目录

- 介绍
- 指导原则
 - 写出好代码的基本原则
 - o 指向interface 的指针
 - o Interface合理性验证
 - o 接收器(receiver)与接口
 - o 零值Mutex是有效的
 - <u>在边界处拷贝Slices和Maps</u>
 - o 使用defer释放资源
 - o Channel的size要么是1,要么是无缓冲的
 - ο 枚举从1开始
 - o 使用 "time" 处理时间
 - ο 错误类型
 - o <u>错误包装</u>
 - 处理类型断言失败
 - o <u>不要panic</u>
 - 使用go.uber.org/atomic
 - 。 避免可变全局变量
 - 避免在公共结构中嵌入类型

性能

- <u>优先使用strconv而不是fmt</u>
- 避免字符串到字节的转换
- 尽量初始化时指定Map容量

规范

- o <u>项目命名规范</u>
- 源码文件规范
- 合理使用空格
- 注释
- 相似的声明放在一组
- 。 导入分组
- o <u>包名</u>
- o 方法
- 换行
- 导入别名
- 函数分组与顺序
- o <u>减少嵌套</u>
- o 不必要的else
- 顶层变量声明
- 对于未导出的顶层常量和变量, 使用 作为前缀
- o <u>结构体中的嵌入</u>
- 使用字段名初始化结构体

- o <u>本地变量声明</u>
- o nil是一个有效的slice
- o <u>小变量作用域</u>
- ο 避免参数语义不明确
- 使用原始字符串字面值,避免转义
- o 初始化Struct引用
- o 初始化Maps
- o 字符串格式化
- o 命名Printf样式的函数
- 日志记录
- 编程模式
 - o 表驱动测试
 - o <u>功能选项</u>

介绍

样式是支配我们代码的惯例。术语样式有点用词不当,因为这些约定涵盖的范围不限于由 gofmt 替我们处理的源文件格式。本指南基于 Uber Golang开发规范而制定,该指南最初由Prashant Varanasi和 Simon Newton编写,目的是使一些同事能快速使用Golang。多年来,该指南已根据其他人的反馈进行了修改,其中许多是Golang的通用准则,而其他扩展准则依赖于下面外部的指南

- 1. Effective Go
- 2. The Go common mistakes guide

所有代码都应该通过 golint 和 go vet 的检查并无错误。我们建议您将IDE设置为

- 保存时运行 goimports
- 运行 golint 和 go vet 检查错误
- 提交代码时勾选: Go fmt 、Rearrange code 、Optimize imports 以及 Check TODO (Shwo All)
- 如果不习惯使用 Go fmt 可以使用IDE自带的代码格式化来完成

指导原则

写出好代码的基本原则

好的代码就是一个艺术品,好的代码不管是借鉴开源代码还是在做Code Review时,都应该是赏心悦目的而不是读代码的时候时刻都在骂娘,如何写出好的代码,下面给出一些参考

- **规范不仅是文档,而是必须遵守的原则**,任何一个人熟悉规范是一回事(因为规范没有任何技术含量),但是能不能写规范的代码又是另外一回事
- 如果你写代码的时候发现自己在给一个方法或者变量命名时,时刻在注意变量名或者方法是不是简单而有效,而不是一股脑的只顾写代码,什么都不想
- 在考虑减少不必要的语句
- 写代码如同写英文作文,讲究段落感,该留出段落的地方一定要空行;意义相近的声明一定要分组
- **遵守规范并时刻强迫自己遵守规范**,如果没有相应的规范,就遵守现有的事实标准。如Http的

Header命名,你看浏览器默认发的Header命名即可(正确的应该是Xxxx-Yyyy而不是Xxxx_Yyyy)

● 培养自己手写代码的能力(在纸上写,而不是用IDE写),你和高级程序员之间差的就是手写代码的能力

指向interface的指针

您几乎不需要指向接口类型的指针。您应该将接口作为值进行传递,在这样的传递过程中,实质上传递 的底层数据仍然可以是指针,接口实质上在底层用两个字段表示:

- 1. 一个指向某些特定类型信息的指针, 您可以将其视为"type"
- 2. 数据指针,如果存储的数据是指针,则直接存储。如果存储的数据是一个值,则存储指向该值的指针

如果希望接口方法修改基础数据, 则必须使用指针传递

Interface合理性验证

在编译时验证接口的符合性。这包括

- 将实现特定接口所需的导出类型作为其API的一部分
- 导出或未导出的类型是实现同一接口的类型集合的一部分
- 其他违反接口的情况会破坏用户

反例

```
type Handler struct {
 // ...
}
func (h *Handler) ServeHTTP(
 w http.ResponseWriter,
 r *http.Request,
) {
 // ...
}
```

```
type Handler struct {
 // ...
}

var _ http.Handler = (*Handler)(nil)
func (h *Handler) ServeHTTP(
 w http.ResponseWriter,
 r *http.Request,
) {
 // ...
}
```

如果 *Handler 永远不会与 http.Handler 接口匹配,那么语句 var _ http.Handler = (*Handler) (nil) 将无法编译。赋值的右边应该是断言类型的零值。对于指针类型(如 *Handler)、切片和映射,这是 nil;对于结构类型,这是空结构

```
type LogHandler struct {
  h http.Handler
  log *zap.Logger
}

var _ http.Handler = LogHandler{}

func (h LogHandler) ServeHTTP(
  w http.ResponseWriter,
  r *http.Request,
) {
  // ...
}
```

接收器(receiver)与接口

使用值接收器的方法既可以通过值调用, 也可以通过指针调用

```
type S struct {
 data string
func (s S) Read() string {
 return s.data
func (s *S) Write(str string) {
 s.data = str
}
sVals := map[int]S{1: {"A"}}
// 你只能通过值调用 Read
sVals[1].Read()
// 这不能编译通过:
// sVals[1].Write("test")
sPtrs := map[int]*S{1: {"A"}}
// 通过指针既可以调用 Read, 也可以调用 Write 方法
sPtrs[1].Read()
sPtrs[1].Write("test")
```

