Going Loopy

adventures in iteration with Google Go

Eleanor McHugh

the conditional loop

```
package main
import "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 fmt.Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import "fmt"
func main() {
  s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ \{
 fmt.Printf("%v: %v\n", i, s[i])
0:0
1: 2
2: 4
3: 6
4: 8
```

```
package main
import "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 fmt.Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 fmt.Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 fmt.Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i := 0; i < len(s); i++ {
 Printf("%v: %v\n", i, s[i])
 }
}</pre>
```

the infinite loop

```
package main
import . "fmt"

func main() {
  defer func() {
 recover()
  }()
  s := []int{0, 2, 4, 6, 8}
  for i := 0; ; i++ {
 Printf("%v: %v\n", i, s[i])
  }
}
```

```
package main
import . "fmt"

func main() {
  defer func() {
 recover()
  }()
  s := []int{0, 2, 4, 6, 8}
  for i := 0; ; i++ {
 Printf("%v: %v\n", i, s[i])
  }
}
```

```
package main
import . "fmt"

func main() {
  defer func() {
 recover()
  }()
  s := []int{0, 2, 4, 6, 8}
  for i := 0; ; i++ {
 Printf("%v: %v\n", i, s[i])
  }
}
```

```
package main
import . "fmt"

func main() {
  defer func() {
 recover()
  }()
  s := []int{0, 2, 4, 6, 8}
  for i := 0; ; i++ {
 Printf("%v: %v\n", i, s[i])
  }
}
```

```
package main
import . "fmt"

func main() {
  defer func() {
 recover()
  }()
  s := []int{0, 2, 4, 6, 8}
  for i := 0; ; i++ {
 Printf("%v: %v\n", i, s[i])
  }
}
```

the range

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i, v := range s {
 Printf("%v: %v\n", i, v)
 }
}
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i, v := range s {
 Printf("%v: %v\n", i, v)
 }
}
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i, v := range s {
 Printf("%v: %v\n", i, v)
 }
}
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i, v := range s {
 Printf("%v: %v\n", i, v)
 }
}
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i, v := range s {
 Printf("%v: %v\n", i, v)
 }
}
```

```
package main
import . "fmt"

func main() {
 s := []int{0, 2, 4, 6, 8}
 for i, v := range s {
 Printf("%v: %v\n", i, v)
 }
}
```

a functional interlude

```
package main
import . "fmt"

func main() {
  print_slice([]int{0, 2, 4, 6, 8}))
}

func print_slice(s []int) {
  for i, v := range s {
 Printf("%v: %v\n", i, v)
  }
}
```

```
package main
import . "fmt"

func main() {
  print_slice([]int{0, 2, 4, 6, 8}))
}

func print_slice(s []int) {
  for i, v := range s {
 Printf("%v: %v\n", i, v)
  }
}
```

```
package main
import . "fmt"

func main() {
  print_slice([]int{0, 2, 4, 6, 8}))
}

func print_slice(s []int) {
  for i, v := range s {
 Printf("%v: %v\n", i, v)
  }
}
```

```
package main
import . "fmt"

func main() {
  print_slice([]int{0, 2, 4, 6, 8}))
}

func print_slice(s []int) {
  for i, v := range s {
 Printf("%v: %v\n", i, v)
  }
}
```

```
package main
import . "fmt"

func main() {
  print_slice(0, 2, 4, 6, 8)
}

func print_slice(s ...int) {
  for i, v := range s {
 Printf("%v: %v\n", i, v)
  }
}
```

```
package main
import . "fmt"

func main() {
  print_slice(0, 2, 4, 6, 8)
}

func print_slice(s ...int) {
  for i, v := range s {
 Printf("%v: %v\n", i, v)
  }
}
```

```
package main
import . "fmt"

func main() {
  print_slice(0, 2, 4, 6, 8)
}

func print_slice(s ...int) {
  for i, v := range s {
 Printf("%v: %v\n", i, v)
 }
}
```

asserting type

```
package main
import . "fmt"

func main() {
  print_slice([]int{0, 2, 4, 6, 8}))
}

func print_slice(s interface{}) {
  for i, v := range s.([]int) {
 Printf("%v: %v\n", i, v)
  }
}
```

```
package main
import . "fmt"

func main() {
  print_slice([]int{0, 2, 4, 6, 8}))
}

func print_slice(s interface{}) {
  for i, v := range s.([]int) {
 Printf("%v: %v\n", i, v)
  }
}
```

```
package main
import . "fmt"

func main() {
  print_slice([]int{0, 2, 4, 6, 8}))
}

func print_slice(s interface{}) {
  for i, v := range s.([]int) {
 Printf("%v: %v\n", i, v)
  }
}
```

```
package main
import . "fmt"

func main() {
 print_slice([]int{0, 2, 4, 6, 8}))
}

func print_slice(s interface{}) {
 if s, ok := s.([]int); ok {
 for i, v := range s {
 Printf("%v: %v\n", i, v)
 }
 }
}
```

```
package main
import . "fmt"

func main() {
  print_slice([]int{0, 2, 4, 6, 8}))
}

func print_slice(s interface{}) {
  if s, ok := s.([]int); ok {
 for i, v := range s {
 Printf("%v: %v\n", i, v)
 }
  }
}
```

