

10 Reasons to be Excited About Go

Dvir Volk, Chief Architect, Everything.me

O HAI! I CAN HAS A GO?

What is Go

- New-ish programming language developed at Google (and used there)
- Targeted for high performance servers
- Focuses on easing the life of the developer
- Addresses real pains mainly from C++
- Object-Oriented-ish
- Statically Compiled
- Garbage Collected
- Strictly Typed
- Concurrency Oriented

Reason 1: The syntax

- Simple, Quick learning curve, little code to write.
- Few keywords e.g.: do, while, for
- Multiple return values
- Public / private
- Maps, slices (vectors), queues as first class members
- Pointers without arithmetic
- No macros
- No exceptions
- No templates
- No operator overloading
- No warnings!

The syntax: Hello World

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

The syntax: Variables, looping

```
package main
import "fmt"
func main() {
 a, b := 1, 2
 fmt.Printf("a + b: %d\n", a + b)
 for a < 100 {
 a++
 fmt.Println(a)
```

The syntax: Imports, casting

```
package main
import (
 "fmt"
 "math"
func main() {
 for i := 0; i < 100; i++ {
 fmt.Println(math.Pow(float64(i), 2))
```

The syntax: Funcs

```
package main
import (
 "fmt"
// "math"
func square(i int) int {
  return i*i
func main() {
 for i := 0; i < 100; i++ {
 fmt.Println(i, square(i))
```

The syntax: Structs & Methods

```
type User struct {
 string
 Name
 password string
// This is a method for User
func (u *User) Authenticate(name, password string) bool {
 return u.Name == name && u.password == password
// Instead of constructors...
func NewUser(name, password string) *User {
 return &User{ Name: name, password: password, }
// Instead of inheritence...
type Administrator struct {
 User
 email string
func (a *Administrator) SendMail(msg string) {
 log.Println("Sending message to ", a.Name)
```

Reason 2: Compiler Speed

- The whole SDK and compiler compiled in 19 seconds.
- Standard library a couple of seconds. For 370 KLOC.
- My own project, 5 KLOC 0.186 seconds.

Why?

- Compiling imports only directly imported stuff.
- Compiler friendly syntax.
- The language is very small.
- Unused imports not allowed.
- Circular imports not allowed (no #IFDEF).

Reason 3: Execution Speed

- Go is FAST
- Slower usually than C++, not by a lot.
- More or less on par with Java
- about x10 to x100 faster than Python/Ruby
- (but let's not forget concurrency)
- Only gcc-go does machine code optimizations
- Significant performance improvements between versions.

Execution Speed: Go vs. C++

(Data: The benchmark game, http://benchmarksgame.alioth.debian.org/)

Execution Speed: Go vs. Java

(Data: The benchmark game, http://benchmarksgame.alioth.debian.org/)

Execution Speed: Go vs. Ruby

(Data: The benchmark game, http://benchmarksgame.alioth.debian.org/)

Reason 4: The Ecosystem

- Go Get a pip/gem like installation system
- Compliant with Github / Google Code, Bitbucket
- Any repo can be made compliant
- The repo url is also the namespace!
- Can be automated to run on compile time
- Excellent repo search engines
- Friendly, useful community

Importing a package: Example

```
package main
import (
 "github.com/dvirsky/go-pylog/logging"
func main() {
 logging.Info("All Your Base Are Belong to %s!", "us")
 logging.Critical ("And now with a stack trace")
```

Reason 5: Simple Conventions

- Lots of convention-over-configuration:
- all tests & benchmarks in *_test.go just hit go test
- func TestXXX(t *testing.T) {}
- func BenchmarkXXX(b *testing.B) {}
- func ExampleFoo() {}
- Excellent documentation system built-in
- Folders are packages, URLs for installed
- Public / private

Documentation & Examples: Input

```
407
 // MatchString checks whether a textual regular expression
 // matches a string. More complicated queries need
 // to use Compile and the full Regexp interface.
 func MatchString(pattern string, s string) (matched bool, err error) {
411
412
 re, err := Compile(pattern)
 if err != nil {
413
414
 return false, err
415
 return re.MatchString(s), nil
416
417 }
418
```

```
23
 func ExampleMatchString() {
24
 matched, err := regexp.MatchString("foo.*", "seafood")
25
26
 fmt.Println(matched, err)
 matched, err = regexp.MatchString("bar.*", "seafood")
27
 fmt.Println(matched, err)
28
 matched, err = regexp.MatchString("a(b", "seafood")
29
 fmt.Println(matched, err)
30
31
 // Output:
 // true <nil>
32
 // false <nil>
33
 // false error parsing regexp: missing closing ): `a(b`
34
35 }
36
```

Documentation & Examples: Output

func MatchString

```
func MatchString(pattern string, s string) (matched bool, err error)
```

MatchString checks whether a textual regular expression matches a string. More complicated queries need to use Compile and the full Regexp interface.