同样,即使该方法具有值接收器,也可以通过指针来满足接口。

```
type F interface {
 f()
}
type S1 struct{}
func (s S1) f() {}
type S2 struct{}
func (s *S2) f() {}
s1Val := S1{}
s1Ptr := &S1{}
s2Val := S2{}
s2Ptr := &S2{}
var i F
i = s1Val
i = s1Ptr
i = s2Ptr
// 下面代码无法通过编译。因为s2val 是一个值,而S2的f方法中没有使用值接收器
// i = s2Val
```

Effective Go 中有一段关于 pointers vs. values 的精彩讲解

零值Mutex是有效的

零值 sync.Mutex 和 sync.RWMutex 是有效的。所以指向mutex的指针基本是不必要的

反例

```
mu := new(sync.Mutex)
mu.Lock()
```

正例

```
var mu sync.Mutex
mu.Lock()
```

如果你使用结构体指针,mutex可以非指针形式作为结构体的组成字段,或者更好的方式是直接嵌入到 结构体中,如果是私有结构体类型或是要实现Mutex接口的类型,我们可以使用嵌入mutex的方法

```
// 为私有类型或需要实现互斥接口的类型嵌入
type smap struct {
 sync.Mutex // only for unexported types (仅适用于非导出类型)
```

```
data map[string]string
}

func newSMap() *smap {
  return &smap{
 data: make(map[string]string),
  }
}

func (m *smap) Get(k string) string {
  m.Lock()
  defer m.Unlock()

  return m.data[k]
}
```

```
// 对于导出的类型,请使用专用字段
type SMap struct {
  mu sync.Mutex // 对于导出类型,请使用私有锁

  data map[string]string
}

func NewSMap() *SMap {
  return &SMap{
 data: make(map[string]string),
 }
}

func (m *SMap) Get(k string) string {
  m.mu.Lock()
  defer m.mu.Unlock()

  return m.data[k]
}
```

在边界处拷贝Slices和Maps

Slices和Maps包含了指向底层数据的指针,因此在需要复制它们时要特别注意

接收Slices和Maps

请记住,当map或slice作为函数参数传入时,如果您存储了对它们的引用,则用户可以对其进行修改

```
func (d *Driver) SetTrips(trips []Trip) {
 d.trips = trips
}

trips := ...
d1.SetTrips(trips)

// 你是要修改 d1.trips 吗?
trips[0] = ...
```

```
func (d *Driver) SetTrips(trips []Trip) {
 d.trips = make([]Trip, len(trips))
 copy(d.trips, trips)
}

trips := ...
 dl.SetTrips(trips)

// 这里我们修改 trips[0], 但不会影响到 dl.trips
trips[0] = ...
```

返回Slices或Maps

同样,请注意用户对暴露内部状态的map或slice的修改

```
type Stats struct {
 mu sync.Mutex

 counters map[string]int
}

// Snapshot 返回当前状态。
func (s *Stats) Snapshot() map[string]int {
 s.mu.Lock()
 defer s.mu.Unlock()

 return s.counters
}

// snapshot 不再受互斥锁保护
// 因此对 snapshot 的任何访问都将受到数据竞争的影响
```

```
// 影响 stats.counters
snapshot := stats.Snapshot()
```

```
type Stats struct {
 mu sync.Mutex

counters map[string]int
}

func (s *Stats) Snapshot() map[string]int {
 s.mu.Lock()
 defer s.mu.Unlock()

result := make(map[string]int, len(s.counters))
 for k, v := range s.counters {
 result[k] = v
 }
 return result
}

// snapshot 现在是一个拷贝
snapshot := stats.Snapshot()
```

使用defer释放资源

使用defer释放资源,诸如文件和锁

```
p.Lock()
if p.count < 10 {
 p.Unlock()
 return p.count
}

p.count++
newCount := p.count
p.Unlock()

return newCount

// 当有多个 return 分支时, 很容易遗忘 unlock</pre>
```

```
p.Lock()
defer p.Unlock()

if p.count < 10 {
 return p.count
}

p.count++
return p.count
// 更可读</pre>
```

Defer的开销非常小,只有在您可以证明函数执行时间处于纳秒级的程度时,才应避免这样做。使用 defer提升可读性是值得的,因为使用它们的成本微不足道。尤其适用于那些不仅仅是简单内存访问的 较大的方法,在这些方法中其他计算的资源消耗远超过 defer

Channel的size要么是1,要么是无缓冲的

channel通常size 应为1或是无缓冲的。默认情况下,channel是无缓冲的,其size为零。任何其他尺寸都必须经过严格的审查。我们需要考虑如何确定大小,考虑是什么阻止了channel在高负载下和阻塞写时的写入,以及当这种情况发生时系统逻辑有哪些变化(翻译解释:按照原文意思是需要界定通道边界,竞态条件,以及逻辑上下文梳理)

反例

```
// 应该足以满足任何情况!
c := make(chan int, 64)
```

正例

```
// 大小: 1
c := make(chan int, 1) // 或者
// 无缓冲 channel, 大小为 0
c := make(chan int)
```

枚举从1开始

在Go中引入枚举的标准方法是声明一个自定义类型和一个使用了iota的const组。由于变量的默认值为 0,因此通常应以非零值开头枚举

```
type Operation int

const (
  Add Operation = iota
  Subtract
  Multiply
)

// Add=0, Subtract=1, Multiply=2
```

```
type Operation int

const (
  Add Operation = iota + 1
  Subtract
  Multiply
)

// Add=1, Subtract=2, Multiply=3
```

在某些情况下,使用零值是有意义的(枚举从零开始),例如, 当零值是理想的默认行为时

```
type LogOutput int

const (
  LogToStdout LogOutput = iota
  LogToFile
  LogToRemote
)

// LogToStdout=0, LogToFile=1, LogToRemote=2
```

使用time处理时间

时间处理很复杂。关于时间的错误假设通常包括以下几点

- 1. 一天有 24 小时
- 2. 一小时有 60 分钟
- 3. 一周有七天
- 4. 一年 365 天
- 5. 还有更多

例如,1表示在一个时间点上加上24小时并不总是产生一个新的日历日,因此,在处理时间时始终使用 ["time"]包,因为它有助于以更安全、更准确的方式处理这些不正确的假设

