

Introduction to Go

Go

- Go (or GoLang) is a general purpose programming language created by Google.
- First version appeared at 2009.
- Some well known open-source projects using Go:
 - Docker.
 - Kubernetes.
 - OpenShift.

Go

- Go language characteristics:
 - Staticly-typed.
 - Compiled.
 - Garbage-collected.
 - Memory-safe.

Go

- There is no large runtime to install like in Java.
- Great concurrency model (goroutines & channels).
- Extremely efficient.
- Large standard library.
- AOT compilation.
- Fast compilation.
- Small and clear language spec.
- Integrates well with C.

Go vs. Java

- Java is definitely more high level.
- Provides generics and classes.
- However, comes with a large runtime (less in Java 9).
- Containers become large.
- Not suited for command line utilities.
- First interpreted, then compiled.
- Large external dependencies.

Go vs. Python

- Performance, Performance, Performance.
- Python is dynamically typed.
- However, Python has its use-cases (e.g., machine learning).

Go vs. C

- Go is safer.
- Provides superior concurrency utilities.
- More productive.

Setup

Environment Variables

- There are 2 important environment variables crucial to the operation of the Go toolchain:
 - GOROOT.
 - GOPATH.

GOROOT

- By default, Go assumes that its installation is under /usr/local/go.
- If you install to a custom location, you have to define GOROOT to point it to that location.
- Note that you don't need to define this environment variable when default location is used.
- Make sure to add the \$GOROOT/bin folder to your PATH.

GOPATH

- The path used to resolve 'import' statements.
- A colon separated list (Unix/Linux).
- Each directory must have the following structure:
 - <u>src</u> directory holds the Go source code in a directory structure according to the import path (more about this later).
 - <u>pkg</u> directory holds installed package objects (shared libs).
 - <u>bin</u> directory holds compiled commands.
 - internal subdirectory holds code that is can only be imported at its parent directory.
 - <u>vendor</u> subdirectory is like internal, but the import statement starts from this point.
- We'll discuss 'internal' and 'vendor' later.

Sanity Check

 Invoke the "go env" command to list the Go environment variables' values.

 You can also invoke "go version" to display the installation version.

Workspace

- In Go, usually all projects reside under a single workspace.
- A workspace contains:
 - <u>src</u> directory containing repositories.
 - pkq directory containing package objects.
 - bin directory containing binaries.
- GOPATH points to the location of the workspace.

Workspace

- Each workspace contains repositories.
- Each repository contains one or more package.
- The import path (discuss later) specifies the path relative to the workspace.
- The last directory on the path is the package name.
- Each package has one or more Go files in a single directory!

Basic Syntax

Comments

- It is customary for programming language syntax reference to start with comments.
- A single-line comment starts with //.
- A multi-line comment starts with /* and ends with */.
- Comments can't be nested.

```
// this is a comment
/*
This is also a comment
*/
```


Packages

- Each Go source file starts with a package declaration.
- Packages are the most important encapsulation mechanism in Go.
- You can <u>export</u> the API of your package and <u>import</u> the API of another package.
- All programs start from from the *main()* function in the package *main*.
- The main() function must not accept arguments and doesn't return a value.

Imports

- You can import the API of another package by using the import keyword.
- For example, let's print PI:

```
import "math"
import "strconv"

func main() {
 print("PI: " + strconv.FormatFloat(math.Pi,'f', -1, 64 ))
}
```


Discussion

- Without the import statements the program will not compile.
- The 'math' import is required for PI and the 'strconv' is required for the FormatFloat.
- Instead of writing multiple import statements, we can (and should) combine them:

```
import (
 "math"
 "strconv"
)
```


FormatFloat

- Unlike other programming languages (e.g., Java), you can't automatically get a string from a float.
- FormatFloat converts a float to a string.
- Accepts 4 parameters:
 - The <u>float value</u>.
 - The formatting (explained next slide).
 - The <u>precision</u> (the number of digits after the decimal point, excluding the exponent). The value of -1 is special and uses the smallest number of digits necessary.
 - The bit-size of the value (32 or 64).

Formatting

- A single character:
 - 'f', 'F' decimal point without exponent.
 - 'e' scientific notation with lowercase 'e'.
 - 'E' scientific notation with uppercase 'E'.
 - 'g' like 'e' for large exponents, 'f' otherwise.
 - 'G' like 'E' for large exponents, 'F' otherwise.
 - 'b' decimalless scientific notation with exponent in the power of 2.