▼ Example

```
package main
import (
 "fmt"
 "regexp"
)

func main() {
 matched, err := regexp.MatchString("foo.*", "seafood")
 fmt.Println(matched, err)
 matched, err = regexp.MatchString("bar.*", "seafood")
 fmt.Println(matched, err)
 matched, err = regexp.MatchString("a(b", "seafood")
 fmt.Println(matched, err)
}

true <nil>
false <nil>
false error parsing regexp: missing closing ): `a(b`
```

Run Format Share

Reason 6: Concurrency

- Goroutines and Channels are the heart of Go
- Goroutines are microthreads with an internal scheduler
- You can run 10Ks of goroutines easily
- No need for non-blocking IO. It is under the hood!
- The usual pattern: One goroutine per server connection
- Locks are available but not encouraged

Concurrency: Channels

- Channels are synchronized message queues between goroutines.
- They are strictly typed first-class citizens.
- Delegate state through channels instead of sharing it.
- Buffered channels for non blocking pushes.
- They can be iterated on.

Channels: Over-simplified example...

```
func producer(c chan string) {
 for i := 0; i < 100; i++ {
 c <- fmt.Sprintf("Message #%d", i)
 close(c)
func main() {
 c := make(chan string)
 go producer(c)
 for s := range c {
 fmt.Println(s)
```

Channels: Slightly more complex #1

```
package main
import (
 "fmt"
 "runtime"
type result struct {
 in int
 out int
//worker getting numbers and sending back their squure
func squarer(in chan int, out chan result) {
 for i := range in {
 out <- result{i, i * i}</pre>
//take in the results and print them
func aggregator(res chan result) {
 for s := range res {
 fmt.Println(s)
// TO BE CONTINUED ON NEXT SLIDE ---->
```

Channels: Slightly more complex #2

```
func main() {
 //utilize all CPUs
 runtime.GOMAXPROCS(runtime.NumCPU())
 //create the channels
 inChan := make(chan int)
 outChan := make(chan result)
 //fire up the workers
 for i := 0; i < 10; i++ {
 go squarer(inChan, outChan)
 //aggregate results
 go aggregator(outChan)
 //push the input
 for i := 0; i < 1000; i++ {
 inChan <- i
 //there are prettier ways of blocking here... :)
 var input string
 fmt.Scanln(&input)
```

Reason 7: The standard library

- Excellent, rich standard library
- More like Python's than C++'s
- Very well documented
- Great source for idiomatic code
- Excellent serialization

Reason 7: The standard library

The "Batteries" include:

- Robust HTTP Web Server + template library
- Compression, encryption, JSON / XML / CSV
- Profiling, debugging, source parsing
- Reflection library
- Image manipulation
- Plus the usual suspects
- No GUI Toolkit :)

The standard library: A Web Server

```
package main
import (
 "fmt."
 "net/http"
func handler(w http.ResponseWriter, r *http.Request) {
 fmt.Fprintf(w, "Hi there, I love %s!", r.URL.Path[1:])
func main() {
 http.HandleFunc("/", handler)
 http.ListenAndServe(":8080", nil)
```

Reason 8: C is never too far

- CGo is part of the standard library
- Makes binding C libraries trivial
- You can also trivially call Go code from C
- BTW: A JVM based Go exists;)

```
package rand

/*
#include <stdlib.h>
*/
import "C"

func Random() int {
 return int(C.rand())
}


func Seed(i int) {
 C.srand(C.uint(i))
}
```

Reason 9: Implicit Interfaces

- Implementing an interface simply means you implement it, no declaration needed.
- Example: any struct that has a method
 String() string can be used for "%s" fmt
- You can mix and match interfaces as you go
- The empty interface, interface{} is super useful.
- Interfaces can be safely cast into structs, or called directly.

Reason 10: Procrastination It's Fun!

- Go is fun to work on and read about
- Beware: productive procrastination :)
- "Code is compiling" is no longer valid!
- Thank God we have a new excuse

Before we get too excited

- Lack of complete, real IDE
- Debugging: GDB Works great but no real frontend
- No dynamic linking/loading
- Implicit interfaces are cool but can be confusing
- No exceptions a matter of taste.

Wanna write some Go code?

We're hiring!:)

We're introducing Go to our backend and data crunching stack, where C++ used to roam, or where Go could kick Python's ass.

Email jobs@everything.me

A Few Good Resources

The official website:

http://golang.org/

Excellent introductory book:

http://www.golang-book.com/

GoDoc: Package search

http://godoc.org/

Migrating from Python to Go:

http://blog.repustate.com/migrating-code-from-python-to-golang-what-you-need-to-know/2013/04/23/