

Alati za razvoj softvera

Programski jezik Go (golang) — nastavak

Pokazivači

- Slično kao u C programskom jeziku
- Tip podatka koji kao vrednost drži adresu
- Za razliku od jezika C, Go nema pokazivačku aritmetiku
- Ako hoćemo da promenimo vrednost nekog elementa, moramo ga proslediti po adresi tj. preko pokazivača
- Ako prosledimo bez pokazivača dobijamo kopiju, tj. original neće biti izmenjen!
- Prenos preko pokazivača (adrese) je znatno brži od prenosa po vrednosti zato što nema kopiranja vrednosti

Strukture

- Slično kao u C programksom jeziku
- Korisite se za modelovanje složenih tipova podataka
- Slično kao klasa, samo što nije klasa
- ▶ Možemo *zakačiti* funkcije na njih, ali to **nisu** metode
- Ako hoćemo da promenimo stanje strutkure moramo to raditi preko pokazivača

```
package main
import "fmt"
type Person struct {
 firstName string
 lastName string
func (p Person) SayHi() string {
 return p.firstName + " hi"
func (p *Person) SetName(name string) {
 p.firstName = name
func main() {
 p := Person{"Milos", "Simic", 12.6, "12"}
 fmt.Println(p.SayHi())
 p.SetName("Jovan")
 fmt.Println(p.SayHi())
```

Prava pristupa

- ► Go nije objektno-orijentisani jezik
- Stoga, skrivanje inforamcija (atributa) kroz nivoe pristupa (public, protected, private) nije moguće
- Nešto slično kao i python, Go pruža mogućnost da ipak zatvorimo/otvorimo kako atributed, tako i funkcije
- Jedino pravilo koje ovde postoji je sledeće:
 - 1. Atributu ili funkciji koja počinje velikim slovom, možemo pristupiti i van strukture

- Go ide jedan korak dalje...prethodno pravilo važi i za bilo koju funkciju u bilo kom paketu
- Funkcije mogu da postoje nezaivsno od neke strukture
- Ako želimo da im pristupimo u nekom drugom fajlu/paketu moramo ih eksportovati
- Moramo naziv funkcije početi sa velikim slovom

Staticki i dinamički nizovi

- Kao i u drguim programskim jezicima, možemo praviti kolekcije elemenata
- Kao elemetn kolekcije, možemo da izaberemo bilo koji prost ili složen tip
- Ove kolekcije mogu biti statičke (veličina unapred poznata), ili dinamičke (veličina unapred nije poznata)

```
// kreiramo staticki niz duzine 2
var names [2] string

// na poziciju 0 stavljamo "Marc", na poziciju 1 stavljamo "John"
names[0] = "Marc"
names[1] = "John "

// Ispisujemo elemente na poziciji 0 i 1
fmt.Println(names[0], names[1])

// Ispisujemo ceo niz
fmt.Println(names)
```

- Statički nizovi nisu uvek pogodni jer se veličina mora znati unapred
- Zbot toga se koriste dinami'v cki nizovi, slice identičan listi u drugim programksim jezicima
- Slično se ponaša i slične operacije možemo izvoditi

```
slice := []int{}
fmt.Println(slice) // []
slice = append(slice, 3) // dodajemo broj 3 u slice
fmt.Println(slice) // [3]
```

Mape

- ► Go podržava rad sa strukturama ključ:vrednost
- U nekim jezicima se ovo zove mapa, u nekim dict
- Ključ treba da bude string, vrednsot može biti bilo šta
- Ponaša se identivņo kao sličen strukture u drugim jezicima

Interfejsi

- Interfejsi predstavljaju imenovane kolekcije potpisa metoda
- Analogni su interfejsima u drugim jezicima
- Dodavanje neěg nalik na objektne paradigme na Golang
- Ključna reč interface
- Interfejs se ne moče da naslediti dugi interfejs
- ► ALI moguće je je kombinovati interfejse i od dva interfejsa napraviti novi koji sadrči sve funkcije intejfejsa od kojih se sastoji
- Omogućavaju duck typing, (odnosno structural typing)
- Ako neka struktura implementira sve operacije interfejsa, implementira interfejs

```
package main
import "fmt"
type Osoba interface {
 toString() string
type Student struct {
 ime, prz, brIndeksa string
type Radnik struct {
 ime, prz, jmbg string
func (s Student) toString() string {
 return "Student[" + s.ime + " , " + s.prz + " ," + s.brIndeksa + "]'
func (r Radnik) toString() string {
 return "Radnik[" + r.ime + " , " + r.prz + " ," + r.jmbg + "]"
```