使用 time. Time 表达瞬时时间

在处理时间的瞬间时使用 [time.time], 在比较、添加或减去时间时使用 time.Time 中的方法

反例

```
func isActive(now, start, stop int) bool {
  return start <= now && now < stop
}</pre>
```

正例

```
func isActive(now, start, stop time.Time) bool {
  return (start.Before(now) || start.Equal(now)) && now.Before(stop)
}
```

使用 time. Duration 表达时间段

在处理时间段时使用[time.Duration]

反例

```
func poll(delay int) {
  for {
 // ...
 time.Sleep(time.Duration(delay) * time.Millisecond)
  }
}
poll(10) // 是几秒钟还是几毫秒?
```

正例

```
func poll(delay time.Duration) {
  for {
 // ...
 time.Sleep(delay)
  }
}
poll(10*time.Second)
```

回到第一个例子,在一个时间瞬间加上 24 小时,我们用于添加时间的方法取决于意图。如果我们想要下一个日历日(当前天的下一天)的同一个时间点,我们应该使用 [Time.AddDate]。但是,如果我们想保证某一时刻比前一时刻晚 24 小时,我们应该使用 [Time.Add]

```
newDay := t.AddDate(0 /* years */, 0, /* months */, 1 /* days */)
maybeNewDay := t.Add(24 * time.Hour)
```

对外部系统使用 time. Time 和 time. Duration

尽可能在与外部系统的交互中使用 time.Duration 和 time.Time

- Command-line标志:[flag]通过[time.ParseDuration]支持 time.Duration
- JSON: [encoding/json] 通过其[UnmarshalJSON method] 方法支持将 time.Time 编码为 [RFC 3339] 字符串
- SQL: [database/sql] 支持将 DATETIME 或 TIMESTAMP 列转换为 time.Time, 如果底层驱动程序支持则返回
- YAML: [gopkg.in/yaml.v2] 支持将 time.Time 作为 [RFC 3339] 字符串,并通过 [time.ParseDuration] 支持 time.Duration

当不能在这些交互中使用 time.Duration 时,请使用 int 或 float64 ,并在字段名称中包含单位,例如,由于 encoding/json 不支持 time.Duration ,因此该单位包含在字段的名称中

反例

```
// {"interval": 2}
type Config struct {
 Interval int `json:"interval"`
}
```

正例

```
// {"intervalMillis": 2000}
type Config struct {
 IntervalMillis int `json:"intervalMillis"`
}
```

当在这些交互中不能使用 time.Time 时,除非达成一致,否则使用 string 和[RFC 3339]中定义的格式时间戳。默认情况下,[Time.UnmarshalText]使用此格式,并可通过[time.RFC3339]在 Time.Format 和 time.Parse 中使用

尽管这在实践中并不成问题,但请记住, "time" 包不支持解析闰秒时间戳([8728]),也不在计算中考虑闰秒([15190])。如果您比较两个时间瞬间,则差异将不包括这两个瞬间之间可能发生的闰秒

错误类型

Go 中有多种声明错误 (Error) 的选项

- [errors.New]对于简单静态字符串的错误
- [fmt.Errorf]用于格式化的错误字符串
- 实现 Error() 方法的自定义类型
- 用["pkg/errors".Wrap]的Wrapped errors

返回错误时,请考虑以下因素以确定最佳选择

- 这是一个不需要额外信息的简单错误吗?如果是这样,[errors.New]足够了
- 客户需要检测并处理此错误吗? 如果是这样,则应使用自定义类型并实现该 Error() 方法

- 您是否正在传播下游函数返回的错误?如果是这样,请查看本文后面有关错误包装 <u>section on error wrapping</u> 部分的内容
- 否则[fmt.Errorf]就可以了

如果客户端需要检测错误,并且您已使用创建了一个简单的错误[errors.New],请使用一个错误变量。

反例

```
// package foo

func Open() error {
 return errors.New("could not open")
}

// package bar

func use() {
 if err := foo.Open(); err != nil {
 if err.Error() == "could not open" {
 // handle
 } else {
 panic("unknown error")
 }
 }
}
```

```
// package foo

var ErrCouldNotOpen = errors.New("could not open")

func Open() error {
 return ErrCouldNotOpen
}

// package bar

if err := foo.Open(); err != nil {
 if err == foo.ErrCouldNotOpen {
 // handle
 } else {
 panic("unknown error")
 }
}
```

如果您有可能需要客户端检测的错误,并且想向其中添加更多信息(例如,它不是静态字符串),则应使用自定义类型

反例

```
func open(file string) error {
  return fmt.Errorf("file %q not found", file)
}

func use() {
  if err := open("testfile.txt"); err != nil {
 if strings.Contains(err.Error(), "not found") {
 // handle
 } else {
 panic("unknown error")
 }
  }
}
```

正例

```
type errNotFound struct {
 file string
func (e errNotFound) Error() string {
 return fmt.Sprintf("file %q not found", e.file)
}
func open(file string) error {
 return errNotFound{file: file}
}
func use() {
 if err := open("testfile.txt"); err != nil {
 if _, ok := err.(errNotFound); ok {
 // handle
 } else {
 panic("unknown error")
 }
  }
}
```

直接导出自定义错误类型时要小心,因为它们已成为程序包公共API的一部分。最好公开匹配器功能以 检查错误

```
// package foo
```

```
type errNotFound struct {
 file string
}
func (e errNotFound) Error() string {
 return fmt.Sprintf("file %q not found", e.file)
}
func IsNotFoundError(err error) bool {
  , ok := err.(errNotFound)
 return ok
}
func Open(file string) error {
 return errNotFound{file: file}
}
// package bar
if err := foo.Open("foo"); err != nil {
 if foo.IsNotFoundError(err) {
 // handle
 } else {
 panic("unknown error")
 }
}
```

错误包装

- 一个(函数/方法)调用失败时,有三种主要的错误传播方式
 - 如果没有要添加的其他上下文,并且您想要维护原始错误类型,则返回原始错误
 - 添加上下文,使用["pkg/errors".Wrap]以便错误消息提供更多上下文, ["pkg/errors".Cause]可用于提取原始错误
 - 如果调用者不需要检测或处理的特定错误情况,使用[fmt.Errorf]

