

Go (Golang)

Peter Borovanský, KAI, I-18, borovan(a)ii.fmph.uniba.sk

Jazyky:

1991, Python, Guido van Rossum,

1995, Ruby, Yukihiro Matsumoto,

2003, Scala, Martin Odersky,

2009, Go, Rob Pike, Ken Thompson

http://www.python.org/

http://www.ruby-lang.org/en/

http://www.scala-lang.org

http://golang.org/

Literatúra:

- https://www.golang-book.com/
- http://www.golangbootcamp.com/book/
- https://github.com/golang/go/wiki
- <u>http://golang.org/ref/spec</u> špecifikácia jazyka
- http://talks.golang.org/2010/ExpressivenessOfGo-2010.pdf
- http://www.abclinuxu.cz/clanky/google-go-1.-narozeniny

CALEB DOXSEY

https://github.com/golang/go/wiki/IDEsAndTextEditorPlugins

LiteIDE (X36.1)

http://liteide.org/en/

GoLand od IntelliJ (2019.3)

https://www.jetbrains.com/go/nextversion/

Online/repl/tutorials na

https://repl.it/

https://golang.org/

VSCode

https://code.visualstudio.com/docs/languages/go

Try Go


```
// You can edit this code!
// Click here and start typing.
package main
import "fmt"
func main() {
 fmt.Println("Hello, 世界")
}

Hello, World!
```

Prečo Go

1 /1			_	<i>7</i>	/ 7 \
procedurálny,	ctaticky a	ctrivtno	typovani	/ 1つフ\/レ	/ 2VA 2V2 \
DIOCEUUI all IV,	SLALICAV A	SUINUIC	LVDUVally	/ Iazvr	laku Javai
p. 0 0 0 0 0 0 1 0 1 1 / /	0 001 01 011 01			, ,,,	(31113 331131)

- poskytuje možnosti/pohodlie dynamicky typovaných jazykov,
 (ako JavaScript, Python, Ruby, ...)
- je natívne kompilovaný (žiadna virtuálna mašina)
- je objektový, ale nepozná (pod)triedy, abstraktné metódy ani dedičnosť
- podporuje tzv. implicitný interface (ak objekt má predpísané metódy)
- nepodporuje pret'ažovanie (metód ani operátorov)
- zatial' (Go-1) nepodporuje generics/templates, Go-2 už roky v nedohľadne...
- má len "metódy", ale aj pre základné typy (int, string, float, ...)
- podporuje funkcionálnu paradigmu, podobne ako Lisp, Python, či Haskell
- ale hlavne podporuje konkurentú paradigmu
- nemá predprocesor
- má garbage collector (... aj pre konkurentné rutiny nazývane gorutiny)
- nemá hlavičkové súbory, viditeľnú informáciu z modulu exportuje do .a

	Oct 2018	Oct 2017	Change	Programming Language	Ratings	Change
	1	1		Java	17.801%	+5.37%
	2	2		С	15.376%	+7.00%
	3	3		C++	7.593%	+2.59%
	4	5	^	Python	7.156%	+3.35%
	5	8	^	Visual Basic .NET	5.884%	+3.15%
	6	4	~	C#	3.485%	-0.37%
	7	7		PHP	2.794%	+0.00%
	8	6	•	JavaScript	2.280%	-0.73%
	9	-	*	SQL	2.038%	+2.04%
	10	16	*	Swift	1.500%	-0.17%
	11	13		MATI AR	1 317%	-0.56%
	12	20	*	Go	1.253%	-0.10%
	13	9	¥	Assembly language	1.245%	-1.13%
	14	15	^	R	1.214%	-0.47%
	15	17	^	Objective-C	1.202%	-0.31%
	16	12	*	Perl	1.168%	-0.80%
	17	11	*	Delphi/Object Pascal	1.154%	-1.03%
	18	10	*	Ruby	1.108%	-1.22%
	19	19		PL/SQL	0.779%	-0.63%
	20	18	•	Visual Basic	0.652%	-0.77%

Logo
LabVIEW
Prolog
Haskell
Scheme
Kotlin

Prečo Go

Odporúčam prejsť článok Beauty of Go

https://hackernoon.com/the-beauty-of-go-98057e3f0a7d

Plusy:

