


Programmieren mit Go


Sebastian 'tokkee' Harl
<sh@tokkee.org>


Was ist Go?

- <https://golang.org/>
- Open Source Programmiersprache
- imperativ, Interfaces, Pakete
- statisch typisiert, kompiliert
- Nebenläufigkeit
- Garbage Collection


Hallo Welt!

```
1 package main
2
3 import "fmt"
4
5 func main() {
6 fmt.Println("Hallo Welt")
7 }
```

Programm übersetzen / ausführen


```
% go build -o hallo hallo.go  
% ./hallo
```

Hallo Welt

```
% go run hallo.go  
Hallo Welt
```

Go Playground


The Go Playground

Run

Format

Imports

Share

```
1 package main
2
3 import "fmt"
4
5 func main() {
6 fmt.Println("Hello, 世界")
7 }
8
9
10
```

Hello, 世界

Program exited.


Pakete / Bibliotheken

```
1 package zeichenkette
2
3 func Rückwärts(s string) string {
4 r := []rune(s)
5 for i := 0; i < len(r)/2; i++ {
6 j := len(r) - i - 1
7 r[j], r[i] = r[i], r[j]
8 }
9 return string(r)
10 }
```


Pakete verwenden

- \$GOPATH/src ist der Suchpfad für extra Pakete
- import "<paketname>"

```
1 package main
2
3 import (
4 "fmt"
5
6 zk "tokkee.org/zeichenkette"
7 )
8
9 func main() {
10 fmt.Println(zk.Rückwärts("Hallo Welt"))
11 }
```


Arbeitsumgebung

\$GOPATH

```
| \
| '- bin/
| | \
| | '- hallo
| \
| '- src/
| \
| '- hallo/
| \
| '- hallo.go
```

Arbeitsumgebung (2)


- go build -o hallo_welt hallo
- go install hallo
- go doc hallo


Fehlerbehandlung

```
1 func machEs() (*Object, error) {
2 o := &Object{}
3 if err := o.init(); err != nil {
4 return nil, err
5 }
6 return o, nil
7 }
8
9 func main() {
10 o, err := machEs()
11 if err != nil {
12 log.Exitf("Fehler: %v\n", err)
13 }
14 // ...
```


Array / Slice

```
1 var array [3] string
2 array[0] = "ein"
3 array[1] = "String"
4 fmt.Println(array)
```

```
1 var slice [] string
2 slice = append(slice, "ein", "String")
3 slice = [] string{"ein", "anderer", "String"}
4 fmt.Println(slice)
```


Map

```
1 var m map[string]int
2 m = make(map[string]int) // Array anlegen
3 m = map[string]int{
4 "a": 1,
5 "b": 2,
6 }
7 m["c"] = 3
8 fmt.Println(m["a"])
```

Komplexe Datenstrukturen (3)


Struct

```
1 type Ding struct {
2 privat float32
3 Öffentlich string
4 }
5 d := Ding{
6 Öffentlich: "Daten für Alle!",
7 privat: 47.11,
8 }
9 d.privat = 3.1415926535
10 fmt.Println(d)
```

Komplexe Datenstrukturen (4)


Interface / Methoden

```
1 type Macher interface {
2 Mach(int, int) string
3 }
4 type MeinMacher struct {}
5 func (m MeinMacher) Mach(a, b int) string {
6 return fmt.Sprintf("%d x %d = %d", a, b, a*b)
7 }
```

Übung: Quadratwurzel


<https://go-tour-de.appspot.com/flowcontrol/8>

<https://de.wikipedia.org/wiki/Newton-Verfahren>

Berechne die Quadratwurzel (Wurzel(x **float64**)) mit Hilfe des Newton-Verfahren:

$$z_{n+1} = z_n - \frac{z_n^2 - x}{2 * z_n}$$

Erstelle dazu ein eigenes Paket und ein Programm zum testen.
Verwende entweder eine Schleife mit fester Anzahl an Durchläufen
oder bis sich das Ergebnis nicht (kaum) mehr ändert.