建议在可能的地方添加上下文,以使您获得诸如"调用服务 foo:连接被拒绝"之类的更有用的错误,而不是诸如"连接被拒绝"之类的模糊错误,在将上下文添加到返回的错误时,请避免使用"failed to"之类的短语来保持上下文简洁,这些短语会陈述明显的内容,并随着错误在堆栈中的渗透而逐渐堆积

```
s, err := store.New()
if err != nil {
 return fmt.Errorf(
 "failed to create new store: %s", err)
}

// failed to x: failed to y: failed to create new store: the error
```

但是,一旦将错误发送到另一个系统,就应该明确消息是错误消息(例如使用 err 标记,或在日志中以"Failed"为前缀),另请参见 [Don't just check errors, handle them gracefully],不要只是检查错误,要优雅地处理错误

处理类型断言失败

[类型断言]的单个返回值形式针对不正确的类型将产生 panic。因此,请始终使用"comma ok"的惯用法

反例

```
t := i.(string)
```

正例

```
t, ok := i.(string)
if !ok {
 // 优雅地处理错误
}
```

不要panic

在生产环境中运行的代码必须避免出现panic。panic是[cascading failures]级联失败的主要根源。如果 发生错误,该函数必须返回错误,并允许调用方决定如何处理它

```
func foo(bar string) {
  if len(bar) == 0 {
 panic("bar must not be empty")
  }
  // ...
}

func main() {
  if len(os.Args) != 2 {
 fmt.Println("USAGE: foo <bar>")
 os.Exit(1)
```

```
}
foo(os.Args[1])
}
```

```
func foo(bar string) error {
  if len(bar) == 0 {
 return errors.New("bar must not be empty")
  }
  // ...
  return nil
}

func main() {
  if len(os.Args) != 2 {
 fmt.Println("USAGE: foo <bar>")
 os.Exit(1)
  }
  if err := foo(os.Args[1]); err != nil {
 panic(err)
  }
}
```

panic/recover不是错误处理策略。仅当发生不可恢复的事情(例如nil引用)时,程序才必须panic。程序初始化是一个例外:程序启动时应使程序中止的不良情况可能会引起 panic

```
var _statusTemplate = template.Must(template.New("name").Parse("_statusHTML"))
```

即使在测试代码中,也优先使用 t.Fatal 或者 t.FailNow 而不是panic来确保失败被标记

反例

```
// func TestFoo(t *testing.T)

f, err := ioutil.TempFile("", "test")

if err != nil {
 panic("failed to set up test")
}
```

```
// func TestFoo(t *testing.T)

f, err := ioutil.TempFile("", "test")

if err != nil {
 t.Fatal("failed to set up test")
}
```

使用go.uber.org/atomic

使用[sync/atomic]包的原子操作对原始类型(int32, int64 等)进行操作,因为很容易忘记使用原子操作来读取或修改变量,[go.uber.org/atomic]通过隐藏基础类型为这些操作增加了类型安全性。此外,它包括一个方便的 atomic.Bool 类型

反例

```
type foo struct {
  running int32 // atomic
}

func (f* foo) start() {
  if atomic.SwapInt32(&f.running, 1) == 1 {
 // already running...
 return
  }
  // start the Foo
}

func (f *foo) isRunning() bool {
  return f.running == 1 // race!
}
```

```
type foo struct {
  running atomic.Bool
}

func (f *foo) start() {
  if f.running.Swap(true) {
 // already running...
 return
  }
  // start the Foo
}

func (f *foo) isRunning() bool {
  return f.running.Load()
}
```

避免可变全局变量

使用选择依赖注入方式避免改变全局变量,既适用于函数指针又适用于其他值类型

反例

```
// sign.go
var _timeNow = time.Now
func sign(msg string) string {
  now := _timeNow()
  return signWithTime(msg, now)
}

// sign_test.go
func TestSign(t *testing.T) {
  oldTimeNow := _timeNow
  _timeNow = func() time.Time {
 return someFixedTime
  }
  defer func() { _timeNow = oldTimeNow }()
  assert.Equal(t, want, sign(give))
}
```

```
// sign.go
type signer struct {
 now func() time. Time
func newSigner() *signer {
 return &signer{
 now: time.Now,
 }
func (s *signer) Sign(msg string) string {
 now := s.now()
 return signWithTime(msg, now)
}
// sign_test.go
func TestSigner(t *testing.T) {
 s := newSigner()
 s.now = func() time.Time {
 return someFixedTime
 }
  assert.Equal(t, want, s.Sign(give))
}
```

避免在公共结构中嵌入类型

这些嵌入的类型泄漏实现细节、禁止类型演化和模糊的文档。假设您使用共享的 AbstractList 实现了多种列表类型,请避免在具体的列表实现中嵌入 AbstractList ,相反,只需手动将方法写入具体的列表,该列表将委托给抽象列表

```
type AbstractList struct {}

// 添加将实体添加到列表中。

func (l *AbstractList) Add(e Entity) {

 // ...

}

// 移除从列表中移除实体。

func (l *AbstractList) Remove(e Entity) {

 // ...

}
```

反例

```
// ConcreteList 是一个实体列表。
type ConcreteList struct {
  *AbstractList
}
```

正例

```
// ConcreteList 是一个实体列表。
type ConcreteList struct {
 list *AbstractList
}

// 添加将实体添加到列表中。
func (1 *ConcreteList) Add(e Entity) {
 return 1.list.Add(e)
}

// 移除从列表中移除实体。
func (1 *ConcreteList) Remove(e Entity) {
 return 1.list.Remove(e)
}
```