- staticky typovaný jazyk
- rýchlosť kompilácie
- rýchlosť exekúcie programu
- portovaný na iné platformy (win, linux, freebsd, OS X)
- konkurencia na modeli Communicating Sequential Processes, Tony Hoare
- interfaces
- gargabge collection
- no exceptions handling do it yourself

Minusy:

nemá parametrizované typy (roky sľúbené v Go-2)

jednoduchosť a čitateľnosť

Hello world

```
Prvý program v Go:
 // package je povinne 1.príkaz modulu
 // spustiteľný package musí mať package main
package main
 // konvencia: package name je najhlbší podadresár
import "fmt"
 // fmt implementuje formátované I/O
func main() { // hlavná spustiteľná metóda main()
 fmt.Println("Hello " + "world !") //viac na golang.org/pkg/fmt/
 ← spustenie v command line
  >go run hello.go
  Hello world !
 ← kompilácia v command line
  >go build hello.go
  >dir hello.*
 2,062,336 hello.exe
  09/27/2019 05:30 PM
  09/26/2019 04:38 PM
 84 hello.go
  >hello.exe
  Hello world!
 Hello/hello.go
```


Základné typy a literály

orientovaný na reálny HW

Aby sme vedeli niečo programovať, potrebujeme aspoň základné dátové typy

- uint (uint8=byte, uint16, uint32, uint64)
- int (int8, int16, int32=rune, int64) // int = int32 alebo int64 podľa
 - 28, 0100, 0xdeda, 817271910181011
- float (float32, float64)
 - **3.1415, 7.428e-11, 1E6**
- complex (complex64, complex128)
 - 5i, 1.0+1i
- bool
 - true, false
- string
 - hello = "hello"
 - '\n
 \n' = "\\n\n\\n"
 - "你好世界"
 - "\xff\u00FF"

// int = int32 alebo int64 podl'a
// konkrétnej implementácie

// ret'azec cez niekol'ko riadkov

Operátory a pretypovanie

uznáva svet C++/Java

Priority pre binárne operátory:

- *, /, %, <<, >>, &, &^ (bitový clear, t.j. and-xor)
- +, -, |, ^ (xor)
- ==,!=,<,<=,>,>=
- **&**&
- ||

Unárne operátory:

- ^ bitová negácia int
- ! not pre bool

Konverzie (ani medzi číselnými typmi) **nie sú implicitné** syntax na pretypovanie typ(výraz)

- float32(3.1415) // 3.1415 typu float32
- complex128(1) // 1.0 + 0.0i typu complex128
- float32(0.49999999) // 0.5 typu float32

0b1100 &^ 0b1010 -----0b0100

Premenné a ich deklarácie

```
•inferencia typu premennej pri deklarácii z výrazu inicializácie
package main

 premenná = výraz priradí do premennej

 premenná := výraz deklaruje premennú

import ("fmt" "strconv")
func main() {
 var hello string = "Hello" // hello:string, bez :
 world := "world"// deklarácia world s inicialializáciou
 // jej typ sa inferuje z výrazu v pravo
 const dots = `...` // konštanta typu string
 fmt.Println(hello + dots + world + strconv.Itoa(123))
 fmt.Println(hello + string(dots[0]) + world)
 str, err := strconv.Atoi("3.4") // str:string,err:Error
 if err == nil { fmt.Println(str) }
 else {
 fmt.Println("chyba: " + err.Error())
 Variables/hello1.go
```


Fibonacci

V d'alšom ilustrujeme jazyk Go na triviálnom príklade Fibonacciho postupnosti (Leonardo de Pisa, Pisano, 1170-1250)

... exponenciálne rastie

Prejdeme:

- od triviálnej implementácie,
- cez tabelizáciu,
- výpočet pomocou veľkých čísel,
- logaritmickú metódu,
- až po konkurentnú metódu
 - naivnú
 - efektívnu

$$\frac{(\frac{1+\sqrt{5}}{2})^{n}-(\frac{1-\sqrt{5}}{2})^{n}}{\sqrt{5}}$$

Binet's Fibonacci Number Formula

1 1
2 3

https://mathlesstraveled.com/2007/09/10/golden-powers/

Fibonacci a zlatý rez

Fibonacci a cyklus: for výraz {...} je while for ...; ...; ... {...} podobne ako v Java

```
package main
import "fmt"
func main() {
 // viacnásobná deklarácia
 var (
 a = 1
 b int = 1
 n int
 _, _ = fmt.Scanf("%d", &n) // čítanie do n
 >fibo
 for ; n>0; n-- {
 // java-like for bez ( )
 10
 fmt.Println(b)
 //a, b = a+b, a
 // paralelné priradenie
 a = a+b
 5
 b = a-b
 13
 21
 34
 55
```


