

Overview of Go Language

Aniruddha Chakrabarti

Associate Director, EY, Tech Consulting

What is common across all these?


Start with C, remove complex parts add interfaces, concurrency also: garbage collection, closures, reflection, strings, ...

Critics:

There's nothing new in Go

Lack of language features we got used to

- Lack of Function Overloading and Default Values for Arguments.
- Lack of Class based object orientation, inheritance
- Generics (yet)
- Dependency Management (somehow later introduced with Go Modules)
- Exceptions for Error Handing
- Many other advanced features supported by other languages


Go Language Designers: The task of programming language designer "is consolidation not innovation" — Hoare, 1973

Less is exponentially more – Rob Pike, Go Designer

Do Less, **Enable More** – Russ Cox, Go Tech Lead

Agenda


- What is Go
- History of Go
- Who uses Go, where Go is/could be used
- Overview of features
 - Types and Variables
 - Control Structure
 - Array, Slice and Map
 - Functions
 - Structs, Methods and Interfaces
 - Pointers (No pointer arithmetic)
 - Concurrency
 - Testing
 - Modules
 - Packages & Core Packages
- Resources

Why we need another new programming language?


No major systems language has emerged in over a decade, but over that time the computing landscape has changed tremendously. There are several trends:

- Computers are enormously quicker but software development is not faster.
- Dependency management is a big part of software development today but the "header files" of languages in the C tradition are antithetical to clean dependency analysis—and fast compilation.
- There is a growing rebellion against cumbersome type systems like those of Java and C++, pushing people towards dynamically typed languages such as Python and JavaScript.
- Some fundamental concepts such as garbage collection and parallel computation are not well supported by popular systems languages.
- The emergence of multicore computers has generated worry and confusion.

It's worth trying again with a new language, a concurrent, garbage-collected language with fast compilation. Regarding the points above:

- It is possible to compile a large Go program in a few seconds on a single computer.
- Go provides a model for software construction that makes dependency analysis easy and avoids much of the overhead of C-style include files and libraries.
- Go's type system has no hierarchy, so no time is spent defining the relationships between types. Although Go has static
 types it feels lighter weight than in typical OO languages.
- Go is fully garbage-collected and provides fundamental support for concurrent execution and communication.
- By its design, Go proposes an approach for the construction of system software on multicore machines.

What is Go (golang)


Go (also called golang) is an open source programming language that makes it easy to build simple, reliable, and efficient software.

- Go is natively compiled (Go does not use a VM, Go programs gets compiled directly to machine code like C, C++)
- Go is garbage collected (No memory management as needed in C/C++)
- Uses static typing (types could be inferred though)
- Scalable to large systems
- Though it's general purpose programming languages, but it's targeted towards System programming and server side programming (similar to C, C++, Rust, D)
- Clean syntax
- Has excellent support for concurrency and networking.
- Comes with a rich standard library
- gc compiler is available on Linux, OS X, Windows, various BSD & Unix versions
- Go is open source

Essence of Go


Go is **simple**

Go supports a **limited set of very well understood language features** (rather than trying to support everything)

"Go is a wise, clean, insightful, fresh thinking approach to the greatest-hits subset of the well understood" – Michael T.Jones

Programming in Go is productive and fun!

Excellent Tooling

Challenges with Go

- Does not support Generics
- Error handing can become challenging
- Probably too simple!
- Class less object orientation could be difficult to understand

A bit of history


- Originated Go was an experiment by Robert Griesemer, Rob Pike and Ken Thompson at Google, to design a new system programming language in 2007
- Language designers cited their shared dislike of C++'s complexity as a reason to design a new language
- Was announced officially in November 2009; it is used in some of Google's production systems, as well as by other firms.
- Go 1 (March 2012) Version 1.0 release
- Go 1.1 (May 2013)
- Go 1.2 (December 2013)
- Go 1.3 (June 2014)


. . .

Go 1.16 (Feb 2021) – current stable version

D:\Work\Play>go version
go version go1.16.7 windows/amd64

Who uses Go


- Many Google web properties and systems including YouTube, Kubernetes containers and download server dl.google.com
- Docker, a set of tools for deploying Linux containers
- Dropbox, migrated some of their critical components from Python to Go
- SoundCloud, for many of their systems
- Cloud Foundry, a platform as a service (PaaS)
- Couchbase, Query and Indexing services within the Couchbase Server
- MongoDB, tools for administering MongoDB instances
- ThoughtWorks, some tools and applications around continuous delivery and instant messages
- · SendGrid, a transactional email delivery and management service
- The BBC, in some games and internal projects
- Novartis, for an internal inventory system
- Wikipedia https://en.wikipedia.org/wiki/Go_(programming_language)#Notable_users
- Complete list https://github.com/golang/go/wiki/GoUsers

Use Cases/ Domains where Go is popular


Distributed systems

- Go is ideal for building distributed systems
- Supports concurrency, memory safely, compiles to native code.
- AKS
- Many CNCF projects
- Go, for Distributed Systems (golang.org)

DevOps & SRE

- Many popular DevOps and SRE tools are written in Go -
- Docker, K8s, etcd, Istio, Terraform, Drone

Cloud & Networking

- Many Cloud Native tools are written in Go – Docker, K8s, Prometheus
- Many cloud platforms supports SDKs in Go -GCP, AWS and Azure
- Cloud Many PaaS
 Cloud platforms supports
 hosting Go code GCP,
 Cloud Foundry, Heroku.

Scripting

Cloud – Many PaaS
 Cloud platforms supports
 hosting Go code
 including GCP, Cloud
 Foundry (with build pack)
 and Heroku. Many cloud
 platforms supports SDKs
 in Go including GCP,
 AWS and Azure

Command Line Tools

- Programs written in Go run on any system without requiring any existing libraries, runtimes, or dependencies.
- Programs written in Go have an immediate startup time
- GitHub command line tool, MongoDB

Internet, Open Source

- Google
- Facebook
- Netflix
- Dropbox
- Microsoft
- Twitter
- Uber

Web Development

- Go ships with an easy to use, secure and performant web server and includes it own web templating library
- Go has excellent support for all of the latest technologies from HTTP/2, to databases like MySQL, MongoDB and ElasticSearch

Enterprise Systems

- Enterprises are adopting Golang in a big way across domains -
- CapitalOne
- American Express
- Paypal
- Target

Other System Programming Languages


Language \$	Originator +	Birth date	Influenced by \$	Used for \$
ESPOL	Burroughs Corporation	1961	Algol 60	MCP
PL/I	IBM, SHARE	1964	Algol, FORTRAN, some COBOL	Multics
PL360	Niklaus Wirth	1968	Algol 60	Algol W
С	Dennis Ritchie	1969	BCPL	Unix
PL/S	IBM	196x	PL/I	OS/360
BLISS	Carnegie Mellon University	1970	Algol-PL/I ^[5]	VMS (portions)
PL/8	IBM	197x	PL/I	AIX
PL-6	Honeywell, Inc.	197x	PL/I	CP-6
SYMPL	CDC	197x	JOVIAL	NOS subsystems, most compilers, FSE editor
C++	Bjarne Stroustrup	1979	C, Simula	See C++ Applications ^[6]
Ada	Jean Ichbiah, S. Tucker Taft	1983	Algol 68, Pascal, C++, Java, Eiffel	Embedded systems, OS kernels, compilers, games, simulations, CubeSat, air traffic control, and avionics
D	Digital Mars	2001	C++	XomB
Go	Google	2009	C, Pascal, CSP	Some Google systems, ^[7] Docker, Kubernetes, CoreOS ^[a]
Rust	Mozilla Research ^[8]	2012	C++, Haskell, Erlang, Ruby	Servo layout engine

