

Go Containers January 23, 2014

John Graham-Cumming

Six interesting containers

- From pkg/container
 - container/list
 - container/ring
 - container/heap
- Built in
 - map
 - slice
- Channels as queues

container/list

- Doubly-linked list implementation
- Uses interface{} for values

```
1 := list.New()
e0 := l.PushBack(42)
e1 := l.PushFront(13)
e2 := l.PushBack(7)
l.InsertBefore(3, e0)
l.InsertAfter(196, e1)
l.InsertAfter(1729, e2)

for e := l.Front(); e != nil; e = e.Next() {
 fmt.Printf("%d ", e.Value.(int))
}
fmt.Printf("\n")
e.Value to get the stored value
```

13 196 3 42 7 1729

container/list

All work on elements not values

```
1.MoveToFront(e2)
1.MoveToBack(e1)
1.Remove(e0)

for e := 1.Front(); e != nil; e = e.Next() {
  fmt.Printf("%d ", e.Value.(int))
}
fmt.Printf("\n")
```

7 196 3 1729 13

container/ring

A circular 'list'

```
parus := []string{"major", "holsti", "carpi"}

r := ring.New(len(parus))
for i := 0; i < r.Len(); i++ {
 r.Value = parus[i]
 r = r.Next()
}


r.Do(func(x interface{}) {
 fmt.Printf("Parus %s\n", x.(string))
})</pre>
```

Move n elements through ring

```
r.Move(n)
```


• Implements a "min-heap" (i.e. tree where each node is the "minimum" element in its subtree)

Needs a notion of "Less" and a way to "Swap"

The single most confusing definition in all of Go

```
type Interface interface {
 sort.Interface
 Push(x interface{}) // add x as element Len()
 Pop() interface{} // remove/return element Len()-1
}

// Note that Push and Pop in this interface are for
// package heap's implementation to call. To add and
// remove things from the heap, use heap.Push and
// heap.Pop.
```


Simple example

```
type OrderedInts []int
func (h OrderedInts) Len() int { return len(h) }
func (h OrderedInts) Less(i, j int) bool {
 return h[i] < h[i]
func (h OrderedInts) Swap(i, j int) {h[i],h[j]=h[j],h[i]}
func (h *OrderedInts) Push(x interface{}) {
 *h = append(*h, x.(int))
func (h *OrderedInts) Pop() interface{} {
 old := *h
 n := len(old)-1
 x := old[n]
 *h = old[:n]
 return x
```


Using a heap

```
h := &OrderedInts{33,76,55,24,48,63,86,83,83,12}
heap.Init(h)
fmt.Printf("min: %d\n", (*h)[0])

for h.Len() > 0 {
 fmt.Printf("%d ", heap.Pop(h))
}

fmt.Printf("\n")
```

- Heaps are useful for...
 - Make a priority queue
 - Sorting
 - Graph algorithms

MAP

map

Maps are typed

```
dictionary := make(map[string]string)
dictionary := map[string]string{}
```

- They are not concurrency safe
 - Use a lock or channel for concurrent read/write access

```
counts := struct{
 sync.RWMutex
 m map[string]int
}{m: make(map[string]int)}

counts.RLock()
fmt.Printf("foo count", counts.m["foo"]
counts.RUnlock()

counts.Lock()
counts.m["foo"] += num_foos
counts.Unlock()
```

Multiple readers, one writer

map iteration

```
m := map[string]int{
  "bar": 54,
  "foo": 42,
  "baz": -1,
for k := range m {
 // k is foo, bar, baz
for _, v := range m {
 // v is 54, 42, -1 in some order
for k, v := range m {
 // k and v are as above
```

Order of iteration is undefined

Common map operations

Remove an element

```
delete(dictionary, "twerking")
```

Test presence of an element

```
definition, present := dictionary["hoopy"]
_, present := dictionary["sigil"]
```

Missing element gives a "zero" value

```
fmt.Printf("[%s]\n", dictionary["ewyfgwyegfweygf"])
[]
```