Fibonacci a rekurzia

func meno(argumenty) výsledný typ {...}

```
package main
import "fmt"
func Fib(n int) int {
  if n <= 2 {
 return 1
 } else {
 return Fib (n-2) +Fib (n-1)
} }
func main() {
  var n int
  _, _ = fmt.Scanf("%d", &n) // čítanie do n
  for j:=1; j <= n; j++ {
 fmt.Println(Fib(j))
} }
 Fibo/fibRek.go
```

Fibonacci a pole

typ pole je []element Indexovanie 0 .. len()

```
var tabulka []int
 // array[] of int, inic [0,0,0...]
func FibPole(n int) int { // tabulka[i] = fib(i+1)
  if tabulka[n] == 0 { // ak sme hodnotu ešte nepočítali
 tabulka[n] = FibPole(n-2) + FibPole(n-1) // počítajme
 // a zapamätajme do tabuľky
  return tabulka[n]
 // inak ju len vyberme z tabuľky
func main() {
  var n int __, _ = fmt.Scanf("%d", &n)
  tabulka = make([]int, n) //alokácia array[0..n-1] of int
  tabulka[0] = 1 // fib(1) = 1
  tabulka[1] = 1 // fib(2) = 1
 for j := 0; j < len(tabulka); j++ {
 fmt.Println(FibPole(j))
} }
```

```
type Int struct {
 neg bool
 // sign
 abs []uintptr // array of digits of a
 multi-precision unsigned int.
```

Fibonacci a big

return a

```
package main
import ( "fmt" "math/big" )
 pozri <a href="http://golang.org/pkg/math/big/">http://golang.org/pkg/math/big/</a>
func FibBig(n int) *big.Int {
 https://www.wolframalpha.com/input/?i=fibonacci+1024
 if n < 2 {
 WolframAlpha
 return big.NewInt(1)
 fibonacci 1024
 a := big.NewInt(0)
 b := big.NewInt(1)
 for n > 0 { // while
 a.Add(a, b) // a = a+b
 b.Sub(a, b) // b = b-a
 n--
 fibBig(1024) =
```

450669963367781981310438323572888604936786059621860483080

302314960003064570872139624879260914103039624487326658034 501121953020936742558101987106764609420026228520234665586

8899711089246778413354004103631553925405243

Fibo/fiboBiq.qo

Result:

45066996

Základný hint pochádza odtiaľto (F_i je alias pre Fib(j)):

http://www.cs.utexas.edu/users/EWD/ewd06xx/EWD654.PDF

Eventually I found a way of deriving those achemas. for k=2,

the normal Fibonecci numbers, the method leads to the well-known formules

$$F_{2j} = F_j^2 + F_{j+1}^2$$

$$F_{2j+1} = (2F_j + F_{j+1}) * F_{j+1} \text{ or } F_{2j-1} = (2F_{j+1} - F_j) * F_j$$

!!! Domáca úloha: dokážte to (indukciou :-)

Logaritmická idea ako vypočítať F_i , resp. Fib(j), pre veľké j!

- $F_{1024} = F_{0b1000000000}$ $(F_{512}, F_{513}) < -(F_{256}, F_{257}) < -(F_{128}, F_{129}) < -(F_{64}, F_{65}) < -(F_{32}, F_{33}) < -...(F_1, F_2) = (0,1)$... a ako bonus dostaneme aj F_{1025} :-)
- $F_{10} = F_{1010}$ $(F_{10}, F_{11}) < -(F_5, F_6) < -???(F_4, F_5) < -(F_2, F_3) < -(F_1, F_2) = (0, 1)$

Viac výstupov funkcie

func meno(argumenty) (typ1, ... typN) {...}

Funkcia môže mať viac výstupných hodnôt :-) :-)

```
func FibPair(Fj int, Fj1 int) (int, int) {
 return Fj*Fj + Fj1*Fj1, (Fj + Fj + Fj1) * Fj1
```

```
F_{2j} = F_j^2 + F_{j+1}^2

F_{2j+1} = (2 * F_j + F_{j+1}) * F_{j+1}
```