System Programming Languages developed after 2000

Popularity of Go is on the rise (TIOBE Index for August 2021)


Aug 2021	Aug 2020	Change	Programming Language
1	1		© c
2	3	^	Python
3	2	•	🚣 Java
4	4		⊘ C++
5	5		⊘ C#
6	6		VB Visual Basic
7	7		JS JavaScript
8	9	^	php PHP
9	14	*	Assembly language
10	10		SQL


11	18	*	Groovy	
12	17	*	Classic Visual Bas	iic
13	42	*	Fortran	
14	8	*	R R	
15	15		Ruby	
16	12	*	Swift	
17	16	•	◆ MATLAB	
18	11	*	⊸ oc Go	
19	36	*	Prolog	
20	13	*	Perl	

Install and Setup


- Install Go from https://golang.org/dl/ available in installer or zip file or source code format. Available for Windows, macOS and Linux
- Install additional tools/ frameworks like godoc
- Install an IDE and Go extensions
 - VS Code (with Go extension from Google + others)
 - GoLand (IntelliJ)


- Check GOROOT (where Go is installed) and GOPATH (Go source path) Env variables
- Configure your workspace for dev How to Write Go Code The Go Programming Language (golang.org)

First Go Program


- Every Go Program should contain a package called main.
- Package statement should be the first line of any go source file
- Entry point of a Go program should be the main function of main package

- To compile and run the go program use **go run** command go run main.go
- To generate the binary exe use go build command go build

First Go Program (Cont'd)


Packages could be imported via import statement

```
// this package is called main
package main
// fmt package contains methods to interact with console like Print and Scan
import "fmt"
// Entry point of a Go program is main.main i.e. main function of main package
func main (){
 // Println method of package fmt is called

 The start curly has to be in the same line of method name and paran -

func main ()
 fmt.Println("Hello from Go")
  this code would not compile
```

Few important Go tools


Development

- Running code go run
- Fetching dependencies / packages – go get
- Formatting / Refactoring code gofmt
- Static code analysis go vet
- Linting go lint
- Viewing documentation go doc
- Creating documentation godoc

Testing

- Performing tests go test
- Profiling Test Coverage go test –cover
- Testing all Dependencies go test all

Build & Deployment

- Build an exe go build
- Cross compilation -

Other Go Commands

- go version shows version information
- go gopath prints gopath env variable
- go env Lists all go env variables
- go list Lists all go packages / modules installed in the system

```
go lint .
go doc fmt
go doc fmt Println
gofmt -w -s -d main.go
```

```
go test .
go test -cover ./...
go test all
```

Comments and Semicolon


Go supports C/C++/Java style single line and multi line comments

```
// this package is called main
package main
// fmt package contains methods to interact with console like Print and Scan
import "fmt"
/*
Entry point of a Go program is main.main i.e.
main function of main package
func main (){
 // Println method of package fmt is called
 fmt.Println("Hello from Go")
```

Semicolons are not required in Go

fmt package – interacting with console


- Print Prints to standard output / console
- Printf Prints formatted output to console. Similar to C Printf
- Println Prints to standard output / console. Adds a line break after
- Scan Scans the input texts which is given in the standard input, reads from there and stores in a variable
- Scanf Scanf scans text read from standard input, storing successive space-separated values into successive arguments as determined by the format.
- ScanIn ScanIn is similar to Scan, but stops scanning at a newline and after the final item there must be a newline or EOF

```
func main(){
 fmt.Printf("Name - %s, Designation - %s, Age - %d \n", "Satya", "CEO", 52)

var input string
var err error
_, err = fmt.Scanln(&input)

if err != nil {
 fmt.Println("Error - ", err)
} else{
 fmt.Println("You entered - ", input)
}
```

Packages


```
// Every Go Program should contain a package called main
// Package statement should be the first line of any go source file
package main
import "fmt"
```

- Every Go program is made up of packages.
- Programs start running in package main.

Import


```
// Every Go Program should contain a package called main
// package statement should be the first line of any go source file
package main

import "fmt"
// fmt package includes functions related to formatting and output to the screen
```

- Other external packages could be imported to be used
- Multiple packages could be imported using a shorthand syntax

```
import (
 "fmt"
 "time"
)

Same as
import "fmt"
import "time"
```

Core Packages


• Go comes with a large no of packages that provides common functionality like File handling, IO, String handling, Cryptography etc.

SI. No	Description	Package Name
1	String manipulation	strings
2	Input & Output	io, bytes
3	Files & Folders	os, path/filepath
4	Errors	errors
5	Containers & Sort	container/list
6	Hashes & Cryptography	hash, crypto
7	Encoding	encoding/sob
8	Allows interacting with Go's runtime system, such as functions to control goroutines	runtime
9	Synchronization Primitives	sync
10	Server communication, RPC, HTTP, SMTP etc.	net, http/rpc/jsonrpc
11	Math library	math
12	Zip, Archive, Compress	archive, compress
13	Database related	database / sql
14	Debugging	debug
15	Automated testing	testing

Using popular packages


- Imports popular Go packages like time, os, math and math/rand and utilizes members of these packages
- Alias could be used for imported packages

```
package main
import (
 "fmt"
 "math"
 "math/rand"
 "os"
 s "strings"
 // s is used as alias for package strings
 "time"
func main() {
 fmt.Println(time.Now()) // Prints current date and time
 fmt.Println(os.Hostname()) // Prints name of the machine
 fmt.Println(math.Pow(2, 3)) // Prints 2 to the power 3
 fmt.Println(rand.Intn(100))
 // Prints a random number between 0 and 100
 fmt.Println(s.ToUpper("bangalore")) // Alias is used instead of full package name
```

Variables


- Go is statically typed
- Implicitly defined variable type is inferred by Go compiler
 var message = "Hello from Go" // message would be of type string
- Explicitly defined variable type is specified explicitly var message string = "Hello from Go"
- Multiple variables could be defined together
 var x, y int // both x and y are defined as int
- Multiple variables could be defined together and initialized var x, y int = 5, 10

```
Or
var(
 name = "Go"
 age = 5
 isGood = true
)
```


Type declaration


 Go's type declaration is different from C style languages (C/ C++/ Java / C#) and is very similar to Pascal – variable / declared name appears before the type

C Style Languages:

```
int ctr = 10
string message = "Hello"
```


Pascal:

```
var ctr : int = 10
var message : string = "Hello"
```

Go:

```
var message string = "Hello from Go"
var message = "Hello from Go"
```

```
// Explicit type declaration
// Implicit type declaration - Type inferred
```

Variables (cont'd)


- Within a function variables could be defined using a shorthand syntax without using var keyword
- Shorthand syntax uses := rather than =

```
Option 1 – Explicit type declaration
func main(){
 message string := "Hello World"
 // var not used, := is used instead of =
 fmt.Printf(message + "\n")
Option 2 – Type inferred
func main(){
 // var not used, := is used, type inferred as string
 message := "Hello World"
 fmt.Printf(message + "\n")
```

Constants


- const declares a constant value, that can not change
- A const statement can appear anywhere a var statement can.

```
const PI float32 = 3.14
fmt.Println(PI)

PI = 3.15 // does not compile and shows a compile time error
```

