El lenguaje de programación Go Introducción a la Concurrencia UNPSJB - 2012

Defossé Nahuel

5 de noviembre de 2012

Introducción

Estructura del lenguaje

Instalación

Herramientas

Hola Mundo

Algunas caractrerísticas

Primitivas de Concurrencia

Gorutinas

Canales

Select

Grupos de espera

Futures

Diferidos

Más información

Introducción

- Google creó el lenguaje de programación Go debido a que:
 - La capacidad de los procesadores crecieron enormemente, pero el software no se ejecuta más rápido.
 - ► El manejo de dependecias de C es arcaico
 - La fuga de los programadores de lenguajes estáticos tipados como C++ o Java hacia los dinámicos como Python o JavaScript.
 - Características como garbage collection y computación paralela están ausentes en los lenguajes de programación de sistemas.
 - La aprición de muchos cores generó preocupación y confusión.

Estructura del lenguaje

Go es un lenguaje de programación *compilado* desarrollado por Google orientado a la concurrencia.

- ▶ Su sintaxis está basada en C, con algunas siplificaciones:
 - Todo programa en Go comienzan los la cláusula package
 - No se utilizan los ; (punto y coma) para separar sentencias
 - Las cláusulas de condición no llevan paréntesis
 - Las variables se definen con la cláusula var y el tipo doc se ubica después de la variable (Ej: var entero int).
 - Las funciones se definen con func y su tipo se define después de sus argumentos doc
 - ► Tiene tipos de dato int, complex, float, uint y las constes true, false y nil. doc
 - ▶ Existe la clausula const para reemplazar los #define

Algunas diferencias con C

▶ Permite return con varios valores, generalmente usado para indicar errores y valores de retorno.

```
func x() {
 return "", nil
}
```

▶ Se pueden definir variables de manera automática utilizando el operador :=

```
a := 3 // En vez de var a int; a = 3
```

Los arreglos llevan el tamaño al princpio

```
var arreglo [3] int [1 2 3]
arreglo2 := [...]string{"Hola", "mundo", "Go!"}
```

Algunas diferencias con C cont.

 Existe la cláusula range que nos permite recorrer arreglos o cadenas de manera sencilla.

```
for pos, char := range "abcd" {
fmt.Printf("Caracter %c empieza en la pos %d\n", char, pos)
}
```

- ▶ Para instalar Go en Ubuntu Wiki de Ubuntu
 - \$ sudo add-apt-repository ppa:gophers/go
 - \$ sudo apt-get update
 - \$ sudo apt-get install golang-stable
- ▶ Para instalación en windows Descargar del Sitio Oficial y descomprimir en C: \go y agregar esa ruta a GOROOT y c: \go \bin a PATH

Compilación en Go

Los archivos fuentes de go tiene la extensión . go y se corren con la siguiente linea

\$ go run miprograma.go Para compilar el archivo para su distribución se utiliza compile

\$ go build miprograma.go

Mi primer programa en Go

```
// Mi primer programa en go
package main
import "fmt"
func main() {
  fmt.Printf("Hola mundo")
src
```

Algunas sentencias

1. Las sentencias if se escriben como:

```
a := 1 // Asignacio'n con autotipo
if a > 3 {
 fmt.Printf("a es mayor a 3")
}
```

2. La sentencia for se puede escribir como

```
for i:=0; i<10;i++{
 fmt.Printf("i = %d", i)
}</pre>
```

Mapa

Un mapa es una asociación clave valor.

```
// testgo project main.go
 package main
3
 import (
 "fmt."
5
6
7
8
 func main() {
9
10
 mapa := make(map[string]int)
 cadenas := []string{"uno", "dos", "tres", "dos", "cuatro"}
11
12
 for _, cadena := range cadenas{
 if _, ok := mapa[cadena]; ok {
13
 //fmt.Printf("Ya existe\n")
14
 mapa[cadena] += 1
15
 } else {
16
 //fmt.Printf("No existe\n")
17
 mapa[cadena] = 1
18
 }
19
20
 for k, v := range mapa {
21
 fmt.Printf("La cadena %-10s se encontro %d veces\n", k, v)
22
 }
23
24
 4□ → 4□ → 4 □ → 1 □ → 9 Q (~)
```

Gorutinas

Una gorutina es una función (o sentencia) que se ejecuta de manera concurrente y comparten el mismo espacio de direcciones. Si es posible se traduce en un hilo del sistema operativo.

```
package main
import "fmt"
func f(id int){
 fmt.Printf("Soy la gorutina %d", id)
func main(){
 for i:=0; i < 10, i++ {
 go f()
```

Channel

Los canales son similares a las colas de mensaes y permiten la comunicación entre código concurrentes.