FibLog pre párne aj nepárne

```
func meno(argumenty) (typ1, ... typN) {...}
Doriešime prípad, ak n nie je mocnina 2
func FibLog(n int) (int, int) {
 if n < 2 {
 return 0, 1
  else if n%2 == 1 { // pre n nepárne
 ako (F_{5}, F_{6}) < -??? (F_{4}, F_{5})
 Idea:
 x, y := FibPair(fibLog(n / 2))
 (F_5, F_6) = (F_5, F_5 + F_4)
 return y, y + x
 } else { // pre n párne
 return FibPair(fibLog(n / 2))
} }
func FibLog1(n int) int { // vráť druhý z výsledkov
 _{-}, y := FibLog(n)
 // neviem to šikovnejšie urobiť
  return y
 // snáď to niekto objaví ...
 Fibo/fibLog.go
```

FibLogBig

```
F_{2j} = F_j^2 + F_{j+1}^2

F_{2j+1} = (2 * F_j + F_{j+1}) * F_{j+1}
```

Jednoduchým spôsobom upravíme FibPair z int na *big.Int,

```
func FibPair(Fj int, Fj1 int) (int, int) {
 return Fj*Fj + Fj1*Fj1, (Fj + Fj + Fj1) * Fj1
modul math/big z.Add(x,y) je z = x+y, z.Mul(x,y) je z = x*y,
detaily k math/big hľadať v <a href="http://golang.org/pkg/math/big/">http://golang.org/pkg/math/big/</a>
```

FibLogBig

Potom už logaritmický Fibonacci s veľkými číslami dostaneme priamočiaro z rekurzie nad int:

```
func FibLogBig(n int) (*big.Int, *big.Int) {
 if n < 2 {
 return big.NewInt(0), big.NewInt(1) // F<sub>1</sub>=0, F<sub>2</sub>=1
 } else if n%2 == 1 {
 x, y := FibPairBig(FibLogBig(n / 2))
 return y, x.Add(y, x)
 } else {
 return FibPairBig(FibLogBig(n / 2))
 }
}
```

Go rutiny

(príklad z Java)


```
go f(args) spustí extra vlákno na výpočet f()
package main
 "fmt" "math/rand" "time")
import (
func f(n int) {
 for i := 5; i > 0; i-- {
 fmt.Println("#", n, ":", i)
 time.Sleep(
 time.Duration(rand.Intn(500))*time.Millisecond)
} }
func main() {
 Concurrency/main.go
 for i := 0; i < 5; i++ {
 go f(i)
 }
  fmt.Scanln(&input) // pripade, keď umrie hlavné
 fmt.Println("main stop")}// vlákno, umrú všetky ostatné
```

func PocitajNieco(..., ch chan int) {

trápenie, veľa trápenia, ..., inferno ...

Kanály

ch <- vysledok</pre>

Do not communicate by sharing memory; instead, share memory by communicating.

// koniec ťažkého výpočtu, pošle do ch

// tiež blokujúca operácia, kým to neprežíta

FibPara

```
func FibPara(n int, ch chan int) {
 if n < 2 {
 ch <- 1
  } else {
 ch1 := make(chan int)
 go FibPara(n-2, ch1)
 ch2 := make(chan int)
 go FibPara(n-1, ch2)
 n1 := <-ch1
 // čakáme na Fib(n-2)
 n2 := <-ch2
 // čakáme na Fib(n-1)
 ch <- n1 + n2
 // spočítame a kanalizujeme
} }
"Elegantný", navyše konkurentný, kód... ale ???
Ale, zamyslime sa, koľko vlákien sa vytvorí na výpočet, napr. Fib(20) ???
```


Privel'a vlákien

```
ch := make(chan int)
go FibPara(20, ch)
res := <-ch
fmt.Printf("FibPara(20) %v\n", res)</pre>
```

Koľko vlákien to vygeneruje (kvíz) ??