Go 允许[类型嵌入]作为继承和组合之间的折衷,外部类型获取嵌入类型的方法的隐式副本。默认情况下,这些方法委托给嵌入实例的同一方法。

结构还获得与类型同名的字段。所以,如果嵌入的类型是public,那么字段是public。为了保持向后兼容性,外部类型的每个未来版本都必须保留嵌入类型。很少需要嵌入类型。这是一种方便,可以帮助您避免编写冗长的委托方法。即使嵌入兼容的抽象列表 *interface*,而不是结构体,这将为开发人员提供更大的灵活性来改变未来,但仍然泄露了具体列表使用抽象实现的细节

```
// AbstractList 是各种实体列表的通用实现。
type AbstractList interface {
 Add(Entity)
 Remove(Entity)
}
// ConcreteList 是一个实体列表。
type ConcreteList struct {
 AbstractList
}
```

```
// ConcreteList 是一个实体列表。
type ConcreteList struct {
 list *AbstractList
}

// 添加将实体添加到列表中。
func (1 *ConcreteList) Add(e Entity) {
 return 1.list.Add(e)
}

// 移除从列表中移除实体。
func (1 *ConcreteList) Remove(e Entity) {
 return 1.list.Remove(e)
}
```

无论是使用嵌入式结构还是使用嵌入式接口,嵌入式类型都会限制类型的演化

- 向嵌入式接口添加方法是一个破坏性的改变。
- 删除嵌入类型是一个破坏性的改变。
- 即使使用满足相同接口的替代方法替换嵌入类型,也是一个破坏性的改变。

尽管编写这些委托方法是乏味的,但是额外的工作隐藏了实现细节,留下了更多的更改机会,还消除了 在文档中发现完整列表接口的间接性操作

性能

性能方面的特定准则只适用于高频场景

优先使用strconv而不是fmt

将原语转换为字符串或从字符串转换时, strconv 速度比 fmt 快

```
for i := 0; i < b.N; i++ {
 s := strconv.Itoa(rand.Int())
}

// BenchmarkStrconv-4 64.2 ns/op 1 allocs/op</pre>
```

避免字符串到字节的转换

不要反复从固定字符串创建字节slice。相反,请执行一次转换并捕获结果

反例

```
for i := 0; i < b.N; i++ {
 w.Write([]byte("Hello world"))
}

// BenchmarkBad-4 50000000 22.2 ns/op</pre>
```

正例

```
data := []byte("Hello world")
for i := 0; i < b.N; i++ {
 w.Write(data)
}
// BenchmarkGood-4 500000000 3.25 ns/op</pre>
```

尽量初始化时指定Map容量

在尽可能的情况下,在使用 make() 初始化的时候提供容量信息

```
make(map[T1]T2, hint)
```

为 make() 提供容量信息(hint)尝试在初始化时调整map大小,这减少了在将元素添加到map时增长和分配的开销(**想想这是为什么,不懂去看看map的resize算法你就明白了**)。注意,map不能保证分配hint个容量。因此,即使提供了容量,添加元素仍然可以进行分配

```
m := make(map[string]os.FileInfo)

files, _ := ioutil.ReadDir("./files")
for _, f := range files {
 m[f.Name()] = f
}

// `m`是在没有大小提示的情况下创建的; 在运行时可能会有更多分配
```

```
files, _ := ioutil.ReadDir("./files")

m := make(map[string]os.FileInfo, len(files))

for _, f := range files {
 m[f.Name()] = f
}

// `m`是有大小提示创建的; 在运行时可能会有更少的分配
```

规范

项目命名规范

参考各个开源项目(spring、apache 以及google)的命名规范

- 项目名称使用使用小写字母
- 单词之间使用中划线 连接

源码文件规范

对于源码文件, 有如下参考

- 全部使用小写字符
- 使用下划线 来连接各个单词
- **每个源文件末尾留出一空白行**(原因是在Linux/Unix等文本环境下可以很方便的跳到文件的末尾)

合理使用空格

合理的使用空格, 能使代码更具有阅读性

- 关键字后加空格
- ,号之后加空格
-)和{之间加空格
- 注释//后加空格
- =号两边加空格

注释

注释能增强代码的可读性

- 禁止使用蹩脚英文注释
- 不要为了注释而注释

反例

```
// call 这是方法调用
func call() {
  fmt.Println("call")
}
```

正例

```
// Upload 文件上传
// id 文件编号
// uploadType 上传类型
// ...
func Upload(
 id int64,
 uploadType UploadType,
 key string,
 filename string,
 outputFilename string,
 name string,
) (err error) {
 log.WithFields(log.Fields{
 "id":
 "filename":
 filename,
 "outputFilename": outputFilename,
 "uploadType": uploadType,
 "key":
 key,
 "name":
 name,
 }).Info("开始上传文件")
}
```

● 注意空格

反例

```
//GET方法
const MethodGET = "GET"
```

```
// GET方法
const MethodGET = "GET"
```

● Public (公开) 的方法必须添加注释

变量名

给常量变量命名时,遵循以下原则

- 使用驼峰命名
- 力求准确表达出变量的意思,**不能使用无行业经验的单个字母命名的变量**
- 对于约定俗成的常量或者变量名,可以全部大写,比如GET、PUT、DELETE等
- 不能使用特殊符号如\$、_等

反例

```
const a = "a"
var b = "b"

const a_b = "a_b"
var c_d = "c_d"
```

正例

```
const MethodGET = "GET"
var StudentName = "PUT"
```

包名

当命名包时,请按下面规则选择一个名称

- 全部小写,没有大写或下划线
- 大多数使用命名导入的情况下,不需要重命名
- 简短而简洁,请记住,在每个使用的地方都完整标识了该名称
- 不用复数,例如 net/url,而不是 net/urls
- 不要用 common 、util 、shared 以及 lib ,这些是不好的,信息量不足的名称

另请参阅[Package Names]和[Go 包样式指南]

方法

我们遵循Go社区关于使用[MixedCaps作为方法名]的约定。有一个例外,为了对相关的测试用例进行分组,函数名可能包含下划线,如: TestMyFunction_WhatIsBeingTested

除此之外, 方法还有如下限制

- 方法体不能超过80行,如果超过需重构
- 和常量变量命名一致,不要图简单使用完全不相关的方法名(最极端的例子是方法名如 a b c 等)

反例

```
func f() {
 // 靠, f是干嘛的,鬼才知道
 //如果你的方法体过长,比如某公司一个方法6000多行代码,是的,你没看错,一个方法6000多行,而且还是知名公司
}
```

正例

```
func uploadFile() {
 // 一看就知道是上传文件的方法
}
```

换行

代码每行不超过140个字符(参看IDE里那根竖线,代码字符超过就要换行)