 Variables or Constants declared in a Go program need to be used, otherwise the compiler issues an error (not warning)

Types


Numbers

- Integer
 - Signed int, int16, int32, int64
 - Unsigned uint8, uint16, uint32, uint64, int8
 - uint means "unsigned integer" while int means "signed integer".
- Float
 - float32, float64
- Complex
 - complex64, complex128
- String
- Boolean
 - bool (true, false)

```
package main
import "fmt"
func main() {
 var no1 int = 10
 var no2 int32 = -100000
 var no3 int32 = -10000000000
 fmt.Println(no1)
 fmt.Println(no2)
 fmt.Println(no3)
 var posNo1 uint = 10000
 var posNo2 int64 = 1000000000
 fmt.Print(posNo1)
 fmt.Print(posNo2)
 var float1 float32 = 123456.7890
 fmt.Print(float1)
 fmt.Print(float2)
 var\ compl1\ complex64 = 123 + 5i
 fmt.Println(compl1)
```

Scope


· Go supports package level scoping, function level scoping and block level scoping

Block Level Scoping:


Collection Types Array, Slice and Map

Array (cont'd)


- Array is a numbered sequence of elements of fixed size
- When declaring the array typically the size is specified, though alternately compiler can infer the length

```
var cities[3] string // Syntax 1 of declaring arrays
var cities [3]string // Syntax 2 of declaring arrays
cities[0] = "Kolkata"
cities[1] = "Chennai"
cities[2] = "Blore"
fmt.Println(cities[2]) // Blore
cities[2] = "Minneapolis"
fmt.Println(cities[2]) // Minneapolis

 Array size is fixed – it could <u>not</u> be changed after declaring it

cities[3] = "Amsterdam"
// Does not compile - invalid array index 3 (out of bounds for 3-element array)
```

Array (cont'd)


Arrays could be declared and initialized in the same line

```
// Option 2 - declaring and initialing the array in the same line
cities := [3]string {"Kolkata", "Chennai", "Blore"}
fmt.Println(cities[2])  // Blore
cities[2] = "Minneapolis"
fmt.Println(cities[2])  // Minneapolis
```

Go compiler can calculate the length of the array if not specified explicitly

```
cities := [...]string {"Kolkata", "Chennai", "Blore"}
fmt.Println(cities[2])  // Blore
fmt.Println(len(cities))  // 3
```

Array (cont'd)


Determining the length of the array

• Iterating through the array using range – range returns index and value of the elements

```
for index,value := range cities {
 fmt.Printf("At position %d, the character %s is present\n", index, value)
}
```

Using blank identifier to ignore values

```
for _,value := range cities {
 fmt.Printf("City - %s \n", value)
}
```

Slices


- An array has a fixed size. A slice, on the other hand, is a dynamically-sized, flexible view into the elements of an array.
- Slices are a key data type in Go, giving a more powerful interface to sequences than arrays.
 Typically Slices are used in Go rather than array.
- Internally Go uses arrays for slices, but slices are easier to use and more effective

Built in len function returns the length of a slice.

```
fmt.Println(len(cities)) // 5 is the length of the slice cities
```

Slices (cont'd)


Built in cap function returns the length of a slice.

```
fmt.Println(cap(cities)) // 6 is the capacity of the slice, while 5 is the length
```

Slices could also be defined by built-in make function.

```
cities := make([]string, 3)
cities[0] = "Kolkata"
 // Allows to set values like Arrays
cities[1] = "Bangalore"
cities[2] = "Mumbai"
fmt.Println(cities)
 // [Kolkata Bangalore Mumbai]
fmt.Println(cities[1])
 // Bangalore
cities = append(cities, "Amsterdam")
cities = append(cities, "Den Haag")
fmt.Println(cities)
 // [Kolkata Bangalore Mumbai Amsterdam Den Haag]
fmt.Println(len(cities))
 // 5
```

Slices (cont'd)


Slices can also be copied/cloned using copy function

Kolkata	Kolkata Bangalore		Amsterdam		Den Haag			
fmt.Println(s	[Kolkata	Banga	alore M	Mumbai	Amsterdam D	en Haag]		
<pre>duplicateSlice := make([]string, len(slice)) copy(duplicateSlice, slice)</pre>								
fmt.Println(d	uplicateSlice) //	′ [Kolkata	Bang	galore	Mumbai	Amsterdam	Den Haag]

 Slices support a "slice" operator with the syntax slice[low:high] – same as List processing on other languages

Map


 Map is one of the built in data structure that Go provides. Similar to hashes or dicts in other languages

```
employees := map[int]string {
 1: "Rob Pike",
 2: "Ken Thompson",
 3 : "Robert Griesemer",
fmt.Println(employees) // map[1:Rob Pike 2:Ken Thompson 3:Robert Griesemer]
// Get a value for a key with name[key]
fmt.Println(employees[2]) // Robert Griesemer
// Set a value for a key with name[key]
emps[2] = "Satya Nadela"
fmt.Println(employees[2]) // Satya Nadela
```

Map


Maps could be also declared using built in make function

```
// make(map[key-type]val-type)
emps := make(map[int]string)
emps[1] = "Bill"
emps[2] = "Satya"
emps[3] = "Sunder"
emps[4] = "Andrew"
fmt.Println(emps)
 // map[1:Bill 2:Satya 3:Sunder 4:Andrew]
// Get a value for a key with name[key]
fmt.Println(emps[2]) // Satya
// Set a value for a key with name[key]
emps[2] = "Satya Nadela"
fmt.Println(emps[2]) // Satya Nadela
```

Map (cont'd)


```
// make(map[key-type]val-type)
emps := make(map[int]string)
emps[1] = "Bill"
emps[2] = "Satya"
emps[3] = "Sunder"
emps[4] = "Andrew"

 The builtin len returns the number of key/value pairs when called on a map

fmt.Println(len(emps))
 // 4

 The builtin delete removes key/value pairs from a map

 // remove element with key 1
delete(emps, 1)
delete(emps, 2)
 // remove element with key 1
fmt.Println(emps)
 // map[3:Sunder 4:Andrew]
```


Function

Functions


- Functions are declared with func keyword
- Functions can take zero or more arguments and can return values

```
func main (){
 fmt.Println("Hello from Go")
func displayMessage(message string){
 fmt.Println(message)
displayMessage("Hello")
func add(x int, y int) int {
 return x+y
var result int = add(20,10)
fmt.Println(result)
```

Functions (cont'd)


When function arguments are of same type it could be shortened -

```
// func add(x int, y int) int {
  func add(x, y int) int {
 return x+y
}

var result int = add(20,10)
fmt.Println(result)
```

Anonymous Functions / Lambdas


- Go supports Anonymous Functions or Lambdas
- Anonymous Functions could be used in two ways -
 - Assigned to a variable and invoked through variable
 - Could be called immediately after declaration

```
package main
import "fmt"
func main() {
 // anonymous function is assigned to a variable and invoked later
 add := func(x int, y int) int {
 return x + y
 fmt.Println(add(20, 10))
 // anonymous function is invoked immediately after declaration
 res := func(x int, y int) int {
 return x - y
 }(30, 15)
 fmt.Println(res)
```

Anonymous Functions / Lambdas (Cont'd)