Variable Declarations

- A variable is declared using the var keyword.
- Followed by the variable name, its type and an optional initializer.
- E.g.:

```
var someInt int = 6
```

var someString string = "hello"

Variable Declarations

- If you don't provide an initial value, a 'zero' value is used.
- Zero values:
 - Numerics 0.
 - Booleans false.
 - Strings "".

strings

- Strings in Go are built-in types.
- They are not pointers (like in Java) but values.
- They are never null (or nil in Go).

Note that strings are immutable in Go.

strings

- A string in Go represents a sequence of runes(int32) and in turn bytes!
- Not characters.

 You can specify string literals with either double quotes (supports escaping characters) or raw strings with back-quotes.

strings

- Often you'll hear the strings in Go are UTF-8 encoded.
- That is not true.
- The source file must be UTF-8 encoded.
- Thus, a string literal is the UTF-8 bytes representation of the characters.

Remember, strings in Go store bytes!

runes

- Go provides the built-in type rune which is an alias for int32.
- Rune literals are defined with single quotes.
- Supports escaping.
- Prefer using the rune type when working with characters.
- Remember that int is defined as either 32-bit or 64-bit.
- You don't want to waste additional 32bit on characters.

Variable Declarations

 You can skip the type when using initializer and it would be inferred:

```
var someInt = 6
```

var someString = "hello"

Variable Declarations

- Short syntax: you can skip the var keyword and use := instead
 of = to get a variable declaration with implicit type.
- Only inside functions.
- Not available in top-level code.

```
func main() {
 someInt := 6
 someString := "hello"
```


Constants

- Constants are declared with the const keyword.
- Note that constants can't be declared with the short syntax (:=)
- Example:

```
const fixed = 80

// compilation error
fixed = 4399
println(fixed)
```


Const Blocks

- Instead of declaring many constants in separate expressions, you can (and should) declare them in a <u>const block</u>.
- Example:

```
const (
  fixed = 80
  fixed2 = 9.99
)

println(fixed)
println(fixed2)
```


(Const Blocks (detailed

- Const blocks are composed of a list of <u>ConstSpecs</u>.
- A <u>ConstSpec</u> is composed of a list of identifiers and an <u>ExpressionList</u>.
- Example:

```
const (
  // ConstSpec
  fixed, i = 80, 10 // ExpressionList
  // ConstSpec
  fixed2 = 7.7 // ExpressionList
)
```


Constants

- The first ConstSpec must have an expression list.
- If the expression list is omitted in a ConstSpec, the identifiers get the same expression list from the preceding ConstSpec.
- Example:

```
const (
  fixed, i = 80, 10 // ExpressionList
  fixed2, j // same values as above
)
```


iota

- iota is a constant generator that generates untyped integer constants.
- It is incremented automatically after each ConstSpec.
- Whenever the keyword const appears in the source, iota is reset to zero.
- Very useful for defining lightweight enums.

Let's see it in action...

iota

What will be the value of each constant in the following code?

Constants

- Constants in Go must be of one of the following types:
 - Numeric.
 - String.
 - Boolean.
 - Character.

- Arrays have fixed size in Go.
- Declared with [n]T.
- Where *n* is the size and *T* is the element type.
- The built-in *len* function returns the size of the array.
- Accessing an element is done with arr[idx].
- Index is zero-based.
- Let's see some examples...


```
func main() {
 // declaring an array of ints with size 10
 var arr [10]int
 // assigning 5 to index 0
 arr[0] = 5
 // assigning 1 to index 6
 arr[6] = 1
 // prints 5
 println(arr[0])
 // prints 1
 println(arr[6])
 // prints 0
 println(arr[7])
 // prints 10
 println("Array size: " + strconv.ltoa(len(arr)))
```


- The length of the array is part of its type.
- For example:

```
var arr1 [10]int
var arr2 [10]int
var arr3 [4]int

arr1 = arr2
arr2 = arr1
// Compilation error
// not of the same type
arr3 = arr2
```


- You can initialize arrays on the spot.
- Example:

```
myarr := [3]int {10,20,30}
fmt.Println(myarr)
```


- When initializing the array on the declaration site, you can let the compiler figure out the size by itself.
- Example:

```
myarr := [...]int {10,20,30}
fmt.Println(myarr)
```


- Important: arrays are values. They are copied on assignment or when sent as a function argument.
- In most cases this will result in an incorrect result or in a performance hit.

Slices

- Usually, you'll not work with arrays directly (due to the fact that they are values).
- You'll work with <u>slices</u>.
- A slice is a reference to an array.
- It is analogous to an array pointer.

