

Introducción a Google Go

13 de diciembre 2013

Antonio Nicolás Pina Scalia

Razones para usar un lenguaje de scripting

- Velocidad de desarrollo.
- Expresividad.
- No hay necesidad de compilación.
- Recolección de basura.
- Abstracciones de alto nivel.
- ¿Despliegue?

Razones para usar un lenguaje compilado

- Velocidad de ejecución.
- Tipado estático.
- Comprobaciones en tiempo de compilación.
- ¿Despliegue?

Y si...

- **Legible** y claro.
- Lenguaje compilado, pero de muy rápida compilación.
- Comprobaciones estrictas en tiempo de compilación.
- Fuertemente tipado.
- Recolección de basura.
- Facilidad de despliegue.
- Y muchas otras particularidades inusuales en los lenguajes más populares, útiles para el desarrollador.

Go 1.0 publicado en Marzo de 2012

Golang, un nuevo lenguaje

- No ha habido grandes avances en lenguajes de programación... ¡en casi una década!
- PHP nació en el año 1995
- Ruby también fue creado en 1995
- Node.js...

Go te ayuda a desarrollar correctamente

- Sintaxis concisa.
- Diseñado para ser eficiente en tiempo de desarrollo.
- Rápido en tiempo de ejecución.
- Es un lenguaje concurrente, y con un buen soporte para paralelización.
- Soporta tests y benchmarks de forma nativa.

Go te ayuda a desarrollar cómodamente

- Soporta nativamente Unicode.
- Recolector de basura.
- Devolución de múltiples valores.
- Las funciones son tipos de primer orden.
- Elimina lo que muchos consideran necesario: objetos e interfaces. En su lugar, presenta alternativas diferentes.

Go te obliga a programar bien

- Comprobaciones muy estrictas en tiempo de compilación.
- Comprobación estricta de tipos, no existen "tipos compatibles".
- No existe el tipo "float".
- Desde Go 1.0, no se garantiza el orden de iteración sobre mapas.

Go te insta a que tu código sea legible.

- No existen excepciones, sólo errores excepcionales.
- No se permiten imports o variables no usadas.
- Uso de punteros sin aritmética de punteros.
- Se prohiben expresiones que puedan resultar en código ilegible. Por ejemplo:

$$var2 = var++$$

¿Cuál es tu lenguaje favorito?

Un ejemplo de C

 $Stack Overflow \mbox{\c (http://stackoverflow.com/questions/10758811/c-syntax-for-functions-returning-function-pointers)} \label{fig:stackoverflow}$

El mismo ejemplo en Go

```
func (int) func(float64) func(float32) int
```

VS

```
int (*(*(*f3)(int))(double))(float)
```

Un ejemplo de Java

```
public static final String readFile(String filename) {
 StringBuilder sb = new StringBuilder();
 try {
 BufferedReader br = new BufferedReader(new FileReader(filename));
 int read = 0;
 char[] buffer = new char[1024];
 while( -1 != (read = br.read(buffer, 0, buffer.length)) ) {
 sb.append(buffer, 0, read);
 br.close();
  } catch (IOException e) {
 Log.e("HTTP", "readStream", e);
 Crittercism.logHandledException(e);
 return null;
  return sb.toString();
```


El mismo ejemplo en Go

```
data, err := ioutil.ReadFile("file")
```


Sin usar ioutil:

```
func readFile(filename string) (string, error) {
 buf := bytes.NewBuffer(nil)
 f, err := os.Open(filename)
 if nil != err {
 return ``, err
 defer f.Close()
 _, err = io.Copy(buf, f)
 if nil != err {
 return ``, err
 return string(buf.Bytes())
```

Golang soporta Unicode totalmente

Tipos de datos en Go

Tipos numéricos

int y bool

```
int, uint, int8, uint8, int16, uint16, int32, uint32, int64, uint64.
```

- Desde Go 1.1, *int* es de 64 bits cuando se ejecuta en CPU de 64 bits.
- Personalmente, me gusta más especificar siempre el tamaño.

```
var x uint32 = 3
```

• O también:

```
x := uint32(3)
```

• Para booleanos: *true*, *false* y operadores *a la C*.