反例

```
// 方法签名超过了IDE的竖线,阅读代码时需使用滚动条
func upload(id int64, uploadType UploadType, key string, filename string,
outputFilename string, name string) (err error) {
 log.WithFields(log.Fields{
 "id":
 "filename":
 filename,
 "outputFilename": outputFilename,
 "uploadType":
 uploadType,
 "key":
 key,
 "name":
 name,
 }).Info("开始上传文件")
}
```

```
// 尽量保持一行一个参数,原因是可以很方便的对参数进行详细解释(如果有必要的话)
func upload(
 id int64,
 uploadType UploadType,
 key string,
 filename string,
 outputFilename string,
 name string,
) (err error) {
```

注意:如果意义相近,可以将实参或者形参放在一起成对出现(参看<u>写出好代码的基本原则</u>里面的代码要有段落感)

```
func callMethod(
 username string, password string,
 year int, month int, day int,
 hour int, min int, seconds int,
) {
 fmt.Println("test")
}

callMethod(
 user.Username, user.Password, // 用户名和密码意义相近,阅读代码的人一看就知道上下文
 year, month, day, // 月、日、年基本上一起出现
 hour, min, seconds, // 时、分、秒一样,基本上一起出现
)
```

导入别名

如果程序包名称与导入路径的最后一个元素不匹配,则必须使用导入别名

```
import (
 "net/http"

client "example.com/client-go"
 trace "example.com/trace/v2"
)
```

在所有其他情况下,除非导入之间有直接冲突,否则应避免导入别名

```
import (
 "fmt"
 "os"

nettrace "golang.net/x/trace"
)
```

```
import (
 "fmt"
 "os"
 "runtime/trace"

nettrace "golang.net/x/trace"
)
```

相似的声明放在一组

Go 语言支持将相似的声明放在一个组内

反例

```
import "a"
import "b"
```

正例

```
import (
 "a"
 "b"
)
```

这同样适用于常量、变量和类型声明

```
const a = 1
const b = 2

var a = 1
var b = 2

type Area float64
type Volume float64
```

```
const (
 a = 1
 b = 2
)

var (
 a = 1
 b = 2
)

type (
 Area float64
 Volume float64
)
```

仅将相关的声明放在一组。**不要将不相关的声明放在一组**

反例

```
type Operation int

const (
  Add Operation = iota + 1
  Subtract
  Multiply
  ENV_VAR = "MY_ENV"
)
```

正例

```
type Operation int

const (
  Add Operation = iota + 1
  Subtract
  Multiply
)

const ENV_VAR = "MY_ENV"
```

分组使用的位置没有限制,例如: 你可以在函数内部使用它们

```
func f() string {
  var red = color.New(0xff0000)
  var green = color.New(0x00ff00)
  var blue = color.New(0x0000ff)

...
}
```

```
func f() string {
 var (
 red = color.New(0xff0000)
 green = color.New(0x00ff00)
 blue = color.New(0x0000ff)
 )
 ...
}
```

导入分组

导入应该分为两组

- 标准库
- 其他库

默认情况下,这是goimports应用的分组

反例

```
import (
 "fmt"
 "os"
 "go.uber.org/atomic"
 "golang.org/x/sync/errgroup"
)
```

```
import (
 `fmt`
 `os`

 `go.uber.org/atomic`
 `golang.org/x/sync/errgroup`
)
```

注意: import语句使用``代替""

函数分组与顺序

分组和顺序主要影响代码的逻辑性

- 函数应按粗略的调用顺序排序
- 同一文件中的函数应按接收者分组
- 导出的函数应先出现在文件中,放在 struct, const, var 定义的后面
- 在定义类型之后,但在接收者的其余方法之前,可能会出现一个 newXYZ() / NewXYZ()
- 由于函数是按接收者分组的,因此普通工具函数应在文件末尾出现
- 简单而有效的办法是、将这些交给IDE去完成(详见IDE的相关配置)

反例

```
func (s *something) Cost() {
 return calcCost(s.weights)
}

type something struct{ ... }

func calcCost(n []int) int {...}

func (s *something) Stop() {...}

func newSomething() *something {
 return &something{}
}
```

正例

```
type something struct{ ... }

func newSomething() *something {
 return &something{}
}

func (s *something) Cost() {
 return calcCost(s.weights)
}

func (s *something) Stop() {...}

func calcCost(n []int) int {...}
```

减少嵌套

代码应通过尽可能先处理错误情况/特殊情况并尽早返回或继续循环来减少嵌套。减少嵌套多个级别的代码的代码量

反例

```
for _, v := range data {
 if v.F1 == 1 {
 v = process(v)
 if err := v.Call(); err == nil {
 v.Send()
 } else {
 return err
 }
 } else {
 log.Printf("Invalid v: %v", v)
 }
}
```

正例

```
for _, v := range data {
  if v.F1 != 1 {
 log.Printf("Invalid v: %v", v)
 continue
  }

v = process(v)
  if err := v.Call(); err != nil {
 return err
  }
  v.Send()
}
```

不必要的else

如果在if的两个分支中都设置了变量,则可以将其替换为单个if

反例

```
var a int
if b {
 a = 100
} else {
 a = 10
}
```

```
a := 10
if b {
  a = 100
}
```

顶层变量声明

在顶层,使用标准 var 关键字。请勿指定类型,除非它与表达式的类型不同

反例

```
var _s string = F()
func F() string { return "A" }
```

正例

```
var _s = F()
// 由于F已经明确了返回一个字符串类型, 因此我们没有必要显式指定_s的类型
// 还是那种类型
func F() string { return "A" }
```

如果表达式的类型与所需的类型不完全匹配,请指定类型

```
type myError struct{}

func (myError) Error() string { return "error" }

func F() myError { return myError{} }

var _e error = F()

// F返回一个myError类型的实例, 但是我们要error类型
```

