Task	Python Module	Go Package
HTTP calls	urllib	net/http
json	json	encoding/json
CSV	CSV	encoding/csv
Date & time	datetime	time
Parse command line arguments	argparse	flag
Regular expressions	re	regexp
logging	logging	log
Run external commands	subprocess	os/exec
Path manipulation	os.path	path/filepath
crypto	hashlib	crypto
Serialization	pickle	encoding/gob
Heap (priority queue)	heapq	container/heap

Types & Declarations

```
age = 80
 age := 80
name = 'daffy'
 name := "daffy"
weight = 62.3
 weight := 62.3
loons = ['bugs', 'daffy', 'taz']
 loons := []string{"bugs", "daffy", "taz"}
 ages := map[string]int{ // Correct for 2017
ages = { # Correct for 2017
 'daffy': 80,
 "daffy": 80,
 'bugs': 79,
 "bugs": 79,
 "taz":
 'taz': 63,
 63,
}
 }
```

Define A Function

list/slice

```
names = ['bugs', 'taz', 'tweety']
 names := []string{"bugs", "taz",
print(names[0]) # bugs
 "tweety"}
names.append('elmer')
 fmt.Println(names[0]) // bugs
print(len(names)) # 4
 names = append(names, "elmer")
 fmt.Println(len(names)) // 4
print(names[2:]) # ['tweety',
'elmer'1
 fmt.Println(names[2:]) // [tweety elmer]
for name in names:
 for _, name := range names {
 print(name)
 fmt.Println(name)
for i, name in enumerate(names):
 for i, name := range names {
 print('{} at {}'.format(name, i))
 fmt.Printf("%s at %d\n", name, i)
 }
```

dict/map

```
ages = {  # Correct for 2017
 ages := map[string]int{ // Correct for
 'daffy': 80,
 2017
 'bugs': 79,
 "daffy": 80,
 'taz': 63,
 "bugs": 79,
}
 "taz":
 63,
ages['elmer'] = 80
 }
 ages["elmer"] = 80
print(ages['bugs']) # 79
print('bugs' in ages) # True
 fmt.Println(ages["bugs"]) // 79
 _, ok := ages["daffy"]
 fmt.Println(ok) // true
del ages['taz']
 delete(ages, "taz")
 for name := range ages { // Keys
for name in ages: # Keys
 print(name)
 fmt.Println(name)
 }
for name, age in ages.items(): # Keys
 for name, age := range ages { // Keys &
& values
 values
 print('{} is {} years
 fmt.Printf("%s is %d years old\n",
old' format(name, age))
 name, age)
 }
```

while loop

```
a, b = 1, 1

while b < 10_000:

a, b = b, a + b

a, b := 1, 1

for b < 10_000 {

a, b = b, a+b

}
```

Files

```
file, err := os.Open("song.txt")
with open('song.txt') as
fp:
 if err != nil {
 return err
 }
 defer file.Close()
 // Iterate over lines
 # Iterate over lines
 scanner := bufio.NewScanner(file) // file is an
 for line in fp:
 io.Reader
 for scanner.Scan() {
print(line.strip())
 fmt.Println(scanner.Text())
 return scanner.Err()
```

Exceptions/Return Error

```
def div(a, b):
 func div(a, b int) (int, error) {
 if b == 0:
 if b == 0 {
 raise ValueError("b can't be
 return 0, fmt.Errorf("b can't be
0")
 0")
 return a / b
 return a / b, nil
 }
# ...
 // ...
try:
 div(1, 0)
 val, err := div(1, 0)
except ValueError:
 print('OK')
 if err != nil {
 fmt.Printf("error: %s\n", err)
 }
```

Concurrency

```
thr = Thread(target=add, args=(1, 2), daemon=True)
thr.start()
go add(1, 2)
```