Ejemplos

Ejemplo incorrecto

```
func main() {
 var x uint32 = 42
 var y uint8 = x
 fmt.Printf("y vale %d.\n", y)
}
```

¿Y ahora?

```
func main() {
 var x uint32 = 42
 var y uint = x
 fmt.Printf("y vale %d.\n", y)
}
```

Más ejemplos

```
func main() {
 x := true
 if x == true {
 fmt.Println(`Verdadero`)
 } else {
 fmt.Println(`Falso`)
 }
}
```

De otra forma:

```
func main() {
 switch {
 case true:
 fmt.Println(`es true`)
 case false:
 fmt.Println(`es false`)
 default:
 fmt.Println(`?`)
 }
}
```

Otros tipos numéricos

• No se define un tipo *float*. En su lugar, existen *float32* y *float64*

```
var (
 x float32 = 2
 m float64 = 6.023e23
)
```

• Números complejos. Si, Go soporta números complejos: *complex64* y *complex128*.

```
func main() {
 var z complex128 = cmplx.Pow(math.E, -1i*math.Pi)
 fmt.Printf("z = %f.\n", z)
}
```

array

Array

• Se puede declarar un *array* de cualquier tipo, nativo o no.

```
var (
 x [5]int32
 y [10][2]interface{}
)
```

- No son referencias, por lo que se copia la memoria al pasarlos a una función.
- Recuerda: Go siempre pasa los parámetros por valor.
- Recuerda: Go siempre inicializa todo a su zero-value.

Array

• Nos podemos ahorrar escribir el tamaño usando "..." cuando se especifica un literal.

```
func main() {
 var x [3]int
 y := [...]float32{3, 2, 4}
 fmt.Println(x, y)
}
```

• ¡Re-slicing!

```
func main() {
 x := [...]int{1, 2, 3, 4, 5}
 fmt.Println(x[:3], x[2:], x[2:4])
}
```

• Dado que el tamaño se especifica en la declaración, son inmutables.

Array o slice, esa es la cuestión

• Go proporciona un wrapper sobre los arrays inmutables, lo que llama slice.

```
var x []int = make([]int, 3)
y := []int{1, 2, 3}
```

VS

```
var x [3]int
y := [...]int{1, 2, 3}
```

- Un slice es una referencia al array subyacente, por lo que siguen siendo inmutables.
- Dado que son una referencia, su zero-value es nil.
- Para crear un slice, se puede utilizar un literal, o bien utilizar la función make().

Slice

- Utilizando make(), podemos especificar un tamaño y una capacidad inicial.
- Tamaño: Número de elementos que el slice contiene actualmente.
- Capacidad: tamaño del array subyacente.

```
x := make([]float32, 3, 10)
```


- Por defecto, la capacidad se supone igual al tamaño, por lo que no es necesario indicarla.
- Para añadir uno o varios elementos, se utiliza la función **append**:

```
x = append(x, 2)

x = append(x, 3, 4, 5)
```

Diferencia entre array y slice

- Un slice también puede ser "re-sliced". Esto no cambia mas que el puntero hacia el array, no copia memoria.
- Ambos se comportan como se espera con las funciones len, cap y copy.
- Pero además, un slice nos ofrece la posibilidad de añadir elementos, ampliando la capacidad del array. Pista: **realloc**.

map

Mapas

- Como un HashMap de Java, o un Hash de Ruby.
- *Mapea* cualquier valor *comparable* a cualquier cosa.

```
var m map[string]interface{}
```

- Aquí, es clásico utilizar interface{} del mismo modo que Object en Java.
- Al igual que los array y slices, son iterables. ¡Pero ojo! NO se garantiza el orden.
- Del mismo modo que los slices, su zero-value es nil.

```
func main() {
 m := make(map[string][]int32)
 m[`hola`] = []int32{1, 2}
 m[`otro`] = []int32{3, 4}
 for key, value := range m {
 fmt.Println(key, value)
 }
}
Run
```

Mapas

```
const (
 CHULI = 1
 KILOCHULI = 1e3 * CHULI
 MEGACHULI = 1e6 * CHULI
)

func main() {
 molonometer := make(map[string]int32)
 molonometer[`Cubert`] = 40 * MEGACHULI
 fmt.Println(molonometer[`Cubert`], molonometer[`Zoidberg`])
}
Run
```

O podemos comprobar si existe un mapping.

```
func main() {
 molonometer := map[string]int32{`Cubert`: 40 * MEGACHULI}
 if v, ok := molonometer[`Zoidberg`]; ok {
 fmt.Println(v)
 } else {
 fmt.Println(`Y U NO COOL`)
 }
}
```

string

string

• Los *strings* son inmutables.

```
var variable string = "cadena"
```

- En el fondo, no es más que un []byte, por lo que puede contener **cualquier** contenido arbitrario.
- Como todos los tipos compuestos en Go, es iterable.
- En Go no hay *char*, hay *rune*, que representan codepoints unicode.
- Rune no es más que un alias de int32.