Slices

• A slice holds a pointer inside the array, a length and the capacity (the maximum allowed length inside the underlying

array).

Example:

```
var arr4 [10]int
// slice
var slice1 []int = arr4[0:2]
// prints 2
println(len(slice1))
// prints 10
println(cap(slice1))
 // slice
slice2 := arr4[2:4]
// prints 2
println(len(slice2))
// prints 8
println(cap(slice2))
```


Slices

• Slices, like arrays can also be initialized on declaration:

```
msgs := []string {
 "hello",
 "go",
 "python",
 "java",
}
```


Slices Representation

- A slice, behind the scenes, contains a pointer into the array, a length and capacity.
- The capacity is the maximum allowed growth of the slice (from current location until the end of the underlying array).
- s2 = s2[:cap(s2)+1]
- Runtime error!

Working with Slices

- Usually, you create slices with the *make* function (more about it later).
- The make function accepts a type, length and capacity.
- Go provides with 2 additional functions to work with slices:
 - copy accepts destination and source and returns the number of elements copied (min(len(dst), len(src))).
 - append appends elements to a slice, possibly allocates a new underlying array.

Important

- Note that the underlying array will not be collected (disposed) as long as there is a slice pointing into it.
- May cause memory problems in some cases.

Consider using copy/append to avoid these situations!

For Loops

- Go doesn't have a while loop.
- Only a for loop.
- The general syntax for "for loops":
- For loops have 3 parts:
 - Initializers.
 - Condition.
 - Step.
- Note that you don't put parenthesis around these and you must provide curly braces for the loop's body.

For Loops

Example:

```
for i := 0; i < 10; i++ {
 println(i)
}

for i , j := 0, 0; i < 10; j,i = j+1,i+1 {
 println(i * j)
}</pre>
```


For Loops

- If you only specify the condition part, you get the equivalent of a while loop from other programming languages.
- If you don't specify any part except the for loop's body, you have an endless loop.

Ranges

- Using the *range* keyword you can iterate over: slices, array, string or map.
- Produces two iteration variables:
 - Arrays, slices, pointers to arrays idx, value.
 - maps key, value.
 - strings byte index, rune.

Can also work on channels (discussed later).

Ranges

• Important, the range expression is evaluated once.

Constant-sized arrays will not cause any range evaluation.

• nil values will produce zero iterations!

if/else

- If statements resemble for loops (without the step clause).
- The initializer part is optional. There are no parenthesis.
- Example:

```
x := 5
if y := x * x; y < 20 {
 println("if")
} else {
 println("else")
}

if x < 10 {
 println("again")
}</pre>
```


switch

- Go provides a switch statement.
- No fall-through unless explicitly stated.
- Example:

```
x := 5

switch z := x*x; z {
case 25:
 println("hello")
 println("world")
 fallthrough
case 30:
 println("false")
}
```


switch

- If you drop the condition, you get a concise syntax for if-else chains.
- Due to the fact that case clauses can contain expressions.
- Example:

```
x := rand.Int()

switch {
  case x < 10:
 println("x < 10")
  case x > 10:
 println("x > 10")
  default:
 println("x == 10")
}
```


Structs

- A struct is a group of fields.
- General syntax: type name struct { fields }.
- Example:

```
type Point struct {
  x int
  y int
}
```


Structs

Struct instances are created like the following:

```
var p1 Point = Point{10,20}
p2 := Point{10,20}

p3 := Point{y:20, x: 10}
```


Structs

- You can access a struct field by using dot (.) followed by the field name.
- Example:

```
var p1 Point = Point{10,20}

// print the x+y value:
println(p1.x + p1.y)
```


Functions

- Function declaration in Go starts with the func keyword.
- General syntax is: func name (args) return_type { body}.
- Example:

```
func greaterThan10(x int) bool {
  return x > 10
}
```


Functions

- Functions can have zero or more arguments.
- When you have several consecutive arguments with the same type, you may state the type only on the last one.
- Example:

```
func someFunc(y, x int, h ,o bool) bool {
  return .....
}
```


Functions

- Functions in Go can return multiple results.
- You can even name the results.
- If you name the results, it defines the variables at the beginning of the function.
- A return without values, will automatically return those variables.

Let's see an example...

Multiple Results

```
func DivAndMod(a,b int) (q,r int) {
 q = a / b
 r = a % b
 return
}

func main() {
 q,r := DivAndMod(10,3)
 // prints 3
 println(q)
 // prints 1
 println(r)
```


Naming Conventions

- As you may have noticed, Go uses CamelCase notation.
- Functions that are <u>exported</u> (i.e., part of your public API) should start with an uppercase letter.
- If it's part of your internal API, it should start with a lowercase letter.
- The same goes for variables.