对于未导出的顶层常量和变量,使用_作为前缀

在未导出的顶级 vars 和 consts , 前面加上前缀_,以使它们在使用时明确表示它们是全局符号。例外:未导出的错误值,应以 err 开头。基本依据:顶级变量和常量具有包范围作用域,使用通用名称可能很容易在其他文件中意外使用错误的值

```
// foo.go

const (
  defaultPort = 8080
  defaultUser = "user"
```

```
// bar.go

func Bar() {
  defaultPort := 9090
 ...
  fmt.Println("Default port", defaultPort)

// We will not see a compile error if the first line of
  // Bar() is deleted.
}
```

```
// foo.go

const (
 _defaultPort = 8080
 _defaultUser = "user"
)
```

结构体中的嵌入

嵌入式类型(例如mutex)应位于结构体内的字段列表的顶部,并且必须有一个空行将嵌入式字段与常规字段分隔开(**想想基本原则里面的代码要有段落感**)

反例

```
type Client struct {
  version int
  http.Client
}
```

正例

```
type Client struct {
  http.Client

version int
}
```

使用字段名初始化结构体

初始化结构体时,几乎始终应该指定字段名称。现在由[go vet]强制执行

```
k := User{"John", "Doe", true}
```

```
k := User{
 FirstName: "John",
 LastName: "Doe",
 Admin: true,
}
```

例外: 如果有3个或更少的字段,则可以在测试表中省略字段名称

```
tests := []struct{
  op Operation
  want string
}{
  {Add, "add"},
  {Subtract, "subtract"},
}
```

本地变量声明

如果将变量明确设置为某个值,则应使用短变量声明形式(:=)

反例

```
var s = "foo"
```

正例

```
s := "foo"
```

但是,在某些情况下, var 使用关键字时默认值会更清晰。例如,声明空切片

```
func f(list []int) {
  filtered := []int{}
  for _, v := range list {
 if v > 10 {
 filtered = append(filtered, v)
 }
  }
}
```

```
func f(list []int) {
  var filtered []int
  for _, v := range list {
 if v > 10 {
 filtered = append(filtered, v)
 }
  }
}
```

nil是一个有效的slice

nil 是一个有效的长度为0的 slice, 这意味着

● 您不应明确返回长度为零的切片。应该返回 nil 来代替

反例

```
if x == "" {
  return []int{}
}
```

正例

```
if x == "" {
  return nil
}
```

● 要检查切片是否为空, 请始终使用 len(s) == 0 而非 nil

反例

```
func isEmpty(s []string) bool {
  return s == nil
}
```

正例

```
func isEmpty(s []string) bool {
  return len(s) == 0
}
```

● 零值切片 (用 var 声明的切片) 可立即使用, 无需调用 make() 创建

```
nums := []int{}
// or, nums := make([]int)

if add1 {
 nums = append(nums, 1)
}

if add2 {
 nums = append(nums, 2)
}
```

```
var nums []int

if add1 {
  nums = append(nums, 1)
}

if add2 {
  nums = append(nums, 2)
}
```

小变量作用域

如果有可能,尽量缩小变量作用范围。除非它与减少嵌套的规则冲突

反例

```
err := ioutil.WriteFile(name, data, 0644)
if err != nil {
  return err
}
```

正例

```
if err := ioutil.WriteFile(name, data, 0644); err != nil {
  return err
}
```

如果需要在if之外使用函数调用的结果,则不应尝试缩小范围

```
if data, err := ioutil.ReadFile(name); err == nil {
  err = cfg.Decode(data)
  if err != nil {
 return err
  }

fmt.Println(cfg)
  return nil
} else {
  return err
}
```

```
data, err := ioutil.ReadFile(name)
if err != nil {
 return err
}

if err := cfg.Decode(data); err != nil {
 return err
}

fmt.Println(cfg)
return nil
```

避免参数语义不明确

函数调用中的 意义不明确的参数 可能会损害可读性。当参数名称的含义不明显时,请为参数添加 C 样式注释 (/* ... */)

反例

```
// func printInfo(name string, isLocal, done bool)
printInfo("foo", true, true)
```

正例

```
// func printInfo(name string, isLocal, done bool)
printInfo("foo", true /* isLocal */, true /* done */)
```

对于上面的示例代码,还有一种更好的处理方式是将上面的 bool 类型换成自定义类型。将来,该参数可以支持不仅仅局限于两个状态(true/false)

```
type Region int

const (
 UnknownRegion Region = iota
 Local
)

type Status int

const (
 StatusReady Status= iota + 1
 StatusDone
 // Maybe we will have a StatusInProgress in the future.
)

func printInfo(name string, region Region, status Status)
```

使用原始字符串字面值,避免转义

Go 支持使用 <u>原始字符串字面值</u>,也就是"`"来表示原生字符串,在需要转义的场景下,我们应该尽量使用这种方案来替换,可以跨越多行并包含引号。使用这些字符串可以避免更难阅读的手工转义的字符串

反例

```
wantError := "unknown name:\"test\""
```

正例

```
wantError := `unknown error:"test"`
```

初始化Struct引用

在初始化结构引用时, 请使用 &T{} 代替 new(T), 以使其与结构体初始化一致

反例

```
sval := T{Name: "foo"}

sptr := new(T)

sptr.Name = "bar"
```

```
sval := T{Name: "foo"}
sptr := &T{Name: "bar"}
```

初始化Maps

对于空map请使用 make(...) 初始化, 并且map是通过编程方式填充的,这使得map初始化在表现上不同于声明,并且它还可以方便地在make后添加大小提示。

反例

正例

在尽可能的情况下,请在初始化时提供map容量大小,详细请看 <u>尽量初始化时指定 Map 容量</u>,另外,如果map包含固定的元素列表,则使用map literals(map 初始化列表) 初始化映射

反例

```
m := make(map[T1]T2, 3)
m[k1] = v1
m[k2] = v2
m[k3] = v3
```

```
m := map[T1]T2{
 k1: v1,
 k2: v2,
 k3: v3,
}
```

基本准则是:在初始化时使用map初始化列表来添加一组固定的元素。否则使用 make (如果可以,请尽量指定 map 容量)

字符串格式化

如果你在函数外声明 Printf 函数的格式字符串,请将其设置为 const 常量。这有助于 go vet 对格式字符串执行静态分析

反例

```
msg := "unexpected values %v, %v\n"
fmt.Printf(msg, 1, 2)
```

正例

```
const msg = "unexpected values %v, %v\n"
fmt.Printf(msg, 1, 2)
```

命名Printf样式的函数

声明 Printf 函数时,请确保 go vet 可以检测到它并检查格式字符串,这意味着您应尽可能使用预定义的 Printf 函数名称。go vet 将默认检查这些。有关更多信息,请参见[Printf 系列]

如果不能使用预定义的名称,请以f结束选择的名称: Wrapf ,而不是 Wrap 。 go vet 可以要求检查特定的Printf样式名称,但名称必须以 f 结尾

```
$ go vet -printfuncs=wrapf,statusf
```

另请参阅 [go vet: Printf family check].

