Variables & Scope

variables, zero value, scope, capitalization

~ Phil Karlton

"There are only two hard things in Computer Science:

cache invalidation and naming things."

variables

```
package main
import "fmt"
func main() {
 var message string
```

message = "Hello World."

fmt.Print(message)

```
package main
import "fmt"
func main() {
 var message string
 message = "Hello World."
 fmt.Print(message)
 fmt.Println(message)
 fmt.Println(message)
```

```
package main
import "fmt"
func main() {
 var message string
 var a, b, c int
 a = 1
 message = "Hello World!"
 fmt.Println(message, a, b, c)
```

```
package main
import "fmt"
 func main() {
 var message string = "Hello World!"
 var a, b, c int = 1, 2, 3
 fmt.Println(message, a, b, c)
```

```
package main
import "fmt"
func main() {
 var message = "Hello World!"
 var a, b, c = 1, 2, 3
 fmt.Println(message, a, b, c)
```

```
package main
import "fmt"
func main() {
 var message = "Hello World!"
 var a, b, c = 1, false, 3
 fmt.Println(message, a, b, c)
```

```
package main
import "fmt"
func main() {
 // you can only do this inside a func
 message := "Hello World!"
 a, b, c := 1, false, 3
 fmt.Println(message, a, b, c)
```

```
variables.go - GolangTraining - [~/Documents/go/src/github.com/goestoeleven/GolangTraining]
GolangTraining \ 03_variables \ 01_variables \ 4 variables .go
  Project
 🧂 variables.go 🗴
 GolangTraining (~/Documents/go/src/github.cc 1
 package main
 ▶ □ 01_helloWorld
 ▶ □ 02_library
 import "fmt"
 ▼ 🗖 03 variables
 ▼ □ 01_variables
 var a string = "this is stored in the variable a" // package scope
 wariables.go
 var b, c string = "stored in b", "stored in c" // package scope
 ▶ □ 02_typeOf
 var d string // package scope
 ▶ □ 03_constants
 8
 ▶ □ 04_priv_pub
 func main() {
 • .gitignore
 10
 README.md
 11
 d = "stored in d" // declaration above; assignment here; package scope
 External Libraries
 12
 var e int = 42 // function scope - subsequent variables have same package scope:
 ► Go SDK
 13
 f := 43
 ► GOPATH <GolangTraining>
 14
 q := "stored in q"
 h, i := "stored in h", "stored in i"
 15
 j, k, l, m := 44.7, true, false, 'm' // single quotes
 17
 n := "n" // double quotes
 o := `o` // back ticks
 19
 20
 fmt.Println("a - ", a)
 21
 fmt.Println("b - ", b)
 22
 fmt.Println("c - ". c)
 23
 fmt.Println("d - ", d)
 24
 fmt.Println("e - ", e)
 25
 fmt.Println("f - ", f)
 26
 fmt.Println("a - ", a)
 27
 fmt.Println("h - ", h)
 28
 fmt.Println("i - ", i)
 29
 fmt.Println("i - ".
 30
 fmt.Println("k - ",
 fmt.Println("l - ", l)
 fmt.Println("m - ", m)
 32
 33
 fmt.Println("n - ", n)
 34
 fmt.Println("o - ". o)
```

```
variables.go - GolangTraining - [~/Documents/go/src/github.com/goestoeleven/GolangTraining]
package main
import "fmt"
var a string = "this is stored in the variable a" // package sc
var b, c string = "stored in b", "stored in c" // package scope
var d string // package scope
func main() {
 d = "stored in d" // declaration above; assignment here; pa
 var e int = 42 // function scope - subsequent variables hav
 f := 43
 q := "stored in q"
 h, i := "stored in h", "stored in i"
 j, k, l, m := 44.7, true, false, 'm' // single quotes
 n := "n" // double quotes
 o := `o` // back ticks
 fmt.Println("a - ", a)
 fmt.Println("b - ". b)
```

Terminal

- 03_variables \$ cd 01_variables/
 01_variables \$ go run variables.go
- a = this is stored in the variable
 - a this is stored in the variable a
 - b stored in b
 - c stored in c
 - d stored in d
 - e 42 f – 43
 - <u>q stored</u> in g
 - h stored in h
 - i stored in i
 - i 44.7
 - k true
 - l false
 - m 109
 - n n
 - .
 - 0 0
 - 01_variables \$

lexical

lex·i·cal

/'leksək(ə)l/

adjective

of or relating to the words or vocabulary of a language. "lexical analysis"

relating to or of the nature of a lexicon or dictionary.
 "a lexical entry"

