

How to avoid Go gotchas

by learning internals

<u>Ivan Danyliuk</u>, Codemotion Milano
26 Nov 2016

- Go has some gotchas
- Good examples:
 - 50 Shades of Go: Traps, Gotchas, and Common Mistakes for New Golang Devs
 - Go Traps
 - Golang slice append gotcha

- Luckily, Go has very few gotchas
- Especially in comparison with other languages

- So, what is gotcha?
- "a gotcha is a valid construct in a system, program or programming language that works as documented but is counterintuitive and almost invites mistakes because it is both easy to invoke and unexpected or unreasonable in its outcome"

- Two solutions:
 - "fix" the language
 - fix the intuition.
- Let's build some intuition to fight gotchas then.

- Let's learn some internals and in memory representations
- It worked for me, should work for you as well.

basic types

```
i := 1234
j := int32(4)
i64 := int64(999)
f := float32(3.14)
```

basic types


```
i := 1234
j := int32(4)
i64 := int64(999)
f := float32(3.14)
```


structs

```
Code:
```


```
type Point struct {
 X, Y int
}
p1 := Point{10, 20}
```


basic types

```
Code:
```


```
type Point struct {
 X, Y int
p1 := Point{10, 20}
p2 := &Point{10, 20}
```


structs

```
func Foo(p Point) {
 // ...
}

p1 := Point{10, 20}
Foo(p1)
```


structs

```
p2
Code:
 0x..
func Foo(p *Point) {
 *Point
 10
 20
 copy
 int
 int
 Foo()
p2 := &Point{10, 20}
 0x..
Foo(p2)
```

Code:

var arr [5]int

Code:

var arr [5]int

Go code: src/runtime/malloc.go

```
// newarray allocates an array of n elements of type typ.
func newarray(typ *_type, n int) unsafe.Pointer {
 if n < 0 || uintptr(n) > maxSliceCap(typ.size) {
 panic(plainError("runtime: allocation size out of range"))
 }
 return mallocgc(typ.size*uintptr(n), typ, true)
}
```

Code:

var arr [5]int

Code:

var arr [5]int

Code:

var arr [5]int

Code:

```
var arr [5] int arr [4] = 42
```


Code:

var foo []int

Code:

```
var foo []int
```

Go code: src/runtime/slice.go


```
type slice struct {
 array unsafe Pointer
 len int
 cap int
}
```

Code:

var foo []int

Go code: src/runtime/slice.go


```
type slice struct {
 array unsafe.Pointer
 len int
 cap int
}
```


Slice

Code:

var foo []int


```
Code:
```

```
var foo []int
foo = make([]int, 5)
```


```
Code:

var foo []int
foo = make([]int, 3, 5)

3
len


5
```

```
var foo []int
foo = make([]int, 5)
foo[3] = 42
foo[4] = 100
```


```
Code:
```

```
var foo []int
foo = make([]int, 5)
foo[3] = 42
foo[4] = 100
bar := foo[1:4]
```


```
Code:
```

```
var foo []int
foo = make([]int, 5)
foo[3] = 42
foo[4] = 100
bar := foo[1:4]
```


```
var foo []int
foo = make([]int, 5)
foo[3] = 42
foo[4] = 100

bar := foo[1:4]
bar[1] = 99
```


```
var digitRegexp = regexp.MustCompile("[0-9]+")
func FindDigits(filename string) []byte {
 b, _ := ioutil.ReadFile(filename)
 return digitRegexp.Find(b)
}
```


```
a := make([]int, 32)
a = append(a, 1)
```

Code:


```
a := make([]int, 32)
a = append(a, 1)
fmt.Println("len:", len(b), "cap:", cap(b))
```


Output:

```
len: 33 cap: 64
```


a = append(a, 1)


```
type error interface {
 Error() string
}
```

Code:

```
type error interface {
 Error() string
}
```

Go code: src/runtime/runtime2.go

```
type iface struct {
 tab *itab
 data unsafe Pointer
}
```

Code:

```
type error interface {
 Error() string
}
```

Go code: src/runtime/runtime2.go

```
type iface struct {
 tab *itab
 data unsafe Pointer
}
```

itab = interface table

Code:

```
type error interface {
 Error() string
}
```

Go code: src/runtime/runtime2.go

```
type iface struct
  tab *itab
  data unsafe.Pointer
}
```

```
type itab struct {
 inter *interfacetype
 _type *_type
 link *itab
 bad int32
 unused int32
 fun [1]uintptr
}
```

Code:

```
type error interface {
 Error() string
}
```


tab

data

```
Code:
```


```
type error interface {
 Error() string
}

var err error
```


nil interface

```
type error interface {
 Error() string
func foo() error {
 return nil
```


```
func foo() error {
 var err error
 // err == nil
 return err
err := foo()
if err != nil { // false
```


```
func foo() error {
 var err *os.PathError
 // err == nil
 return err
err := foo()
if err != nil { // ???
```

```
func foo() error {
 var err *os.PathError
 // err == nil
 return err
err := foo()
if err != nil { // true
```

```
func foo() error {
 var err *os.PathError
 // err == nil
 return err
err := foo()
if err != nil { // true
```


```
func foo() error {
 err := &os.PathError{
 "open", name, e
 return err
err := foo(
if err != nil { // true
```


```
func foo() error {
 var err error
 // err == nil
 return err
}
```


nil

fun

nil

data

```
func foo() error {
 var err *os.PathError
 // err == nil
 return err
 itab
 err
 0x..
 error
 ltab
 err
 os.Path
 0x..
 Error
 data
 nil
 type
 os.PathError
 fun
```


Code:

type empty interface{}

Go code: src/runtime/runtime2.go

```
type eface struct {
 _type *_type
 data unsafe.Pointer
}
```

_type

data

Code: empty var foo int64 = 42int64 func bar() interface{} { foo return foo 0x... 42

```
func bar() interface{} {
 return int64(42)
}
```

```
func bar() []interface{} {
 return []int64{1,2,3,4}
}
```

```
func bar() []interface{} {
 return []int64{1,2,3,4}
}
```

```
$ go build
cannot use []int literal (type []int) as type
[]interface {} in return argument
```


If you want to do something expensive - do it explicitly

Links

https://divan.github.io/posts/avoid_gotchas/

Links

- Must read:
 - Go Data Structures
 - Go Data Structures: Interfaces
 - Go Slices: usage and internals
 - Gopher Puzzlers

- And, of course:
 - Go source code
 - Effective Go
 - Go spec

Thank you @idanyliuk