Nastavak

Konkurentstno — osnove

- Funkcije se mogu izvršavati konkurentno sa drugim funkcijama koristeći go rutine (goroutines)
- Gorutine su lakše od niti
- Sinronizacija gorutina se vrši pomoću kanala
- Pozivaju se ključnom rečju go
- Main funkcija se izvršava u sopstevnoj gorutini
- Pokretanje gorutine odmah vrać a kontrolu pozivaocu:
 - ► Ne šeka se kraj izvršavanja gorutine
 - Sve povratne vrednosti gorutine se ignorišu
- Main gorutina mora biti pokrenuta da bi se bilo koja druga gorutina izvršavala
- Prekid main gorutin, prekida sve ostale gorutine leaks

```
func hello(from string) {
 for i := 1; i < 100000000; i++ {
 fmt.Println("Hello from : " + from)
func main() {
 hello("program")
 go hello("Go routine")
 go func(caller string) {
 fmt.Println("Anonymous f: called by " + caller)
 }("Go routine")
 fmt.Scanln()
```

Kanali — osnove

- Kanali predstavlja mehanizam pomoću kojeg komuniciraju Gorutine
- Kanal u suštini predstavlja strukturu koja funkcioniše po FIFO principu (nešto poput reda)
- Svaki kanal ima tip podatka koji mu je pridružen
- To ograničava kanal na tip podatka kojim se može komunicirati unutar njega

```
\\kreiranje kanala tipa int
a := make(chan int)
\\citanje iz kanala a <- data - pisanje u kanal
data := <- a</pre>
```

Paketi

- Za razliku od većine drugih programskih jezika, go nam omogućava da grupišemo stvari
- ► Tipičan primer gde bi ovo koristili je **import** deo
- Ne moramo pisati import kod svakog paketa možemo ih spojiti

Ugnježdeni i imenovani paketi

- ► Kao i drugi programski jezici, go omogućava da koristimo ugnježdene importe
- Ovo nije ništa spektakularno, samo znači da možemo importovati podpaket nekog paketa
- Druga zgodna osobona koju možemo da iskoristimo a liči na neke mogučnosti pajtona su imenovani paketi
- Ako imate importe koji se zovu isto, to može dovesti do problema
- Ovim paketima možemo da ti alias i pristupati im tako

```
\\Ugnjezdeni paket
package main
import (
 "fmt"
 "math/rand"
func main() {
 fmt.Println(rand.Int(100))
\\ Alias paket
import (
 f "fmt"
 m "math"
func main() {
 c := m.Exp2(5)
 f.Println(c)
}
```

Go mod

- ► Go nam omogućava da instaliramo dodane pakete u naše projekte
- Ideja kao i u bilo kom drugom programskom jeziku
- Go podržava nekoliko alata za to, a neki dolaze direktno sa instalaciom go-a
- Za razliku od pajtona, nema potrebe da se prave virtuelna okruženja
- Trebate da napravite folder gde će biti vaš projekat i da pozovete par jednostavnih komandi
- Dobra stvar je što prilikom testiranja ili kompajliranja ili pokretanja vašeg programa, alat proverava pakete i instalira šta nedostaje

```
1) Kreiranje foldera
$ mkdir projects
$ cd projects
$ mkdir mymodule
2) Struktura foldera
|--- projects
 |--- mymodule
3) Inicijalizacija go mod alata
go mod init mymodule
Output
go: creating new go.mod: module mymodule
4) truktura projekta
I--- projects
 |--- mymodule
 |--- go.mod
 |--- main.go
5) Instalacija spoljnih biblioteka
go get github.com/spf13/cobra
```

Dodatni materijali

- ► Tour of Go
- go mod
- ► Malo više o kanalima i gorutinama
- ► Razlika niti i gorutina
- Razlika procesi i niti

Kraj predavanja

Pitanja? :)