Introduction to Go Programming

Smita Vijayakumar smita@exotel.in

Agenda

- Modern Compute Environment
- Focus: What Problem does it Solve?
- History
- How is it Achieved
- For C Programmers Major Differences

Challenges in Modern Compute Landscape

nvironment

- Multi-Core
- Networked Systems
- Computational Clusters
- Web Programming Model

nvironment

- Thousands of Programmers
- Same code base
- Scale of Development

anguag acy

- Language Feature Complex
- Garbage Collection
- Missing language support for Concurrency
- Compilation Times
- Dependency Management

Crux:

Programmers digress from the real task!

Focus

"Go's purpose is therefore not to do research into programming language design; it is to improve the working environment for its designers and their coworkers."

-Rob Pike (Co-Designer of Go and Distinguished Engineer at Google)

History

History

• Inception: 2007

• Go 1.0 released in 2012

 Rob Pike, Ken Thompson and Robert Griesemer

- Binary = 2000 X C++ Source Bytes
- Unused Library Includes
- Conditional Includes
- Extremely Slow Compilation
 - Even on Distributed Compilation System!

eatures **esire**0

- Light Weight
- Increase Programmer Efficiency
- Compiled Language
- Concurrency
- Garbage Collection
- Statically Typed

How is it Achieved?

- No unused import packages
- Dependency graph is precise
- No dependency cycles
- Only exported data available
- One object both exported and complete data

40X faster compilation times than C++!

Differences between Go and C

- Import paths are URLs
- Cleaner syntax

```
//C
typedef struct A {
  int a;
  char b;
//Go
type A struct {
  a int
  b char
```

```
/* C */
//Expression Syntax
int main(int argc, char *argv[])
// The Clockwise-Spiral Rule in C syntax parsing
int (*(*fp)(int (*)(int, int), int))(int, int)
/* Go */
// Type Syntax
func main(argc int, argv []string) int
//Left to right
f func(func(int,int) int, int) func(int, int) int
```

```
//Go can also return multiple value from function
func ReadFile(r io.Reader) (num int, err error) {
...
}
n, err := ReadFile(r)
```

package util

//Counter is visible when package is imported var Counter int

```
//name is not var name string
```

```
//Seen
func ThisIsAlsoAvailable() error {
}
```

```
//not seen
func thisIsAPrivateFunction() error {
}
```

Scopes

- Universe (language identifiers)
- Package
- File
- Function
- Block

Semantics

- No pointer arithmetics
- No implicit numeric conversions
- Array bounds are always checked
- types are not type aliases
 - type X int // X and int are distinct
- Interface types
- Reflection
- Type switch

Concurrency

- Go Routines
- Channels Communication Pipes

Go Routines

- Light-weight threads of execution
- Managed by Go Runtime
- Run concurrently with other go routines
- Example
 - Shared resource manager
 - Querier
 - DB Reader
 - etc...

Concourrency

```
package main
import "fmt"
func myPrinter(str string) {
  fmt.Println(str)
func main() {
  myPrinter("one")
  go myPrinter("maybetwo")
  go myPrinter("maybethree")
//Output
one
maybetwo
maybethree
//Or
one
maybethree
maybetwo
```

Channels

Shared pipes connecting concurrent go routines

package main import "fmt" func main() { messages := make(chan string) // Send a value into a channel using the `channel <-` go func() { messages <- "ping" **}()** // Receive a value from channel using the `<-channel` msg := <-messages fmt.Println(msg) //Output ping

- Easier for Programmer
- No overhead of memory allocation and freeing
- No explicit memory freeing

- Set of methods
- Methods on any type
- Data types implementing all methods satisfy