Die Standard-Bibliothek


<https://golang.org/pkg/>

- Crypto
- Datenbanken
- Go Parser
- Netzwerk, HTTP, SMTP, etc.
- Datenstrukturen


Weitere Bibliotheken

<https://godoc.org/>

- Vielzahl an Open Source Bibliotheken
- go get github.com/user/pkg
- <https://gopkg.in>
 - Versionierung von Bibliotheken auf Github
 - v3 zeigt auf Branch/Tag v3, v3.N oder v3.N.M
 - gopkg.in/pkg.v3 → github.com/go-pkg/pkg
 - gopkg.in/user/pkg.v3 → github.com/user/pkg


Ein Webserver

<https://golang.org/pkg/net/http/>

```
1 func main() {
2 http.HandleFunc("/hallo", sageHallo)
3 log.Fatal(http.ListenAndServe(":9999", nil))
4 }
5
6 func sageHallo(w http.ResponseWriter,
7 r *http.Request) {
8
9 fmt.Fprintf(w, "Hallo %s", r.RemoteAddr)
10 }
```


Nebenläufigkeit

Alle Anfragen werden nebenläufig behandelt.

- Goroutinen
 - go f(args)
 - leichtgewichtige Threads
 - hunderte oder tausende werden effizient verwaltet
- Channels
 - Kommunikation zwischen Goroutinen
- select
 - warten auf I/O und Channels


Goroutinen

```
1 errCh := make(chan error, 2)
2
3 go func() {
4 errCh <- machEs()
5 }()
6 go func() {
7 errCh <- undDas()
8 }()
9
10 go machEtwasImHintergrund()
```


Goroutinen (2)

<https://golang.org/pkg/time/>

```
1 timeout := time.After(50*time.Millisecond)
2 for i := 0; i < cap(errCh); i++ {
3 select {
4 case err := <- errCh:
5 if err != nil {
6 return err
7 }
8 case <- timeout:
9 return fmt.Errorf("timeout(%d)", i)
10 }
11 }
```


Goroutinen (3)

Synchronisierung

<https://golang.org/pkg/sync/>

```
1 daten := [] Object{...}
2 var wg sync.WaitGroup
3 for _, d := range daten {
4 wg.Add(1)
5 go func(o Object) {
6 defer wg.Done()
7 verarbeite(o)
8 }(d) // < !!!
9 }
10 wg.Wait()
```


Unit Tests

<https://golang.org/pkg/testing/>

```
1 package zeugs
2
3 // mult multipliziert die beiden
4 // übergebenen Argumente und gibt
5 // das Ergebnis zurück.
6 func mult(a, b int) int {
7 return a * b
8 }
```


Unit Tests (2)

```
1 package zeugs
2 func TestMult(t *testing.T) {
3 for _, test := range []struct{
4 a, b, want int
5 }{
6 {3, 4, 12},
7 {7, 8, 56},
8 } {
9 if r := mult(test.a, test.b); r != test.want {
10 t.Errorf("mult(%d, %d) = %d; want %d",
11 test.a, test.b, r, test.want)
12 }
13 }
}
```

Übung: Äquivalente Binärbäume


<https://go-tour-de.appspot.com/concurrency/7>

<https://godoc.org/golang.org/x/tour/tree>

<https://de.wikipedia.org/wiki/Binärbaum>

- Implementiere die `Same(t1, t2 *tree.Tree)` Funktion aus der Online-Übung.
- Zusätzlich: Erstelle einen Unit-Test für die Funktion.


Werkzeuge

Go ist dazu gedacht, in Werkzeugen verwendet zu werden
(go/ast, etc.)

- gofmt, goimports
- godoc, <https://godoc.org/>
- IDE und Editor Unterstützung


vim:

```
1 autocmd filetype go
2 \ autocmd BufWritePre <buffer> Fmt
3 let g:gofmt_command = "goimports"
```

Programmieren mit Go


Danke für die Aufmerksamkeit
Fragen, Kommentare?


<https://tour.golang.org> — <https://play.golang.org>

Feedback: <https://glt16-programm.linuxtag.at/>