Se crean con la sentencia make y tienen un tipo de datos específico.

La sintaxis es muy sencilla:

```
canal <- "Hola mundo" // Poner en el canal
a <- canal // Tomar del canal</pre>
```

Productor Consumidor con Gorutinas y Channels

```
package main;
 import ("fmt"; "time"; "math/rand")
3
 var canal = make(chan int)
 //var listo = make(chan bool, 1)
6
 func prod(){
 for i:=0: i<100: i++{
8
 // Producir un item
 canal <- rand.Int() // Entero aleatorio</pre>
10
11
12
13
 func cons(){
14
15
 cantidad := 1
16
 for {
17
 entero := <-canal
 fmt.Printf("Recibi %.2d %d\n", cantidad, entero)
18
 cantidad++
19
20
21
22
 func main(){
23
24
 go prod()
 go cons()
25
 4□ → 4□ → 4 □ → 1 □ → 9 Q (~)
 // Fomomom a aug tomminom
```

Select

Select es similar a la cláusula switch pero permite hacer polling sobre varios canales de comunicación.

```
var c, c1, c2, c3 chan int
 var i1. i2 int
 select {
3
 case i1 = <-c1:
 print("received ", i1, " from c1\n")
 case c2 <- i2:
 print("sent ", i2, " to c2\n")
 case i3, ok := (<-c3): // same as: i3, ok := <-c3
8
 if ok {
 print("received ", i3, " from c3\n")
10
11
 } else {
 print("c3 is closed\n")
12
13
 default:
14
 print("no communication\n")
15
16
```

Locks

Dentro del pauete ''sync'' se encuentra una colección de funciones de bloqueo.

```
func (*Mutex) Lock
func (*Mutex) Unlock
```

Están implementadas con channels y se limitan a trabajo con recursos compartidos.

WaitGroups

Los grupos de espera son un conjunto de gorutinas que se deben esperar para poder continuar con la ejecución. Están en el paquete sync.

```
var grupo sync.WaitGroups
grupo.Add(1) // Agrega una gorutina
grupo.Done() // Termina una rutina
grupo.Wait() // Espera a que todas hallan hecho Done
Ver códgo
```

Futures

Un future es la promesa de un cálculo que se efectuará cuándo sea necesario su resultado. Es una aplicación de lo que se conoce como evaluación perezosa (lazy evaluation).

```
func InvertirMatrizFuture(mat Matrix) {
 future := make(chan Matrix) // Canal para recibir resultado
 // Se lanza el c'alculo en una gorutina
 go func () { future <- InvertirMatriz(mat)}
 return future // Retornamos el canal
}</pre>
```

Futures Cont.

Para poder utilizar los resultados generados por una promesa o future

```
func InverseProduct (a Matrix, b Matrix) {
 a_inv_future := InvertirMatrizFuture(a);
 b_inv_future := InvertirMatrizFuture(b);
 a_inv := <-a_inv_future;
 b_inv := <-b_inv_future;
 return Product(a_inv, b_inv);
}</pre>
```

Diferidos

Go permite programar la llamada a una función cuando un bloque de función termina mediante la cláusula defer.

```
package main
 import "fmt"
3
 func AlgoUtil(){
 fmt.Printf("2 Realizo algo util...\n")
6
 func Funcion() int {
 defer fmt.Printf("1\n")
 defer AlgoUtil()
10
 defer fmt.Printf("3\n")
11
 defer fmt.Printf("4\n")
12
 return 1
13
 }
14
15
 func main(){
16
 fmt.Printf("Retorno: %d\n", Funcion())
17
 }
18
```

Más información

- ► Página de Go
- ► Effective Go
- ► Especificación del Lenguaje
- ▶ Patrones de Concurrencia con Go