Anonymous functions could be passed as an argument or could be returned from a function

```
// Passing anonymous function as argument to a function
func lambdaTest() {
 var res1 = performCalc(func(no1 int, no2 int) int { return no1 + no2 }, 200, 100)
 fmt.Println(res1)

 var res2 = performCalc(func(no1 int, no2 int) int { return no1 - no2 }, 200, 100)
 fmt.Println(res2)
}

func performCalc(f func(no1 int, no2 int) int, x int, y int) int {
 return f(x, y)
}
```

Anonymous Functions (cont'd)


- Anonymous Functions could be called immediately
- Very similar to JavaScript (and other functional languages)

```
func main(){
 func(msg string){
 fmt.Println("Hello " + msg)
 }("Aniruddha")
  Displays Hello Aniruddha
func main(){
 func(num1 int, num2 int){
 fmt.Println(num1 + num2)
 }(10, 20)
  Displays 30
```

In Brown – Anonymous Function Declaration

In Green - Anonymous Function Invocation

Higher order functions


 Anonymous Functions could be passed as argument to other functions, and could be returned from other functions. Functions behave like values – could be called function values

```
func main () {
 sayHello := func() {
 fmt.Println("Hello from Go")
 doWork(sayHello)
func doWork(anonymous func() ){
 anonymous()
  Displays "Hello from Go"
```

Higher order functions (cont'd)


```
func main () {
 add := func(x int, y int) int {
 return x+y
 sub := func(x int, y int) int {
 return x-y
 result := doWork(add, 30, 20)
 fmt.Println(result)
 // 1300
 result = doWork(sub, 30, 20)
 fmt.Println(result)
 // 500
func doWork(anonymous func(int, int) int, num1 int, num2 int ) int{
 return anonymous(num1 * num1, num2 * num2)
```

Higher order functions - User-Defined Function types


```
func main () {
 add := func(x int, y int) int {
 return x+y
 sub := func(x int, y int) int {
 return x-y
 result := doWork(add, 30, 20)
 fmt.Println(result)
 // 1300
 result = doWork(sub, 30, 20)
 fmt.Println(result)
 // 500
type HigherFunc func(x int, y int) int // User defined function type
func doWork(anonymous HigherFunc, num1 int, num2 int ) int{
 return anonymous(num1 * num1, num2 * num2)
```

Variadic Functions


Variadic functions can be called with any number of trailing arguments.

```
func displayMessage(message string, times int, params ...string){
 fmt.Println(message, times, params)
}

displayMessage("Call1", 1)
 displayMessage("Call2", 2, "Param1")
 displayMessage("Call3", 3, "Param1", "Param2", "Param3", "Param4")

Output:
Call1 1 []
Call2 2 [Param1]
Call3 3 [Param1 Param2 Param3 Param4]
```


Control Structure If, For and Switch

Control Structures


- If
- For
- For using range
- Switch
- Type Switch

• goto (infamous ?)

Go does not supports while or do while keywords, though loops similar to while could be written using for

If, else if, else


 The if statement looks as it does in C or Java, except that the () are gone and the { } are required.

```
var salary int = 100

if salary < 50 {
 fmt.Println("you are underpaid")
} else if salary >= 50 {
 fmt.Println("you are sufficiently paid")
} else {
 fmt.Println("you are overpaid")
}
```

For


- Go has only one looping construct, the for loop.
 - Go does not have while, do while or for each / for in loops
- The basic for loop looks as it does in C or Java, except that the () are gone (they are not even optional) and the { } are required.

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

Go does not support while or do while. Same could be achieved using for

```
var ctr int = 0

// same as while
for(ctr < 5) {
 fmt.Println(ctr)
 ctr++
}</pre>
```

For (cont'd)


As in C or Java, you can leave the pre and post statements empty

```
ctr:=0
for ; ctr < 10; {
 ctr +=1
 fmt.Println(ctr)

 Semicolons could be dropped: C's while is spelled for in Go

ctr:=0
for ctr < 10 { // behaves in the same way as while ctr < 100 in C or Java
 ctr +=1
 fmt.Println(ctr)

 Endless or forever loop

for {
 // do something - this loop would never end
```

Switch


 Go's switch statement is more general than C's - expressions need not be constants or even integers.

```
city := "Kolkata"
switch city {
case "Kolkata":
 println("Welcome to Kolkata")
 break
case "Bangalore":
 println("Welcome to Bangalore")
 break
case "Mumbai":
 println("Welcome Mumbai")
 break
```

```
rating := 2
switch rating {
case 4:
 println("You are rated Excellent")
 break
case 3:
 println("You are rated Good")
 break
case 2:
 println("You are rated Consistent")
 break
case 1:
 println("You need to improve a bit")
 break
```

Type switch


- Used to discover the dynamic type of an interface variable. Such a type switch uses the syntax of a type assertion with the keyword type inside the parentheses.
- If the switch declares a variable in the expression, the variable will have the corresponding type in each clause. It's also idiomatic to reuse the name in such cases, in effect declaring a new variable with the same name but a different type in each case.

```
type Human interface {
 func main() {
 Display()
 var human Human
 human = Employee
 {name: "Aniruddha", designation: "AVP"}
type Employee struct {
 name string; designation string
 switch human:= human.(type){
 default:
 fmt.Println("default")
func (emp Employee) Display(){
 case Employee:
 fmt.Println(emp.name, emp.designation)
 fmt.Println("Human",
 human.designation)
 case Contractor:
type Contractor struct {
 fmt.Println("Cont", human.weeklyHours)
 name string; weeklyHours int
func (cont Contractor) Display(){
 fmt.Println(cont.name, cont.weeklyHours)
```


Struct, Method and Interface

Types - struct


- structs are typed collections of named fields. Useful for grouping data together to form records.
- **type** keyword introduces a new type. It's followed by the name of the type (Employee), the keyword struct to indicate that we are defining a **struct** type and a list of fields inside of curly braces.
- Go does not have Class, it supports Struct and Interfaces.

Struct - initialization


```
type Employee struct {
 name string; age int; salary float32; designation string
Initialization Option 1 – Using new function
emp := new(Employee)
emp.name = "Ken Thompson"; emp.age = 50
emp.salary = 12345.678; emp.designation = "Distinguished Engineer"
Initialization Option 2 (more like JavaScript)
emp := Employee{}
emp.name = "Ken Thompson"; emp.age = 50
emp.salary = 12345.678; emp.designation = "Distinguished Engineer"
Initialization Option 3 – parameters should be in the same order fields are declared
emp := Employee{"Ken Thompson", 50, 12345.678, "Distinguished Engineer"}
fmt.Println(emp)
fmt.Println(emp.name)
// age and salary is not known and so not initialized
newEmp := Employee{name:"New Emp", designation:"Engineer"}
fmt.Println(newEmp.designation)
```

Struct (cont'd)


structs can have arrays and other child structs as fields

```
type Employee struct{
 Name string
 Age int
 Salary float32
 Slills [4]string // Array field
 HomeAddress Address  // Nested Child struct as property
type Address struct{
 StreetAddress string
 City string
 Country string
func main(){
 address := Address{"M G Road", "Bangalore", "IN"}
 skills := [4]string {"C", "C++", "Go", "Rust"}
 emp := Employee{"Aniruddha", 40, 123.456, skills, address}
 fmt.Println(emp) // {Aniruddha 40 123.456 [C Go Rust] {M G Road Bangalore IN}}
 fmt.Println(emp.Skills)
 // [C Go Rust]
```