SLICE

Slices

A slice is part of an array

```
var arrayOfInts [256]int
var part []int = arrayOfInts[2:6]
```

• arrayOfInts is 256 ints contiguously in memory

 part consists of a pointer (to arrayOfInts[2]) and a length (4)

Slice passing

A slice is passed (like everything else) by copy

```
var arrayOfInts [256]int
var part []int = arrayOfInts[2:6]
 Contents of s can be
func fill(s []int) { -
 modified
 for i, := range s {
 s[i] = i*2
 s = s[1:]
 Changes contents of
 underlying array
 Does nothing to
 part
fill(part)
fmt.Printf("%#v", part)
% ./slice
[]int{0, 2, 4, 6}
```


Slice passing, part 2

Can pass a pointer to a slice to modify the slice

```
var arrayOfInts [256]int
var part intSlice = arrayOfInts[2:6]
 Contents of s can be
type intSlice []int
 modified and s can
func (s *intSlice) fill() { -
 be changed
 for i, _ := range *s {
 (*s)[i] = i*2
 *s = (*s)[1:]
 Changes part
part.fill()
fmt.Printf("%#v\n", part)
% ./slice
[]int{2, 4, 6}
```


Slice iteration

```
prime := []int{2, 3, 5, 7, 11}

for i := range prime {
 // i is 0, 1, 2, 3, 4
}

for _, e := range prime{
 // e is 2, 3, 5, 7, 11
}

for i, e := range prime {
 // i and e as above
}
```


Copying slices

copy builtin

```
morePrimes := make([]int, len(primes), 2*cap(primes))
copy(morePrimes, primes)
```

copy allows source and destination to overlap

```
primes := [10]int{2, 3, 5, 7, 11, 13, 17, 19, 23, 29}
odds := primes[1:7]

odds = odds[0:len(odds)+1]
copy(odds[4:], odds[3:])
odds[3] = 9
fmt.Printf("%#v\n", odds)
```

[]int{3, 5, 7, 9, 11, 13, 17}

Appending slices

```
s := []int{1, 3, 6, 10}
t := []int{36, 45, 55, 66, 78}
 Adding individual
s = append(s, 15)
 elements
s = append(s, 21, 28)
s = append(s, t...)
 Adding an entire
nu := append([]int(nil), s...)
 slice
s = append(s, s...)
 Copying a slice (use
 copy instead)
fmt.Printf("%#v\n", s)
[]int{1, 3, 6, 10, 15, 21, 28, 36, 45, 55, 66, 78, 1, 3,
6, 10, 15, 21, 28, 36, 45, 55, 66, 78}
```


CHANNELS AS QUEUES

A buffered channel is a FIFO queue

A typed queue of up to 10 Things

```
queue := make(chan Thing, 10)
```

Get the next element from the queue if there is one

```
select {
case t := <-queue: // got one
default: // queue is empty
}</pre>
```

Add to queue if there's room

```
select {
case queue <- t: // added to queue
default: // queue is full
}</pre>
```


GENERICS

Perhaps heretical

1 := list.New()

- But... I wish Go had some generics
 - interface{} is like void *; Type assertions similar to casts

```
l.PushFront("Hello, World!")
v := 1.Front()
i := v.Value.(int)
% go build l.go
% ./1
panic: interface conversion: interface is
string, not int
```

```
goroutine 1 [running]:
runtime.panic(0x49bdc0, 0xc210041000)
 /extra/go/src/pkg/runtime/panic.c:266
main.main()
 /extra/src/mc/generic.go:12 +0xaa
```


+0xh6

Sources etc.

Slides and code samples for this talk:

https://github.com/cloudflare/jgc-talks/tree/master/ Go_London_User_Group/Go_Containers

 All my talks (with data/code) on the CloudFlare Github https://github.com/cloudflare/jgc-talks

All my talks on the CloudFlare SlideShare

http://www.slideshare.net/cloudflare