Lexical Elements

declare, assign, initialize

declare + assign = initialize

exercise

declare a variable of type string assign it the value of your name use the variable in an statement

zero value

false for booleans, 0 for integers, 0.0 for floats, "" for strings nil for pointers, functions, interfaces, slices, channels, and maps

scope

universe → package → file → function → curly braces

```
package main
import "fmt"
var x int
func main() {
 fmt.Println(x)
}
```


variables declared at the top level (outside a function) have a package scope

package level scope

invalid scope of variable x is within the function in which it is declared

invalid imports have a file scope


```
scope.go ×
 package main
3
 import "fmt"
4
5

func main() {

6
 x := 42
 fmt.Println(x)
8
```


invalid you can't use a variable before it is initialized; there is no hoisting like in javascript

invalid scope of variable x is within the function in which it is declared

invalid scope of variable x is within the curly-braces in which it is declared

resource

learn more about scope

capitalization

Public, private

Capitalized top-level variables, and functions, are accessible outside the package.

invalid scope on SideKick is func scope

Capitalized top-level variables, and functions, are accessible outside the package.

invalid scope on **sideK()** is package scope

exercise

- create a package main
- create a package names
 - create the variable MyName and assign it a name
 - use MyName in package main
 - take a screenshot
 - o create the variable **yourName** and assign it a name
 - what happens when you use yourName in package main?
 - take a screenshot

blank identifier

for a variable you don't want to use

```
package main
import "fmt"

var a string = "this is stored in the variable a"|
var b, c string = "stored in b", "stored in c"

func main() {

fmt.Println("a - ", a)
fmt.Println("b - ", b)
```

fmt.Println("c is not being used - ") // invalid code

12

13

```
package main
 12345
 import "fmt"
 var a string = "this is stored in the variable a"
6
7
8
9
 var b, _ string = "stored in b", "stored then thrown away"
 func main() {
 fmt.Println("a - ", a)
11
 fmt.Println("b - ", b)
12
 fmt.Println("c is not being used - and this is no problem")
13
```

```
for key, value := range oldMap {
 newMap[key] = value
}
```

for _, value := range array {

sum += value

sum := 0

Review

- can occur anywhere in your code
 - var a string = "this is stored in the variable a"
 - var b, c string = "stored in b", "stored in c"
 - var d string
 - const p string = "death & taxes"
 - const q = 42
- this lexical element := can only occur inside a function
 - o f := 43
 - o g := "stored in g"
 - o h, i := "stored in h", "stored in i"
 - o j, k, l, m := 44.7, true, false, 'm' // single quotes
 - o n := "n"
 - o := `o` // backticks
- fmt.Println("a ", a)
- declare + assign = initialize
- capitalization
 - Public
 - private
- blank identifier

Review Questions

lexical elements

What are lexical elements? Give a few examples of lexical elements in golang.

- Open the golang spec
- Under lexical elements, find the golang keywords
 - take a screenshot of this

- Open the golang spec
- What are the two types of comments which may be used in golang code?

- Open the golang spec
- What is an identifier?

- Open the golang spec
- According to the golang spec, the first character in an identifier must be what?

- Open the golang spec
- Find the operators which you can use in golang.
 - take a screenshot of this

zero value

Describe zero value and how it occurs

zero value

- What are the zero values for each of the following:
 - o int
 - float
 - o string
 - o pointer
 - o boolean

What are the levels of scope within golang?

 When you import a package in a file, what is that package's scope? For example, is "fmt" available in file f1.go?

 When you declare a variable at the top-level (not in a function), and when you make that declaration in a file that is in a package, what is that variable's scope? For example, is the code below valid?

```
package characters
var SherrifName string = "Boss Hogg"
package characters
func Sherrif() string {
 return SherrifName
```

```
func oneFunc() {
 var x string = "Boss Hogg"
 fmt.Println(x)
}

func twoFunc() {
 fmt.Println(x)
}
```

```
package main
 import "fmt"
 package main
123456
 func main() {
 fmt.Println("Hello")
```

```
func main() {
fmt.Println(x)
x := 42
```

 How is the scope of a function changed when you capitalize the first letter of a function?

 How is the scope of a variable changed when you capitalize the first letter of a variable?

Can you capitalize func main? Would you want to?