Method


- Go supports methods defined on struct types.
- Methods of the struct are actually defined outside of the struct declaration.

```
type Employee struct {
// Method for struct Employee - defined outside of the struct declaration
// Since Display accepts a parameter of type Employee it's considered a member of Employee
func (emp Employee) Display(){
 fmt.Println("Hello from Employee")
func main() {
 emp := Employee{}
 // method invokation
 emp.Display()
 // displays "Hello from Employee"
```

Method – value receiver type


Methods can be defined for either pointer or value receiver types.

```
type Employee struct {
 name string
 age int
 salary float32
 designation string
// Method for struct Employee - this is value receiver type
func (emp Employee) Display() {
 fmt.Println("Name:", emp.name, ", Designation:", emp.designation)
func main() {
 emp := Employee{"Ken Thompson", 50, 12345.678, "Distinguished Engineer"}
 emp.Display()
 // displays Name: Ken Thompson, Designation: Distinguished Engineer
```

Method parameters


Methods can accept parameter similar to functions.

```
type Employee struct {
 name string
 age int
 salary float32
 designation string
// Method for struct Employee - this is value receiver type
func (emp Employee) Display(message string) {
 fmt.Println(message, emp.name, ", Designation:", emp.designation)
func main() {
 emp := Employee{"Ken Thompson", 50, 12345.678, "Distinguished Engineer"}
 emp.Display("Hello")
 // displays Hello Ken Thompson, Designation: Distinguished Engineer
```

Method - pointer receiver type


Methods can be defined for either pointer or value receiver types.

```
type Employee struct {
 name string; age int
// Methods for struct Employee - this is pointer receiver type
func (emp* Employee) increaseAgeByOne(){
 emp.age++
func (emp* Employee) increaseAge(increaseBy int){
 emp.age += increaseBy
emp := Employee{"Ken Thompson", 40}
emp.increaseAgeByOne()
emp.display()
 // displays Ken Thompson, 41
emp.increaseAge(5)
emp.display()
 // displays Ken Thompson, 46
```

Method (cont'd)


```
type Rectangle struct{
 Height float32
 Width float32
// Method that returns a result
func (rect Rectangle) Area() float32{
 return rect.Height * rect.Width
rect := Rectangle {Height: 25.5, Width: 12.75}
fmt.Println(rect.Area())
```

Interface


Interfaces are named collections of method signatures.

```
type Human interface {
 Display()
type Employee struct {
 name string; designation string
func (emp Employee) Display(){
 fmt.Println("Name - ", emp.name, ", Designation - ", emp.designation)
type Contractor struct {
 name string; weeklyHours int
func (cont Contractor) Display(){
 fmt.Println("Name - ", cont.name, ", Weekly Hours - ", cont.weeklyHours)
func main(){
 var emp Human = Employee{name:"Rob Pike", designation:"Engineer"}
 emp.Display()
 var cont Human = Contractor{name:"XYZ", weeklyHours:35}
 cont.Display()
```

Pointer


- Go supports pointers, allowing you to pass references to values and records within your program
- A pointer holds the memory address of a value. The type *T is a pointer to a T value
- The & operator generates a pointer to its operand.
- The * operator denotes the pointer's underlying value.

Unlike C, Go has no pointer arithmetic.

Using pointer to pass value by ref


 Pointers are used to pass value to functions by ref, so that changes made in called function are reflected in callee/ parent function.

```
func main(){
 var message string = "Hello World"
 fmt.Println("Before function call - " + message)
 displayMessagePointer(&message)
 fmt.Println("After function call - " + message)
func displayMessagePointer(message *string){
 fmt.Println("Before update - " + *message)
 *message = "Hello World from Go"
 fmt.Println("After update - " + *message)
Output
Before function call - Hello World
Before update - Hello World
After update - Hello World from Go
After function call - Hello World from Go
```

```
func main(){
 var message = "Hello World"
 fmt.Println("Before function call - " + message)
 displayMessage(message)
 fmt.Println("After function call - " + message)
}

func displayMessage(message string){
 fmt.Println("Before update - " + message)
 message = "Hello World from Go"
 fmt.Println("After update - " + message)
}
```

Output

```
Before function call - Hello World
Before update - Hello World
After update - Hello World from Go
After function call - Hello World
```


Type Composition/Embedding, Packages and Export

Type Composition/ Embedding - struct


- Go does not have the typical, type-driven notion of subclassing, but it does have the ability to "borrow" pieces of an implementation by *embedding* types within a struct or interface.
- structs can have fields borrowed from another struct (parent)

```
package main
import "fmt"
type Human struct {
 Name
 string
 Address string
 Age
 int
type Employee struct {
 // Embedded anonymous field that points to another struct
 Human
 EmployeeNo string
 float32
 Salary
 Designation string
func main() {
 human := Human{"Rob Pike", "USA", 45}
 fmt.Println(human) // {Rob Pike USA 45}
 emp := Employee{human, "3423434", 200456.78, "Chief Architect"}
 fmt.Println(emp) // {{Rob Pike USA 45} 3423434 200456.78 Chief Architect}
 fmt.Printf("Name %s, Age %d \n", emp.Name, emp.Age)
```

Type Composition/ Embedding – struct (Cont'd)


```
package main
import "fmt"
type Human struct {
 Name
 string
 Address string
 int
 Age
type Employee struct {
 Human
 // Embedded anonymous field that points to another struct
 EmployeeNo string
 Salary
 float32
 Designation string
func (human Human) Display() {
 fmt.Printf("Name %s, Age %d \n", human.Name, human.Age)
func main() {
 human := Human{"Rob Pike", "USA", 45}
 fmt.Println(human) // {Rob Pike USA 45}
 emp := Employee{human, "3423434", 200456.78, "Chief Architect"}
 // {{Rob Pike USA 45} 3423434 200456.78 Chief Architect}
 fmt.Println(emp)
 fmt.Printf("Name %s, Age %d \n", emp.Name, emp.Age)
 emp.Display()
 // Prints Name Rob Pike, Age 45
```

Type Composition/ Embedding – struct (Cont'd)


```
package main
import "fmt"
type Human struct {
 string
 Name
 Address string
 int
 Age
type Employee struct {
 Human
 // Embedded anonymous field that points to another struct
 EmployeeNo string
 float32
 Salary
 Designation string
func (human Human) Display() {
 fmt.Printf("Name %s, Age %d \n", human.Name, human.Age)
}
func (emp Employee) Display() {
 fmt.Printf("Name %s, Age %d Emp No %s Designation %s \n", emp.Name, emp.Age, emp.EmployeeNo, emp.Designation)
}
func main() {
 human := Human{"Rob Pike", "USA", 45}
 // {Rob Pike USA 45}
 fmt.Println(human)
 emp := Employee{human, "3423434", 200456.78, "Chief Architect"}
 fmt.Println(emp)
 // {{Rob Pike USA 45} 3423434 200456.78 Chief Architect}
 fmt.Printf("Name %s, Age %d \n", emp.Name, emp.Age)
 emp.Display()
 // prints Name Rob Pike, Age 45 Emp No 3423434 Designation Chief Architect
```

Embed by value vs by ref


Embedding could be by values or by ref

```
type Human struct {
 Name string
 Age int
type Employee struct {
 type Employee struct {
 Human // Embed by value
 *Human // Embed by ref
 EmployeeNo string
 EmployeeNo string
 Designation string
 Designation string
human := Human {"Rob Pike", 45}
fmt.Println(human) // {Rob Pike 45}
emp := Employee{human, "3423434", "Chief Architect" }
fmt.Println(emp) // {{Rob Pike 45} 3423434 Chief Architect}
```