```
package main
import . "fmt"

func main() {
 print_slice([]int{0, 2, 4, 6, 8}))
}

func print_slice(s interface{}) {
 if s, ok := s.([]int); ok {
 for i, v := range s {
 Printf("%v: %v\n", i, v)
 }
 }
}
```

```
package main
import . "fmt"

func main() {
  print_slice([]int{0, 2, 4, 6, 8}))
}

func print_slice(s interface{}) {
  if s, ok := s.([]int); ok {
 for i, v := range s {
 Printf("%v: %v\n", i, v)
 }
 }
}
```

```
package main
import . "fmt"

func main() {
  print_slice([]int{0, 2, 4, 6, 8}))
}

func print_slice(s interface{}) {
  if s, ok := s.([]int); ok {
 for i, v := range s {
 Printf("%v: %v\n", i, v)
 }
  }
}
```

```
package main
import . "fmt"

func main() {
  print_slice([]int{0, 2, 4, 6, 8}))
}

func print_slice(s interface{}) {
  if s, ok := s.([]int); ok {
 for i, v := range s {
 Printf("%v: %v\n", i, v)
 }
  }
}
```

```
package main
import . "fmt"
func main() {
 print_slice([]int{0, 2, 4, 6, 8})
}
func print_slice(s interface{}) {
  switch s := s.(type) {
 case []int:
 for i, v := range s {
 Printf("%v: %v\n", i, v)
```

```
package main
import . "fmt"
func main() {
 print_slice([]int{0, 2, 4, 6, 8})
func print_slice(s interface{}) {
  switch s := s.(type) {
 case []int:
 for i, v := range s {
 Printf("%v: %v\n", i, v)
```

```
package main
import . "fmt"
func main() {
 print_slice([]int{0, 2, 4, 6, 8})
func print_slice(s interface{}) {
  switch s := s.(type) {
 case []int:
 for i, v := range s {
 Printf("%v: %v\n", i, v)
```

```
package main
import . "fmt"
func main() {
 print_slice([]int{0, 2, 4, 6, 8})
func print_slice(s interface{}) {
  switch s := s.(type) {
 case []int:
 for i, v := range s {
 Printf("%v: %v\n", i, v)
```

```
package main
import . "fmt"
func main() {
 print_slice([]int{0, 2, 4, 6, 8})
func print_slice(s interface{}) {
  switch s := s.(type) {
 case []int:
 for i, v := range s {
 Printf("%v: %v\n", i, v)
```

```
package main
import . "fmt"
func main() {
 print_slice([]int{0, 2, 4, 6, 8})
func print_slice(s interface{}) {
  switch s := s.(type) {
 case []int:
 for i, v := range s {
 Printf("%v: %v\n", i, v)
```

closures

```
package main
import . "fmt"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_slice(func(i int) int { return s[i] })
}
func print_slice(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ \{
 Printf("%v: %v\n", s(i))
```

```
package main
import . "fmt"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_slice(func(i int) int { return s[i] })
func print_slice(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s(i))
```

```
package main
import . "fmt"
func main() {
 s := []int{0, 2, 4, 6, 8}
 print_slice(func(i int) int { return s[i] })
func print_slice(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s(i))
```

```
package main
import . "fmt"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_slice(func(i int) int { return s[i] })
func print_slice(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s(i))
```

```
package main
import . "fmt"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_slice(func(i int) int { return s[i] })
func print_slice(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s(i))
```

```
package main
import . "fmt"
func main() {
 s := []int{0, 2, 4, 6, 8}
 print_slice(func(i int) int { return s[i] })
func print_slice(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ \{
 Printf("%v: %v\n", s(i))
```

```
package main
import . "fmt"
func main() {
 s := []int{0, 2, 4, 6, 8}
 print_slice(func(i int) int { return s[i] })
func print_slice(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ \{
 Printf("%v: %v\n", s(i))
```

```
package main
import . "fmt"
func main() {
 s := []int{0, 2, 4, 6, 8}
 print_slice(func(i int) int { return s[i] })
func print_slice(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ \{
 Printf("%v: %v\n", s(i))
```

```
package main
import . "fmt"
func main() {
 s := []int{0, 2, 4, 6, 8}
 print_slice(func(i int) int { return s[i] })
func print_slice(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s(i))
```

```
package main
import . "fmt"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_slice(func(i int) int { return s[i] })
func print_slice(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s(i))
```

upon reflection

```
package main
import . "fmt"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] * 2 })
func print_values(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ \{
 Printf("%v: %v\n", s(i))
  case []int:
 for i, v := range s {
 Printf("%v: %v\n", i, v)
```

```
package main
import . "fmt"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] * 2 })
func print_values(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s(i))
  case ∏int:
 for i, v := range s {
 Printf("%v: %v\n", i, v)
```

```
package main
import . "fmt"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] * 2 })
func print_values(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s(i))
  case []int:
 for i, v := range s {
 Printf("%v: %v\n", i, v)
```