- **1**0
- **100**
- **1000**
- **10000**

Poďme teda radšej paralelizovať viaceré násobenia veľkých čísel:

Fib(10⁵) má cca 25tis. cifier, násobenie takých čísel nie je elementárna operácia

```
func multipicator(a *big.Int, b *big.Int, ch chan *big.Int) {
 tmp := new(big.Int)
 ch <- tmp.Mul(a, b)</pre>
```

Paralelizuj s rozvahou

```
func FibPairBigPara(Fj *big.Int, Fj1 *big.Int) (*big.Int,
  *biq.Int) {
 tmp := new(biq.Int)
 tmp.Add(tmp.Add(Fj, Fj), Fj1)
 ch1 := make(chan *biq.Int)
 go multipicator (tmp, Fj1, ch1) // spusti 1.násobenie v 1.vlákne
 F2; := new(big.Int)
 ch2 := make(chan *big.Int)
 go multipicator (Fj, Fj, ch2) // spusti 2.násobenie v 2.vlákne
 ch3 := make(chan *big.Int)
 go multipicator (Fj1, Fj1, ch3) // spusti 3.násobenie v 3.vlákne
 F2j.Add(<-ch2, <-ch3) // čakaj na 2. a 3. výsledok
 return F2j, <-ch1 // a potrebuješ aj 1.výsledok
```

$$egin{bmatrix} 1 & 1 \ 1 & 0 \end{bmatrix}^n = egin{bmatrix} F(n+1) & F(n) \ F(n) & F(n-1) \end{bmatrix}.$$

Fibonacci a matice !!! A opäť domáca úloha:

dokážte to (indukciou :-)

```
package main
all, al2, a21, a22 int // reprezentácia matice 2x2
func (m *Matrix) multiply(n *Matrix) *Matrix {
  var c = &Matrix{
 // konštruktor struct
 m.a11*n.a11 + m.a12*n.a21, // násobenie matíc 2x2,
 m.a11*n.a12 + m.a12*n.a22, // hardcode-žiadne cykly
 m.a21*n.a11 + m.a22*n.a21
 m.a21*n.a12 + m.a22*n.a22
 // vráti pointer na maticu
  return c
 // teda Go má pointre, operátory &, * skoro ako C++
func FibMatrix(n int) int {
  m := &Matrix{a11: 1, a12: 1, a21: 1, a22: 0}
  p := m.power(n)
  return p.a12}
 Fibo/fibMatrix.go
```

Logaritmický power

A už len to nezabiť tým, že power(), alias mocninu urobíme lineárnu... Lepšia bude logaritmická verzia


```
func (m *Matrix) power(n int) *Matrix {
 if n == 1 {
 return m
 } else if n%2 == 0 { // m^n = (m^{n/2})^2, pre n párne
 m2 := m.power(n / 2)
 return m2.multiply(m2)
 } else { // m^n = m*(m^{n-1}), pre n nepárne
 return m.power(n - 1).multiply(m)
}}
```

Trúfame si

počítať veľký

- faktoriál, napr. 1.000.000!
- koľko má cifier ?
- log(a*b) = log a+log b
- log 1 + log 2 + ... + log 1.000.000 = 5.565.709 cifier...
- Kombinačné číslo (1000 000) 7.89957877227697084177023790317911268498339598305112 × 10³⁰¹⁰²⁶
- Partície n
- počet rôznych súčtov dávajúcich n)
- partion 1.000.000 =

1 471 684 986 358 223 398 631 004 760 609 895 943 484 030 484 439 142 125 334 612 747 351 666 117 418 918 618 276 330 148 873 983 597 555 842 015 374 130 600 288 095 929 387 347 128 232 270 327 849 578 001 932 784 396 072 064 228 659 048 713 : 020 170 971 840 761 025 676 479 860 846 908 142 829 356 706 929 785 991 290 519 · 899 445 490 672 219 997 823 452 874 982 974 022 288 229 850 136 767 566 294 781 : 887 494 687 879 003 824 699 988 197 729 200 632 068 668 735 996 662 273 816 798 266 213 482 417 208 446 631 027 428 001 918 132 198 177 180 646 511 234 542 595 026 728 424 452 592 296 781 193 448 139 994 664 730 105 742 564 359 154 794 989 181 485 285 351 370 551 399 476 719 981 691 459 022 015 599 101 959 601 417 474 % 075 715 430 750 022 184 895 815 209 339 012 481 734 469 448 319 323 280 150 665 : 384 042 994 054 179 587 751 761 294 916 248 142 479 998 802 936 507 195 257 074 · 485 047 571 662 771 763 903 391 442 495 113 823 298 195 263 008 336 489 826 045 · 837712202455304996382144601028531832004519046591968302787537 418 118 486 000 612 016 852 593 542 741 980 215 046 267 245 473 237 321 845 833 427512524227465399130174076941280847400831542217999286071108 336 303 316 298 289 102 444 649 696 805 395 416 791 875 480 010 852 636 774 022 % 023 128 467 646 919 775 022 348 562 520 747 741 843 343 657 801 534 130 704 761 % 975 530 375 169 707 999 287 040 285 677 841 619 347 472 368 171 772 154 046 664 : 303 121 315 630 003 467 104 673 818