Type Composition/Embed - interface


Embedding could be done for interface also.

```
type CanWalk interface {
 Walk()
type CanFly interface {
 Fly()
type CanWalkAndFly interface
 CanWalk
 // Embed
 // Embed
 CanFly
type Human struct {
 Name string
func (human Human) Walk() {
 fmt.Println("Human walk")
func (human Human) Fly() {
 fmt.Println("Human fly")
```

```
var h1 CanWalk = Human{"Aniruddha"}
h1.Walk()

var h2 CanFly = Human{"Aniruddha"}
h2.Fly()

var h3 CanWalkAndFly = Human{"Aniruddha"}
h3.Walk()
h3.Fly()
```

Exporting from package


• Methods whose name start with Upper case are exported. Methods whose name do not start with Upper case are not exported (private).

```
package library
import "fmt"
  Exported methods
func SayHello() {
 fmt.Println("Hello from Library")
func SayHello2() {
 fmt.Println("Hello2 from Library")
 Non exported method
func sayHelloPvt() {
 fmt.Println("sayHelloPvt from Library")
```

Custom Package


- Custom packages are searched in \$GOPATH location.
- Vendoring process

```
package main
import
 "employees"
 // Package
 "employees/salary"
 // Sub package
 "fmt"
func main() {
 fmt.Println("Hello from Go")
 var empName string = employees.GetEmployee()
 fmt.Println(empName)
 var salary int = salary.GetSalary()
 fmt.Println(salary)
```

Folder Structure

```
bin
pkg
src
-- <Project base location>
 main.go
 -- vendor
 -- employees
 employees.main
 -- salary
 salary.main
```


Unique Go Features

Returning multiple values from function


- Supports multiple return value from functions like Tuples supported in other languages
- Could be used to return a pair of values / return value and error code

```
func swap(x, y int) (int, int){
 return y, x
var x, y int = 10,20
var p,q int = swap(x,y)
fmt.Println(x,y)
 // 10 20
fmt.Println(p,q)
 // 20 10
func addSubMultiDiv(x,y int) (int, int, int){
 return x+y, x-y, x*y, x/y
fmt.Println(addSubMultiDiv(20,10)) // 30 10 200 2
```

Returning multiple values from function


More than two values could be returned

```
func getEmployee() (string, int, float32) {
 return "Bill", 50, 6789.50
}
func main() {
 name, age, salary := getEmployee()
 fmt.Println(name)
 fmt.Println(age)
 fmt.Println(salary)
 fmt.Scanln()
}
```

Return values not required could be ignored by using _

```
func main() {
 name, _, salary := getEmployee()
 fmt.Println(name)
 fmt.Println(salary)
 fmt.Scanln()
}
```

Named return values


```
func concat(str1, str2 string) (res string){
 res = str1 + " " + str2
 return
result := concat("Aniruddha", "Chakrabarti")
fmt.Println(result) // Aniruddha Chakrabarti
func getEmployee() (name string, age int, salary float32)
 name = "Bill"
 age = 50
 salary = 6789.50
 return
func main() {
 name, age, salary := getEmployee()
 fmt.Println(name)
 fmt.Println(age)
 fmt.Println(salary)
 fmt.Scanln()
```

Defer


- A defer statement defers the execution of a function until the surrounding function returns.
- The deferred call's arguments are evaluated immediately, but the function call is not executed until the surrounding function returns.
- Defer is commonly used to simplify functions that perform various clean-up actions.
- Defer statements could be stacked up and would be executed in First In Last Out order i.e. the first Defer statement would be executed the last, and last Defer statement would be executed the first.

```
package main
import "fmt"
func main() {
 defer fmt.Print("World ")
 fmt.Print("Hello ")
}
// prints Hello World
```

```
package main
import "fmt"
func main() {
 defer fmt.Print("Happy learning Go! ")
 defer fmt.Print("from Golang! ")
 defer fmt.Print("World ")

 fmt.Print("Hello ")
}
// prints Hello World from Golang! Happy learning Go!
```

Defer


• Defer is commonly used to simplify functions that perform various clean-up actions.

```
func CopyFile(dstName, srcName string) (written int64, err error) {
 src, err := os.Open(srcName)
 if err != nil {
 return
 defer src.Close()
 dst, err := os.Create(dstName)
 if err != nil {
 return
 defer dst.Close()
 return io.Copy(dst, src)
```

Error Handing in Go


- Errors in Go are plain old values. Errors are represented using the built-in error type.
- Just like any other built-in type such as int, float64, ... error values can be stored in variables, passed as parameters to functions, returned from functions, and so on.

func Open(name string) (file *File, err error)

```
type error interface {
 Error() string
}
```

- If the file has been opened successfully, then the Open function will return the file handler and error will be nil. If there is an error while opening the file, a non-nil error will be returned.
- If a function or method returns an error, then by convention it has to be the last value returned from the function. Hence the Open function returns err as the last value

```
package main
import (
 "fmt"
 "os"
func main() {
 file, err := os.Open("/test.txt")
 if err != nil {
 fmt.Println(err.Error())
 } else {
 fmt.Println(file.Name())
```

Error Handing using error object


- Update the function so that it returns two values: a string and an error. The caller function will check the second value to see if an error occurred.
- Import the Go standard library errors package so you can use its errors. New function.
- Add an if statement to check for an invalid request (an empty string where the name should be) and return an
 error if the request is invalid.
- Add nil (meaning no error) as a second value in the successful return. That way, the caller can see that the function succeeded.

```
func main() {
 package main
 import (
 res1, err := divide(10, 0)
 if err != nil {
 "errors"
 log.Println(err)
 "fmt"
 } else {
 "log"
 fmt.Printf("result is %d \n", res1)
 }
 func divide(x int, y int) (int, error) {
 res2, err := divide(10, 2)
 if v == 0 {
 if err != nil {
 return 0, errors.New("y can not be zero, as a no
 log.Println(err)
 could not be divided by zero")
 } else {
 }
 fmt.Printf("result is %d \n", res2)
 return x / y, nil
```

Panic


- There are certain operations in Go that automatically return panics and stop the program. Common operations include
 - Indexing an array beyond its capacity
 - Performing type assertions
 - Calling methods on nil pointers
 - Incorrectly using mutexes
 - Attempting to work with closed channels.
- Most of these situations result from mistakes made while programming that the compiler has no ability to detect while compiling your program.