Exports

- So, what is exported from your package (i.e., visible to other packages)?
- Everything that starts with an uppercase.
- "export" is not a keyword.

main & init

- The entry point in every Go application is the function *main* in the package *main*.
- The function main takes no arguments and has no return value.
- If a package contains the *init()* function, the function will be run before the *main* function in the main package.

Allows for initialization and creating pluggable architectures.

init

- Note that each file can have its own init() function.
- Actually there can be several init() functions in the same file.
- They will be executed by order of appearance in the file.
- But only after global variables have been initialized!

Pointers

- Go has pointers.
- A pointer holds the memory address of a variable.
- Note that Go doesn't provide pointer arithmetic like C.
- The zero value for a pointer is: *nil*.

Pointers

- Note that Go is a by-value language.
- It means that when an argument is passed to a function, it will pass by value.
- I.e., its value will be copied.
- Pointers are just a memory address number.

Pointers

- Go guarantees that the object pointed by the pointer will be "alive" and reachable as long as it is referenced.
- Due to the fact that there is no pointer arithmetic, pointers and arrays are not equal like in C.

Pointers Syntax

Pointer types are regular types preceded by an asterisk (*).

Example:

```
func f1(a int) {
 a = 8
func f2(a *int) {
 *a = 8
func main() {
 xx := 10
 f1(xx)
 println(xx) // prints 10
 // passing the pointer to xx
 f2(&xx)
 println(xx) // prints 8
```


Defer

- The <u>defer</u> keyword allows to provide some code that will be executed <u>when the function returns</u>.
- When several defer statements are provided, they are executed in a LIFO manner.
- One classic usecase is to provide resource-cleaning operations.

Let's see an example...

Defer

```
func boo() {
  defer println("This line is deffered 1!")
  defer println("This line is deffered 2!")
  println("This line is NOT deferred!")
}
```


Defer

- It is important to note that the arguments to <u>deferred</u> functions are evaluated when the *defer* statement is evaluated (i.e., not at the return site).
- Also, you must provide a function invocation for defer.

```
func boo() {
  i := 0
 // will print 0 at the end
  defer println(i)
  i++
}
```


The Blank Identifier

- The <u>blank identifier</u>, '_', is used as a write-only, immediately discarded value.
- Let's discuss several use-cases for it:
 - Discard some values from multiple results of a function.
 - Silence work-in-progress, unused imports.
 - Imports for side-effects.
 - Interface checks.

The Blank Identifier

- When invoking a function that returns multiple results, you can ignore some results by assigning them to the blank identifier.
- Example:

```
func multipleResults() (a,b,c int) {
  return 1,2,3
}

func main() {

  // must use unused1,unused2, need
  var unused1,need,unused2 = multipleResults()
  // must use only need
  var _,need2, _ = multipleResults()
```


Maps

- One of the basic data-structures in Go is: map.
- General syntax for the type: map[keyType]valueType.
- For example, a map from int to string is the type: map[int]string.
- Note that the key type must be a comparable type (more about this later).

Map Initialization

- Maps should be created with make.
- Example:

```
m := make(map[int]string)
m[1] = "hello"
println(m[1])
```


Maps

- If the key doesn't exist, we get the zero value (pun intended).
- The built-in function *len* returns the number of elements in the map.
- The delete function removes a key-value pair from the map.
- You can use two-value assignment to test if the key exists:

```
m := make(map[int]string)
m[1] = "hello"
s1 := m[2]
s2, ok := m[2]

// prints false
println(ok)
```


Comparable Types

- Comparable types in Go are:
 - string, numbers, booleans, pointers, channels, interfaces.
 - Structs and arrays that are composed only of these types.
- Non-comparable: functions, slices, maps.
- Comparable types can be compared using ==.

Types

- You can introduce new types with the type keyword.
- Note that two types are distinct even if they share the same layout.
- Example:

```
type XY int
type ZZ int

func main() {

var uu XY = 40
var ii ZZ = 80
// doesn't compile
ii = uu
```


Type Conversion

- Conversion is always explicit in Go.
- General syntax: T(v).
- Where *T* is the type and *v* is the value to convert.

```
• Example: type XY int type ZZ int

func main() {

var uu XY = 40

var ii ZZ = 80

ii = ZZ(uu)
```