Štruktúry a smerníky

Program, ktorý generuje fibonacciho strom definovaný štruktúrou:

```
type FibTree struct {
 left.
 *FibTree
 right *FibTree
func generate(n int) *FibTree {
 if n < 2 {
 return nil
 Recursive call tree for Fibonacci number f<sub>6</sub>
 } else {
 return &FibTree{generate(n - 1), generate(n - 2)}
 alebo
 return &FibTree{left:generate(n-1), right:generate(n-2)}
 alebo bt := new(FibTree)
 // alokuje krabicu pre FibTree
 bt.left = generate(n - 1)
 bt.right = generate(n - 2)
 return bt
 BinTree.go
```

Metódy

Nie je žiadne this, ani self, ako v iných jazykoch.

Parameter označujúci objekt, na ktorý sa metóda aplikuje, je explicitne prítomný v jej hlavičke, a to v zátvorkách **pred** menom metódy

Logaritmický power

```
type realnaFunkcia /*=*/ func(float64) float64
func power(n int, f realnaFunckia) realnaFunkcia {
 if n == 0 {
 return func(x float64) float64 { return x }
 } else if n%2 == 0 {
 // return kompozicia(power(n / 2, f), power(n / 2, f) )
 return func(x float64) float64 {
 rf := power(n / 2, f) // rf : realnaFunkcia
 return rf(rf(x)) // f^n = (f^{n/2}) \circ (f^{n/2}), pre n párne
 // f^n = f \circ (f^{n-1}), pre n nepárne
 } else {
 // return kompozicia(f, power(n-1, f) )
 rf := power(n - 1, f) // rf : realnaFunkcia
 return func(x float64) float64 { return f(rf(x)) }
```

Logaritmický power

(z cvičení)

```
type realnaFunkcia /*=*/ func(float64) float64

func power(n int, f realnaFunckia) realnaFunkcia {
 if n == 0 {
 return func(x float64) float64 { return x }
 } else if n%2 == 0 {
 rf := power(n / 2, f)
 return kompozicia(rf, rf )
 } else {
 return kompozicia(f, power(n-1, f) )
 }
}
```


GO cheatsheet

https://www.programming-idioms.org/cheatsheet/Go

1 Print Hello World

Print a literal string on standard output

fmt.Println("Hello World")

2 Print Hello 10 times

Loop to execute some code a constant number of times

```
for i := 0; i < 10; i++ {
 fmt.Println("Hello")
}</pre>
```

3 Create a procedure

Like a function which doesn't return any value, thus has only side effects (e.g. Print to standard output)

```
func finish(name string) {
  fmt.Println("My job here is done. Good bye " + name)
}
```

4 Create a function which returns the square of an integer

```
func square(x int) int {
  return x*x
```

5 Create a 2D Point data structure

Declare a container type for two floating-point numbers ${\it x}$ and ${\it y}$

```
type Point struct {
 x, y float64
}
```

6 Iterate over list values

Do something with each item \boldsymbol{x} of an array-like collection *items*, regardless indexes.

```
for _, x := range items {
 doSomething( x )
}
```

4

Go heľpovník

```
package & import
 // prvý riadok v module
  package id
  import "path"
  import ( "path" "path" ... ) // import viacerých
const, type, var, func
  const id ,... type = value, ...// deklarácia konštánt s
 explicitným typom
 // deklarácia konštánt s
  const id \dots = value \dots
 implicitným typom
 // typové synonymum
  type id different type
  var id ,... type = value ,...
 // deklarácia premenných
 s explicitným typom
 // deklarácia premenných
  var id \dots = value \dots
 s implicitným typom
  const | type | var ( spec; ... ) // viacnásobná deklarácia
```


if-then[-else]

```
if [statement;] condition { block } [else if-or-block]
```

statement

```
expression // výraz, napr. 5*6
function call // exp(2.71)
target ,... = expression ,... // parallelné priradenie
target op= expression // a += 5
target ++, target -- // !!! nie je to výraz
id ,... := expression ,... // skrátená deklarácia
```