Raising Panic


Out of the box panics

```
package main
import "fmt"
func main() {
 cities := []string{"Kolkata", "Delhi", "Chennai"
 , "Bangalore"}
 fmt.Println(cities[4])
}
```

```
panic: runtime error: index out of range [4] with length 4
goroutine 1 [running]:
main.main()

C:/Users/Aniruddha.Chakrabart/go/src/Training/Panic/main.go:7
+0x1b
exit status 2
```

Raising custom panics

package main

```
import "fmt"
func main() {
 fmt.Println("Hello")
 div(10, 0)
func div(x int, y int) {
 if y == 0 {
 panic("Error: no can not be divided by zero")
Hello
panic: Error: no can not be divided by zero
goroutine 1 [running]:
main.div(...)
C:/Users/Aniruddha.Chakrabart/go/src/Training/Panic/main.go:12
main.main()
C:/Users/Aniruddha.Chakrabart/go/src/Training/Panic/main.go:7 +0xa5
exit status 2
```

Panic and Recover


- Panics have a single recovery mechanism the recover builtin function.
- This function allows you to intercept a panic on its way up through the call stack and prevent it from unexpectedly terminating your program.
- It has strict rules for its use, but can be invaluable in a production application.

```
package main
import (
 "fmt"
 "log"
func main() {
 defer recoverFromPanic()
 div(10, 0)
 fmt.Println("we survived dividing by zero!")
func div(x int, y int) int {
 if v == 0 {
 panic("Error: no can not be divided by zero")
 return x / y
func recoverFromPanic() {
 if err := recover(); err != nil {
 log.Println("panic occurred:", err)
```


Concurrency in Go

Concurrency in Go


- Goroutines
- Channels

- Synchronization sync package : To avoid race condition
- WaitGroup
- Once

Apart from WaitGroup and Once the below are typically used by low-level library routines. **Higher-level synchronization is better done via channels and communication**

- Mutex
- RWMutex
- Pool

Goroutines


- Goroutines are lightweight threads managed by Go runtime since they are lightweight creating them is fast, and does not impact performance
- A goroutine is a function that is capable of running concurrently with other functions.
- To create a goroutine, use the keyword **go** followed by a function invocation

```
func main(){
 add(20, 10)
 // add function is called as goroutine - will execute concurrently with calling one
 go add(20, 10)
 fmt.Scanln()
}

func add(x int, y int) {
 fmt.Println(x+y)
}
main goroutine
add goroutine
```

- Goroutines do not have names; they are just anonymous workers. They expose no unique identifier, name, or data structure to the programmer.
- Go statement does not return some item that can be used to access and control the goroutine later like Threads do. This is done on purpose.

Goroutines


Goroutine could be started for anonymous function call also

Concurrency - Actor model


Principle - Don't communicate by sharing memory; share memory by communicating

 Actors pass asynchronous messages among each other for communication and does not use shared memory to communicate.


Thread based concurrency model with shared memory


Actor based concurrency model – no shared memory

Channel


- Channels are the pipes that connect concurrent goroutines Channels are typed by the values they convey
- You can send values into channels from one goroutine and receive those values into another goroutine.
- Channels are created using make operator
 ch := make(chan int)


Values are received and sent using the channel operator, <-

```
package main
import "fmt"
func main() {
 ch := make(chan string)
 go func() { ch <- "ping" }()

 msg := <-ch
 fmt.Println(msg)
}</pre>
```

Comminating b/w Goroutines using Channel


Message Sender (SendMessage goroutine)

```
_____Message
```

Channel

Message Receiver (ReceiveMessage goroutine)

```
package main
import (
 "fmt"
 "time"
func main(){
 channel := make(chan string)
 go SendMessage(channel)
 go ReceiveMessage(channel)
 fmt.Scanln();
```

```
// goroutine that sends the message
func SendMessage(channel chan string) {
 for {
 channel <- "sending message @" + time.Now().String()</pre>
 time.Sleep(5 * time.Second)
// goroutine that receives the message
func ReceiveMessage(channel chan string) {
 for {
 message := <- channel
 fmt.Println(message)
```

Message

Acknowledgement


```
Message Sender (SendMessage goroutine)
```

Message Receiver (ReceiveMessage goroutine)

```
package main

import (
 "fmt"
 "time"
)

func main(){
```

```
// Channel to send message from
sender to receiver
 msgChnl := make(chan string)
 // Channel to acknowledge message
receipt by receiver
 ackChn1 := make(chan string)
 go SendMessage(msgChnl, ackChnl)
 go ReceiveMessage(msgChnl, ackChnl)
 fmt.Scanln();
```

```
// goroutine that sends the message
func SendMessage(msgChannel chan string,
ackChannel chan string) {
 for {
 msgChannel <- "sending message @" +
time.Now().String()
 time.Sleep(2 * time.Second)
 ack := <- ackChannel</pre>
 fmt.Println(ack)
// goroutine that receives the message
func ReceiveMessage(msgChannel chan string,
ackChannel chan string) {
 for {
 message := <- msgChannel</pre>
 fmt.Println(message)
 ackChannel <- "message received @" +
time.Now().String()
```

WaitGroup


- To wait for multiple goroutines to finish, we can use a wait group.
- WaitGroup.Add() is called to set the number of goroutines we want to wait for, and subsequently, WaitGroup.
 Done() is called within any goroutine to signal the end of its' execution
- WaitGroup.Wait() is called to block the execution of main() function until the goroutines in the WaitGroup is successfully completed

```
package main
import "fmt"
func main() {
 go displayMessage("Hello")
 go displayMessage("World")
func displayMessage(msg string) {
 fmt.Println(msg + " ")
 // execution does not reach this line
// Does not display any message
// You can add a Scan statement or add a sleep,
// but that is not the right solution
```

```
package main
import (
 "fmt"
 "svnc"
func main() {
 var wg sync.WaitGroup
 wg.Add(1)
 go displayMessage("Hello", &wg)
 wq.Add(1)
 go displayMessage("World", &wg)
 wg.Wait()
func displayMessage(msg string, wg *sync.WaitGroup) {
 defer wq.Done()
 fmt.Println(msg + " ")
```

Once


Helps you to run your code only once – behaves like Singleton pattern.

```
package main
import (
 "fmt"
 "sync"
func main() {
 var once sync.Once
 for i := 0; i < 5; i++ {
 once.Do(welcomeUser) // Gets invoked only once and not 5 times
func welcomeUser() {
 fmt.Println("Hello")
```

Mutex


- A Mutex, or a mutual exclusion is a mechanism that allows us to prevent concurrent processes from entering a critical section of data whilst it's already being executed by a given process.
- Mutex in Go is implemented as sync.Mutex
- sync.Mutext has only two methods
 - Lock()
 - Unlock()

•

```
package main
import "fmt"
// Account Type
type Account struct {
 balance int
 string
 name
func (acnt *Account) Deposit(amount int) {
 acnt.balance += amount
func (acnt *Account) Withdraw(amount int) {
 acnt.balance -= amount
func WithoutSync() {
 var acnt = Account{name: "XYZ", balance: 1000}
 for i := 0; i < 100; i++ {
 go acnt.Deposit(100)
 go acnt.Withdraw(100)
 fmt.Printf("Account Balance: %d \n", acnt.balance)
```

Mutex


```
package main
import (
 "fmt"
 "sync"
func WithSync() {
 var mutex *sync.Mutex
 var wg sync.WaitGroup
 var acnt = AccountSafe{name: "XYZ", balance: 1000,
mutex: mutex}
 wg.Add(200)
 for i := 0; i < 100; i++ {
 go acnt.Deposit(100, &wg)
 go acnt.Withdraw(100, &wg)
 wg.Wait()
 fmt.Printf("Account Balance: %d \n", acnt.balance)
```

```
// Safe Account Type that uses locks
type AccountSafe struct {
 balance int
 string
 name
 mutex
 *sync.Mutex
func (acnt *AccountSafe) Deposit(amount int,
wg *sync.WaitGroup) {
 acnt.mutex.Lock()
 acnt.balance += amount
 acnt.mutex.Unlock()
 wg.Done()
func (acnt *AccountSafe) Withdraw(amount int,
 wg *sync.WaitGroup) {
 acnt.mutex.Lock()
 acnt.balance -= amount
 acnt.mutex.Unlock()
 wg.Done()
```