日志记录

好的日志能在代码出Bug时帮助你很快的定位问题

- 使用统一的日志框架记录日记,包括不限于(logrus、zap或者zerolog)
- 记录日志一定要带上上下文

```
// 假如代码出了Bug,除了上传这几个字外,你还能得到更有用的信息?
log.Info("开始上传文件")
```

- 别把时间花在研究哪家的日志框架更好上,只要性能不是最差的就可以了。事实上,更好的办法是 引入第三方的日志解决方案,程序只记录日志,日志的上传和分析交给第三方日志解决方案去处理 吧.
- 区分好日志级别(Debug, Info, Warn, Error等级别), 别乱用

编程模式

表驱动测试

当测试逻辑是重复的时候,通过[subtests]使用table驱动的方式编写case代码看上去会更简洁

```
// func TestSplitHostPort(t *testing.T)
host, port, err := net.SplitHostPort("192.0.2.0:8000")
require.NoError(t, err)
assert.Equal(t, "192.0.2.0", host)
assert.Equal(t, "8000", port)
host, port, err = net.SplitHostPort("192.0.2.0:http")
require.NoError(t, err)
assert.Equal(t, "192.0.2.0", host)
assert.Equal(t, "http", port)
host, port, err = net.SplitHostPort(":8000")
require.NoError(t, err)
assert.Equal(t, "", host)
assert.Equal(t, "8000", port)
host, port, err = net.SplitHostPort("1:8")
require.NoError(t, err)
assert.Equal(t, "1", host)
assert.Equal(t, "8", port)
```

```
// func TestSplitHostPort(t *testing.T)
tests := []struct{
 give string
 wantHost string
 wantPort string
} {
 {
 give: "192.0.2.0:8000",
 wantHost: "192.0.2.0",
 wantPort: "8000",
 },
 give: "192.0.2.0:http",
 wantHost: "192.0.2.0",
 wantPort: "http",
 },
 {
 give: ":8000",
 wantHost: "",
 wantPort: "8000",
 },
 {
 give: "1:8",
 wantHost: "1",
 wantPort: "8",
 },
}
for _, tt := range tests {
 t.Run(tt.give, func(t *testing.T) {
 host, port, err := net.SplitHostPort(tt.give)
 require.NoError(t, err)
 assert.Equal(t, tt.wantHost, host)
 assert.Equal(t, tt.wantPort, port)
 })
}
```

很明显,使用test table的方式在代码逻辑扩展的时候,比如新增test case,都会显得更加的清晰,我们遵循这样的约定:将结构体切片称为 tests 。每个测试用例称为 tt 。此外,我们鼓励使用 give 和 want 前缀说明每个测试用例的输入和输出值

```
tests := []struct{
  give string
  wantHost string
  wantPort string
}{
  // ...
}

for _, tt := range tests {
  // ...
}
```

功能选项

功能选项是一种模式,您可以在其中声明一个不透明Option类型,该类型在某些内部结构中记录信息。 您接受这些选项的可变编号,并根据内部结构上的选项记录的全部信息采取行动,将此模式用于您需要 扩展的构造函数和其他公共 API 中的可选参数,尤其是在这些功能上已经具有三个或更多参数的情况下

反例

```
func Open(
addr string,
cache bool,
logger *zap.Logger
) (*Connection, error) {
 // ...
}

// 必须始终提供缓存和记录器参数,即使用户希望使用默认值
db.Open(addr, db.DefaultCache, zap.NewNop())
db.Open(addr, false /* cache */, zap.NewNop())
db.Open(addr, false /* cache */, log)
```

```
// package db

type Option interface {
 // ...
}

func WithCache(c bool) Option {
 // ...
}
```

```
func WithLogger(log *zap.Logger) Option {
 // ...
}
// Open creates a connection.
func Open(
 addr string,
 opts ...Option,
) (*Connection, error) {
 // ...
}
// 只有在需要时才提供选项
db.Open(addr)
db.Open(addr, db.WithLogger(log))
db.Open(addr, db.WithCache(false))
db.Open(
 addr,
 db.WithCache(false),
 db.WithLogger(log),
)
```

我们建议实现此模式的方法是使用一个 Option 接口,该接口保存一个未导出的方法,在一个未导出的 options 结构上记录选项

```
type options struct {
 cache bool
 logger *zap.Logger
}

type Option interface {
 apply(*options)
}

type cacheOption bool

func (c cacheOption) apply(opts *options) {
 opts.cache = bool(c)
}

func WithCache(c bool) Option {
 return cacheOption(c)
}

type loggerOption struct {
 Log *zap.Logger
}
```

```
func (l loggerOption) apply(opts *options) {
 opts.logger = 1.Log
}
func WithLogger(log *zap.Logger) Option {
 return loggerOption{Log: log}
// Open creates a connection.
func Open(
 addr string,
 opts ...Option,
) (*Connection, error) {
 options := options{
 cache: defaultCache,
 logger: zap.NewNop(),
 for _, o := range opts {
 o.apply(&options)
 }
 // ...
}
```

注意: 还有一种使用闭包实现这个模式的方法,但是我们相信上面的模式为作者提供了更多的灵活性,并且更容易对用户进行调试和测试。特别是,在不可能进行比较的情况下它允许在测试和模拟中对选项进行比较。此外,它还允许选项实现其他接口,包括 fmt.Stringer ,允许用户读取选项的字符串表示形式

还可以参考下面资料

- [自引用功能和选项设计]
- [友好的API的功能选项]