return i + j, i * j
 Named return values possible
 Eq. func f() (sum, prod int)
func main() {
 s, p := SumProd(5, 6)
 fmt.Println(s, p)
 Accepting variables are in same order
 arr := [] string{"Hello", "how", "are", "you?"}
 for i, v := range arr
 fmt.Println(i, v)
 "range" keyword gives a key, value pair.
 For arrays, it is index and value at index
 For maps (hashtables), it is key and value of key
 a := "20a"
 if _, err := strconv.Atoi(a); err != nil {
 fmt.Println("Error! ", err)
 The same multiple return value is used in an error
 checking paradigm
```

8. Testing

```
package main
import
 Package to use in converting to and from string
 "strconv
 Multiple return values should be in parentheses
func SumProd(i, j int) (int, int) {
 return i + j, i * j
 Named return values possible
 Eg. func f() (sum, prod int)
func main() {
 s, p := SumProd(5, 6)
 fmt.Println(s, p)
 Accepting variables are in same order
 arr := [] string{"Hello", "how", "are", "you?"}
 for i, v := range arr
 fmt.Println(i, v)
 "range" keyword gives a key, value pair.
 For arrays, it is index and value at index
 For maps (hashtables), it is key and value of key
 a := "20a"
 if _, err := strconv.Atoi(a); err != nil {
 fmt.Println("Error! ", err)
 The same multiple return value is used in an error
 checking paradigm
```

8. Testing

```
package mymath
func Add2(i, j int) int {
 return i + j
```

- create dir mymath
- save file as add2.go
- package mymath import ("testing" func Test_Add2(t *testing.T) { s := Add2(5, 10)if s != 15 { t.Errorf("FAIL: Expected 15. Received %d.", s) } else { t.Logf("PASS: Expected 15, also received %d.", s) s = Add2(15, 10)if s != 25 {
 - save file as
 - add2 test.go
 - go test

8. Testing

```
add2_test.go _____File has to end in _test.go
```

```
package mymath
import (
 Import package testing to run tests.
 "testing"
 Test functions have to begin with Test
func Test_Add2(t *testing.T) {
 Use a reference to *testing.T in all tests. These
 s := Add2(5, 10)
 functions will be called by the testing framework.
 if s != 15 {
 t.Errorf("FAIL: Expected 15. Received %d.", s)
 } else {
 t.Logf("PASS: Expected 15, also received %d.", s)
 Use functions Fatalf, Logf, Errorf to report test
 statuses.
 s = Add2(15, 10)
 if s != 25 {
 t.Errorf("FAIL: Expected 25. Received %d.", s)
 } else {
 t.Logf("PASS: Expected 25, also received %d.", s)
```

Questions

Thank You

Sathish VJ