Communicating between threads/goroutines

```
from queue import Queue
 ch := make(chan int)
queue = Queue()
 // ...
 // Send message from a goroutine
# ...
 // (this will block is there no one
# Send message from a thread
 reading)
# (in Go this will block until someone
 ch <- 353
reads)
queue.put(353)
 // ...
 // Read message in a goroutine
# ...
 // (this will block is nothing in
 channel)
# Get message to a thread
 val := <-ch
val = queue.get()
```

Sorting

```
names = ['bugs', 'taz',
 names := []string{"bugs", "taz", "daffy"}
'daffy']
 // Lexicographical order
# Lexicographical order
 sort.Strings(names)
 // Reverse lexicographical order
names.sort()
# Reversed lexicographical
 sort.Sort(sort.Reverse(sort.StringSlice(names)))
 // Sort by length
order
 sort.Slice(names, func(i, j int) bool {
names.sort(reverse=True)
# Sort by length
 return len(names[i]) < len(names[j])</pre>
names.sort(key=len)
 })
```

Web Server

```
from flask import Flask package main
app = Flask(__name___)
 import (
 "fmt"
 "log"
@app.route('/')
 "net/http"
def index():
 )
 return 'Hello
 func handler(w http.ResponseWriter, r *http.Request) {
Python'
 fmt.Fprintf(w, "Hello Go")
 }
if ___name__ ==
' main ':
 func main() {
 app.run(port=8080)
 http.HandleFunc("/", handler)
 if err := http.ListenAndServe(":8080", nil); err !=
 nil {
 log.Fatal(err)
 }
 }
```

HTTP Request

```
url = 'https://httpbin.org/ip'
 url := "https://httpbin.org/ip"
 resp, err := http.Get(url)
try:
 with urlopen(url) as fp:
 if err != nil {
 reply = json.load(fp)
 log.Fatalf("error: can't get %q -
except HTTPError as err:
 %s", url, err)
 msg = 'error: cannot get {!r} -
 }
{}'.format(url, err)
 defer resp.Body.Close()
 raise SystemExit(msg)
 dec := json.NewDecoder(resp.Body)
 var reply struct {
except ValueError as err:
 msg = 'error: cannot decode reply -
 Origin string `json:"origin"`
{}'.format(err)
 }
 if err := dec.Decode(&reply); err !=
 raise SystemExit(msg)
 nil {
print(reply['origin'])
 log.Fatalf("error: can't decode
 reply - %s", err)
 fmt Println(reply.Origin)
```

Encode/Decode JSON

```
data = '''{
 // We can also use anonymous struct
 "name": "bugs",
 type Loon struct {
 "age": 76
 Name string `json:"name"`
}'''
 Age int `json:"age"`
obj = json.loads(data)
 }
 // ...
json.dump(obj, stdout)
 var data = []byte(`{
 "name": "bugs",
 "age": 79
 }`)
 loon := Loon{}
 if err := json.Unmarshal(data, &loon); err != nil {
 return err
 }
 enc := json.NewEncoder(os.Stdout)
 if err := enc.Encode(loon); err != nil {
 return err
 }
```

Print Object for Debug/Log

```
daffy = Actor(
 name='Daffy',
 age=80,
 Age: 80,
)
print(f'{daffy!r}')

daffy := Actor{
 Name: "Daffy",
 Age: 80,
 }
fmt.Printf("%#v\n", daffy)
```

Object Oriented

```
type Cat struct {
class Cat:
 def __init__(self, name):
 Name string
 self.name = name
 }
 def greet(self, other):
 func NewCat(name string) *Cat {
 print("Meow {}, I'm
 return &Cat{Name: name}
{}".format(other, self.name))
 }
# ...
 func (c *Cat) Greet(other string) {
 fmt.Printf("Meow %s, I'm %s\n",
grumy = Cat('Grumpy')
 other, c.Name)
grumy.greet('Grafield')
 }
 // ...
 c := NewCat("Grumpy")
```

c.Greet("Grafield")