```
package main
import . "fmt"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] * 2 })
func print_values(s interface{}) {
  switch s := s.(type) {
  case func(int) int:
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s(i))
  case ∏int:
 for i, v := range s {
 Printf("%v: %v\n", i, v)
```

```
package main
import . "fmt"
import . "reflect"
func main() {
 s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
 switch s := ValueOf(s); s.Kind() {
 case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ \{
 Printf("%v: %v\n", s.Call(p)[0].Interface{})
 case Slice:
 for i := 0; i < s.Len(); i++ \{
 Printf("%v: %v\n", i, s.Index(i))
```

```
package main
import . "fmt"
import . "reflect"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
  switch s := ValueOf(s); s.Kind() {
  case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ \{
 Printf("%v: %v\n", s.Call(p)[0].Interface{})
  case Slice:
 for i := 0; i < s.Len(); i++ {
 Printf("%v: %v\n", i, s.Index(i))
```

```
package main
import . "fmt"
import . "reflect"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
  switch s := ValueOf(s); s.Kind() {
  case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ \{
 Printf("%v: %v\n", s.Call(p)[0].Interface())
  case Slice:
 for i := 0; i < s.Len(); i++ {
 Printf("%v: %v\n", i, s.Index(i).Interface())
```

```
package main
import . "fmt"
import . "reflect"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
  switch s := ValueOf(s); s.Kind() {
  case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s.Call(p)[0].Interface())
  case Slice:
 for i := 0; i < s.Len(); i++ {
 Printf("%v: %v\n", i, s.Index(i).Interface())
```

```
package main
import . "fmt"
import . "reflect"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
  switch s := ValueOf(s); s.Kind() {
  case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s.Call(p)[0].Interface())
  case Slice:
 for i := 0; i < s.Len(); i++ {
 Printf("%v: %v\n", i, s.Index(i).Interface())
```

```
package main
import . "fmt"
import . "reflect"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
  switch s := ValueOf(s); s.Kind() {
  case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s.Call(p)[0].Interface())
  case Slice:
 for i := 0; i < s.Len(); i++ {
 Printf("%v: %v\n", i, s.Index(i).Interface())
```

```
package main
import . "fmt"
import . "reflect"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
  switch s := ValueOf(s); s.Kind() {
  case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ \{
 Printf("%v: %v\n", s.Call(p)[0].Interface())
  case Slice:
 for i := 0; i < s.Len(); i++ {
 Printf("%v: %v\n", i, s.Index(i).Interface())
```

```
package main
import . "fmt"
import . "reflect"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
  switch s := ValueOf(s); s.Kind() {
  case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s.Call(p)[0].Interface())
  case Slice:
 for i := 0; i < s.Len(); i++ {
 Printf("%v: %v\n", i, s.Index(i).Interface())
```

```
package main
import . "fmt"
import . "reflect"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
  switch s := ValueOf(s); s.Kind() {
  case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s.Call(p)[0].Interface())
  case Slice:
 for i := 0; i < s.Len(); i++ {
 Printf("%v: %v\n", i, s.Index(i).Interface())
```

```
package main
import . "fmt"
import . "reflect"
func main() {
  s := []int\{0, 2, 4, 6, 8\}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
  switch s := ValueOf(s); s.Kind() {
  case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s.Call(p)[0].Interface())
  case Slice:
 for i := 0; i < s.Len(); i++ {
 Printf("%v: %v\n", i, s.Index(i).Interface())
```

```
package main
import . "fmt"
import . "reflect"
func main() {
  s := []int\{0, 2, 4, 6, 8\}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
  switch s := ValueOf(s); s.Kind() {
  case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s.Call(p)[0].Interface())
  case Slice:
 for i := 0; i < s.Len(); i++ {
 Printf("%v: %v\n", i, s.Index(i).Interface())
```

```
package main
import . "fmt"
import . "reflect"
func main() {
  s := []int\{0, 2, 4, 6, 8\}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
  switch s := ValueOf(s); s.Kind() {
  case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s.Call(p)[0].Interface())
  case Slice:
 for i := 0; i < s.Len(); i++ {
 Printf("%v: %v\n", i, s.Index(i).Interface())
```

```
package main
import . "fmt"
import . "reflect"
func main() {
  s := []int\{0, 2, 4, 6, 8\}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
  switch s := ValueOf(s); s.Kind() {
  case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s.Call(p)[0].Interface())
  case Slice:
 for i := 0; i < s.Len(); i++ {
 Printf("%v: %v\n", i, s.Index(i).Interface())
```

```
package main
import . "fmt"
import . "reflect"
func main() {
  s := []int{0, 2, 4, 6, 8}
 print_values(s)
 print_values(func(i int) int { return s[i] })
func print_values(s interface{}) {
  switch s := ValueOf(s); s.Kind() {
  case Func:
 p := []Value{ ValueOf(i) }
 for i := 0; i < 5; i++ {
 Printf("%v: %v\n", s.Call(p)[0].Interface())
  case Slice:
 for i := 0; i < s.Len(); i++ {
 Printf("%v: %v\n", i, s.Index(i).Interface())
```

http://golang.org/

#golang