Operadores

- Los _string_'s **no** son referencias. **Recuerda**: sólo slices y maps lo son.
- Operaciones habituales a través de los paquetes string y unicode.
- Literales con "cadena" o cadena.

```
func main() {
 fmt.Println(`Esto es\nun string`)
 fmt.Println("Esto es\notro string")
}
```


• Se puede iterar sobre ellos, rune a rune.

```
func main() {
 str := `Hola, привет!`
 for i, r := range str {
 fmt.Printf("str(%d)='%c'\n", i, r)
 }
}
```

Probablemente, a estas alturas estáis...

Pero pronto estaréis...

O eso voy a intentar...

CHALLENGE ACCEPTED

Las mejores cosas de Go

Duck typing

• "Si camina como un pato, nada como un pato y suena como un pato, es un pato."

```
type Stringer interface {
  String() string
}
```

 Cualquier tipo que implemente ese método "de facto", puede ser utilizado como un Stringer.

```
type Vector [3]int32

func (v Vector) String() string {
 return fmt.Sprintf(`v=(%d, %d, %d)`, v[0], v[1], v[2])
}

func main() {
 x := Vector{1, 2, 3}
 fmt.Println(x)
}
```

Structs

Combinado con los zero-values, los literales de structs son muy prácticos.

```
type resultType struct {
  Impressions uint64 `json:"impressions"`
  Views uint64 `json:"views"`
  Interactions float32 `json:"interactions,omitempty"`
}
ret := resultType{Impressions:imp}
```

- **Cuidado**: Los campos de structs que comienzan por mayúscula, se consideran "public", y el resto, "private".
- Además, como en el ejemplo, se pueden "anotar", para definir otras propiedades como, por ejemplo, el nombre del campo cuando se convierta a JSON.

Y ahora algo totalmente diferente

¡Structs!

• Aunque Golang no es un lenguaje orientado a objetos, pero aún así permite "herencia múltiple", el llamado "embedding".

```
type Animal struct {
  Nombre string
}
type Mascota struct {
  Achuchable bool
}
type Perro struct {
  Animal
  Mascota
  Raza TipoRaza
}
```

 Podemos invocar cualquier método definido sobre "Animal" sobre un objeto de tipo Perro, así como acceder directamente a sus campos.

```
p := Perro{Nombre: "Yaky", Achuchable = true}
```

Funciones

- Como hemos visto, es posible escribir funciones que devuelvan varios parámetros.
- No sólo es posible, sino que es ampliamente utilizado y se considera parte del "Gostyle".
- Además, estos valores de retorno pueden tener opcionalmente un nombre.

```
func pow(x float64) (x2 float64, x3 float64) {
 x2 = x * x
 x3 = x2 * x
 return
}
func main() {
 fmt.Println(pow(2))
}
```

Funciones

• Del mismo modo, se pueden declarar y asignar varias variables a la vez.

```
func pow(x float64) (x2, x3 float64, e error) {
 if x > 10 {
 return 0, 0, fmt.Errorf("El valor x=%f es demasiado grande", x)
 return x*x, x*x*x, nil
func main() {
 x, y, err := pow(4)
 if err != nil {
 fmt.Printf("ERROR: %v.\n", err)
 } else {
 fmt.Println(x, y)
 x, y = y, x
 fmt.Println(x, y)
 Run
```

Closures

- Una de las mejores características del lenguaje, es su definición de las funciones como un tipo de dato más.
- Además, las funciones "literales" son *closures*, de modo que capturan cualquier variable que haya en su *scope* y pueden acceder a ella como si fuera propia.

```
func Generator(x int) func() int {
 return func() int { return x }
}
func main() {
 f := Generator(3)
 fmt.Println(f())
}
```