RWMutex


 RWMutex is a reader/writer mutual exclusion lock. The lock can be held by an arbitrary number of readers or a single writer.

```
package main
import (
 "fmt"
 "sync"
func WithRWMutex() {
 var rwmux *sync.RWMutex
 var wg sync.WaitGroup
 var acnt = AccountRWSafe{name: "XYZ", balance: 1000, rwmux: rwmux}
 wg.Add(200)
 for i := 0; i < 100; i++ {
 go acnt.Deposit(100, &wg)
 go acnt.Withdraw(100, &wg)
 wg.Wait()
 wg.Add(1)
 fmt.Printf("Final Account Balance: %d \n", acnt.GetBalance(&wg))
 wg.Wait()
```

```
// Safe Account Type that uses locks
type AccountSafe struct {
 balance int
 string
 name
 *sync.Mutex
 mutex
func (acnt *AccountSafe) Deposit(amount int, wg *sync.
WaitGroup) {
 acnt.mutex.Lock()
 acnt.balance += amount
 acnt.mutex.Unlock()
 wg.Done()
func (acnt *AccountSafe) Withdraw(amount int, wg *sync
.WaitGroup) {
 acnt.mutex.Lock()
 acnt.balance -= amount
 acnt.mutex.Unlock()
 wg.Done()
func (acnt *AccountRWSafe) GetBalance(wg *sync.WaitGro
up) int {
 var bal int
 acnt.rwmux.RLock()
 bal = acnt.balance
 acnt.rwmux.RUnlock()
 wg.Done()
 return bal
```


net/http package

net/http package - Writing a simple web server


• net/http packages is used for building a simple web server that listens to a port and sends a text response

```
import (
 "fmt"
 "net/http"
)

func main() {
 http.HandleFunc("/", handler)
 http.ListenAndServe(":8080", nil)
}

func handler(writer http.ResponseWriter, request *http.Request) {
 fmt.Fprintf(writer, "Hi there, I love Go")
}
```

net/http package - Improving the simple web server


- Error handling is added
- Error is logged
- Request path is retrieved from request objects and sent as output

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


Testing

Unit testing in Go


- testing package is used for unit testing in Go
- Unit test file should be named as <file to be tested>_test.go
- Test functions should accept a pointer to testing.T T is a type passed to Test functions to manage test state and support formatted test logs
- Tests are run using go test

main.go

```
package main
import "fmt"
func main() {
 fmt.Println(Divide(20, 4))
}
func Divide(x int, y int) int {
 return x / y
}
```

main_test.go

```
package main

import (
 "testing"
)

func TestDivide(t *testing.T) {
 if Divide(20, 10) != 2 {
 t.Error("Expected result is 2")
 }
}
```

```
> go run main.go
5
> go test
PASS
ok Training/Testing 1.609s
PS C:\Users\Aniruddha.Chakrabart\go\src\Training\Testing>
```

Unit testing in Go (Cont'd)


To get verbose output use –v flag

```
> go test -v
=== RUN TestDivideForPositiveNo
--- PASS: TestDivideForPositiveNo (0.00s)
=== RUN TestDivideForNegativeNo
--- PASS: TestDivideForNegativeNo (0.00s)
```

To check test coverage use -cover flag

```
PASS
coverage: 50.0% of statements
ok Training/Testing 3.993s
```

Test coverage could be visualized using go tool (go tool cover)


Modules

Modules


Enable Modules if they are not already enabled

go env -w GO111MODULE=on

Initialize a Go module in a folder

go mod init
go mod githib.com/ani/<package_name>

Download dependencies / additional modules to be used

go get
go get github.com/nats-io/nats.go/


Code/ Develop the module functionality

Format, code analysis

go fmt / go vet / go lint

Test the code

go test

Build the code, generate exe

go build

Remove unused dependencies

go mod tidy -v

Modules


Initialize a Go module in a folder

```
go mod init
go mod github.com/ani/<package_name>
```


go init and go get generates two files

go get


Download dependencies / additional modules to be used

go get github.com/nats-io/nats.go/

go.mod

```
module github.com/ani/<package_name>
```

go 1.16

require github.com/natsio/nats.go v1.11.0

go.sub

```
github.com/nats-io/nats.go v1.11.0 h1:L263PZkrmkRJRJT2YHU8GwWWvEvmr9/LUKuJTXsF32k=
github.com/nats-
io/nats.go v1.11.0/go.mod h1:BPko4oXsySz4aSWeFgOHLZs3G4Jq4ZAyE6/zMCxRT6w=
github.com/nats-io/nkeys v0.3.0 h1:cgM5tL53EvYRU+2YLXIK0G2mJtK12Ft9oeooSZMA2G8=
github.com/nats-
io/nkeys v0.3.0/go.mod h1:gvUNGjVcM2IPr5rCsRsC6Wb3Hr2CQAm08dsxtV6A5y4=
github.com/nats-io/nuid v1.0.1 h1:5iA8DT8V7q8WK2EScv2padNa/rTESc1KdnPw4TC2paw=
github.com/nats-
io/nuid v1.0.1/go.mod h1:19wcPz3Ph3q0Jbyiqsd0kePYG7A95tJPxeL+10S0N2c=
golang.org/x/crypto v0.0.0-20210314154223-
e6e6c4f2bb5b h1:wSOdpTq0/eI46Ez/LkDwIsAKA71YP2SRKB0DiRWM0as=
golang.org/x/crypto v0.0.0-20210314154223-
e6e6c4f2bb5b/go.mod h1:T9bdIzuCu70txOm1hfPfRQxPLYneinmdGuTeoZ9dtd4=
golang.org/x/net v0.0.0-20210226172049-
e18ecbb05110/qo.mod h1:m0MpNAwzfU5UDzcl9v0D8zq8qWTRqZa9RBIspLL5mdq=
golang.org/x/sys v0.0.0-20201119102817-
f84b799fce68/go.mod h1:h1NjWce9XRLGQEsW7wpKNCjG9DtNlClVuFLEZdDNbEs=
golang.org/x/term v0.0.0-20201126162022-
7de9c90e9dd1/go.mod h1:bj7SfCRtBDWHUb9snDiAeCFNEtKQo2Wmx5Cou7ajbmo=
golang.org/x/text v0.3.3/go.mod h1:5Zoc/QRtKVWzQhOtBMvqHzDpF6ir09z98xDceosuGiQ=
golang.org/x/tools v0.0.0-20180917221912-
90fa682c2a6e/go.mod h1:n7NCudcB/nEzxVGmLbDWY5pfWTLqBcC2KZ6jvYvM4mQ=
```

Go – Key Takeaway


- Support for a limited but well thought out set of language constructs (Less is More)
- Package
- Support for struct and interface only, does not support classes.
- Concurrency through goroutines and channels
- Defer & Panic
- Type composition through embedding
- Multiple return values from functions
- Access level of functions depending on casing
- Compiles to native machine code, but has garbage collection and automatic memory management.
- Go Tools
- Modules for Dependency management, versioning, new way of development / build

Resources


- Go Lang website https://golang.org
- Go Dev website go.dev
- Go By Example https://gobyexample.com/
- An Introduction to Programming in Go https://www.golang-book.com/books/intro
- Little Go Book http://openmymind.net/assets/go/go.pdf
- Effective Go https://golang.org/doc/effective_go.html
- Less is exponentially more: Rob Pike http://commandcenter.blogspot.in/2012/06/less-is-exponentially-more.html
- Communicating Sequential Processes (CSP) by Tony Hoare https://en.wikipedia.org/wiki/Communicating_sequential_processes
- Go Cheatsheet Go cheatsheet (devhints.io)