for cyklus

arrays

slices

function

methods

```
func (id type) id ( parameters ) ( results ) { body }
func (id *type) id ( parameters ) { body } // definícia
func ( type , ... ) ( results ) // typ
expression . id ( arguments ) // volanie metódy
type . id // metóda ako funkcia
(* type ) . id
```


switch

```
switch statement; expression {
 case expression , ...: statement; ...
 default: statement; ...
}
switch statement; id := expression .(type) {
 case type , ...: statement; ...
 default: statement; ...
}
```

maps

```
var id map [ type<sub>1</sub> ] type<sub>2</sub>  // deklarácia zobrazenia type<sub>1</sub> -> type<sub>2</sub>

make (map[type<sub>1</sub> ] type<sub>2</sub> )  // vytvorenie zobrazenia type<sub>1</sub> -> type<sub>2</sub>

make (map[type<sub>1</sub>] type<sub>2</sub>, initial-size)

map [ key ] = value  // pridanie (key -> value)

map [ key ] = dummy, false // zmazanie key

map [ key ]  // vyhľadanie value pre key

value, ok = map[ key ]  // ok je true alebo false
```


struct

```
type id struct {
 id ,... type // named field
}
```

new-make-nil

Rekordy

FibBig(123456) has length 25801, time=165.0094ms
FibLogBig(123456) has length 25801, time=3.0002ms
FibLogBigPara(123456) has length 25801, time=5.0003ms
FibMatrixBig(123456) has length 25801, time=5.0003ms

FibLogBig(1234567) has length 258009, time=206.0118ms FibLogBigPara(1234567) has length 258009, time=184.0105ms FibMatrixBig(1234567) has length 258009, time=263.015ms

FibLogBig(12345678) has length 2580094, time=17.9820285s FibLogBigPara(12345678) has length 2580094, time=17.0839772s FibMatrixBig(12345678) has length 2580094, time=20.1881547s

FibLogBig(123456789) has length 25800943, time=50m24.5339934s FibLogBigPara(123456789) has length 25800943, time=49m29.7948626s FibMatrixBig(123456789) has length 25800943, time=51m36.7321229s

FibBig(123456) has length 25801, time=83.7793ms
FibLogBig(123456) has length 25801, time=1.9572ms
FibLogBigPara(123456) has length 25801, time=2.0199ms
FibMatrixBig(123456) has length 25801, time=3.0083ms

FibLogBig(1234567) has length 258009, time=124.6259ms FibLogBigPara(1234567) has length 258009, time=111.738ms FibMatrixBig(1234567) has length 258009, time=160.5684ms

FibLogBig(12345678) has length 2580094, time=11.2339694s FibLogBigPara(12345678) has length 2580094, time=10.6081299s FibMatrixBig(12345678) has length 2580094, time=12.5923135s

FibLogBig(123456789) has length 25800943, time=24m24.6244977s

Život v nevedomí

#input.sk/struct2017/08.html

import functools import time import sys

sys.setrecursionlimit(2*10**9)

```
@functools.lru_cache(maxsize=None)
def fib(n):
 if n < 2:
 return n
 return fib(n-1) + fib(n-2)

print(*(fib(n) for n in range(10)))
t1 = time.perf_counter()
print(fib(12345))
t2 = time.perf_counter()
print('Seconds:', t2 - t1)

# dekorátor

MemoryError: Stack overflow

sys.setrecursionlimit(10**

OverflowError: Python int too large to convert to C long</pre>
```

Rekordy.PY

FibIterativne(123456), time=3.1216s FibIterativne(1234567), time=208s

Faktor 1000x?

A to si ešte priznajme, že bigNums v .py sú napísané vlastne v C++

Epilóg:

Za vaše štúdium si možno kúpite 2 notebooky, nach každý bude 2x rýchlejší ako váš maturitný desktop, takže HW-speedup počas štúdia matfyzu je max. 4x

O to viac by ste mali premýšľať, ako ovplyvniť váš SW-speedup, najmä, ak o niečo ide

- kompilovať a nie intepretovať
- po prvej chodiacej verzii programu sa zamyslieť a prepísať ho efektívnejšie
- neignorovať matematiku, nie je to zlo programátora
- učiť sa algoritmy a chodiť na eaz
- chciet' porazit' wolframalpha.com