Closures

• Se pueden utilizar también para agrupar código, aunque no sea estrictamente necesario, a veces queda más limpio.

```
addIfExists := func(name, param string) {
  value, ok := post[param]
  if ok {
 match[name] = bson.M{`$in`: value}
  }
}

addIfExists(`sex`, `sex`)
addIfExists(`mstatus`, `mstatus`)
addIfExists(`influence_zones`, `influence`)
addIfExists(`type`, `proposal_types`)
addIfExists(`catid`, `categories`)
addIfExists(`comid`, `commerces`)
```

Y ahora algo totalmente diferente

Defer

```
:= httpClient.Status()
status
resultJson := httpClient.Result()
if nil != httpClient.Error() || 200 != status {
 httpClient.Close()
 return
var result []interface{}
if err := json.Unmarshal(resultJson, &result); nil != err {
 httpClient.Close()
 return
if ! result[`success`] {
 httpClient.Close()
  return
```

Defer

```
status, resultJson, err := httpClient.Result()
defer httpClient.Close()

if nil != err || 200 != status {
 return
}

var result []interface{}
if err := json.Unmarshal(resultJson, &result); nil != err {
 return
}

if ! result[`success`] {
 return
}
```

Concurrencia

- Go provee de diversos mecanismos para manejar la concurrencia de forma adecuada.
- Sobre todo, haremos uso de go-routinas y canales.
- La filosofía es "Share memory by communicating".
- Es importante no confundir concurrencia con paralelismo.
- Linux hasta la versión 2.0 no era paralelo, aunque si era concurrente.
- El siguiente programa NO es paralelo, aunque sí concurrente.

```
func main() {
 c := make(chan int)
 go func() { c <- 1 }()
 go func() { c <- 2 }()
 x, y := <-c, <-c
 fmt.Println(x, y)
}</pre>
```

Un ejemplo real

```
func (exec *ParallelExecutor) Exec(f ParallelFunc) {
 c := make(chan ParallelResponse)
  conn, db := GetDBConn()
 go func() {
 defer func() {
 if r := recover(); nil != r {
 err, ok := r.(error)
 if !ok {
 err = fmt.Errorf("pkg: %v", r)
 c <- ParallelResponse{nil, err}</pre>
 }()
 defer conn.Close()
 result, err := f(db)
 c <- ParallelResponse{result, err}</pre>
  }()
  exec.channels = append(exec.channels, c)
```

Y ahora algo totalmente diferente

Entorno Go

- run: Ejecutar un programa "sin compilarlo".
- vet: Buscar "problemas", algo parecido a findbugs.
- fix: Reescribir sentencias para utilizar APIs más "modernas", se utiliza al actualizar Go a una nueva versión.
- fmt: ¿Espacios o tabs? ¡Nunca más! Formatea con "go fmt".
- pprof: ¿Donde pierde más tiempo mi programa? ¿Dónde consume más RAM?
- doc: Generación automática de documentación.
- test: Ejecutar los tests. También ejecuta benchmarks al pasarle el flag "-bench".
- get: Descargar dependencias de un proyecto.
- Flag "-race": Detector de condiciones de carrera, desde Go 1.1.

Deploy

• En Go se recomienda colocar la URL en el import. De esta forma, "go get" puede descargar automáticamente las dependencias y colocarlas en el \$GOPATH.

```
import (
  log `github.com/cihub/seelog`
  `labix.org/v2/mgo`
)
```

- Golang compila estáticamente las dependencias.
- El resultado es un ELF (o .exe, o...) listo para ejecutar en cualquier máquina, sin instalar nada más.

¿Y esto se usa?

- dl.google.com es un servidor Go.
- Docker. Administrador de "containers" LXC.
- Packer. Herramienta para crear imágenes de máquinas virtuales automáticamente.
- Youtube. Liberó y utiliza Vitess, una herramienta Go para escalar MySQL.
- 10gen. El servicio de backups de MongoDB está escrito en GO.
- Bitly. Han liberado NSQ, una plataforma de mensajería en tiempo real.
- pool.ntp.org. Ya dispone de servidores hechos en Go.
- Y muchos, muchos otros.

code.google.com/p/go-wiki/wiki/GoUsers(https://code.google.com/p/go-wiki/wiki/GoUsers)

Thank you

Antonio Nicolás Pina Scalia

antonio@scalia.es (mailto:antonio@scalia.es)

http://scalia.es/(http://scalia.es/)

@ANPez(http://twitter.com/ANPez)

@scalia_es (http://twitter.com/scalia_es)