

Why Go?

NANOG 69 Washington, DC

7 February 2017

James Boswell

Principal Engineer, Charter Communications

Thank you!

what this is not....

Not here to bash Python I ❤️ Python

Not a tutorial

Not a comprehensive review, just my experiences

Not a plug for Google (psst...Google ping me ;-)

Follow along here:

talks.godoc.org/github.com/jamesboswell/nanog69/whygo.slide

(<http://talks.godoc.org/github.com/jamesboswell/nanog69/whygo.slide>)

So why did I start in Go?

Problems with Python

I wanted to write Python 3, but....

- Community is split Python 2 vs Python 3
- 2.7 still supported for 3 more years (officially*) and then ???
- many modules not ported from 2 to 3
- module compatibility....ok so virtual env everything

Also challenges with scaling code concurrently

"Hard" to do things concurrently

Multiprocessing package works... until it doesn't

A former colleague told me to learn Go...we need Go people here...

CHALLENGE ACCEPTED

Hello world in Go

```
package main


import "fmt"

func main() {
 fmt.Println("Hello world!")
}
```

Run

Why Go?

Unicode support with no fuss

```
package main

import "fmt"

var hello = []string{"Hello", "สวัสดี ครับ", "你好", "😊"}

func main() {
 for _, h := range hello {
 fmt.Printf("%s, world!\n", h)
 }
}
```

Run

Go is fully UTF-8 compliant!

```
Hello, world!
สวัสดี ครับ, world!
你好, world!
😊, world!
```

Type Safety

Sample Python code

```
#!/usr/bin/env python2
number = 16
print(number, type(number))
number = '42'
print(number, type(number))
```

Run

```
$ python2 badinteger.py
16
42
```

Can you avoid this in Python? Yes you can but you MUST declare your types

An integer is always an integer

```
func main() {
 number := 16
 fmt.Println(number)
 number = "42"
 fmt.Println(number)
}
```

Run

Dynamic Typing fun...

Dynamic compilation can result in errors that exist in code, but are not detected


```
# highly contrived silly example
def junk():
 afdfaf
 asdfd
 fdaf / dsfsaf()
```

You will not catch this until **junk()** is called

```
Traceback (most recent call last):
  File "junk.py", line 7, in <module>
 junk()
 junk()
NameError: global name 'afdfaf' is not defined
```


Concurrency

A non concurrent example

```
var langs = []Lang{
 Lang{name: "Go", url: "http://golang.org"},  

 Lang{name: "Python", url: "http://python.org"},  

 Lang{name: "Perl", url: "https://www.perl.org/"}}
```

```
func count(name, url string) {  
 start := time.Now()  
 r, err := http.Get(url)  
 if err != nil {  
 fmt.Printf("%s: %s", name, err)  
 return  
 }  
 n, _ := io.Copy(ioutil.Discard, r.Body)  
 r.Body.Close()  
 fmt.Printf("%s\t%d bytes\t[%s]\n", name, n, time.Since(start))  
}
```

Run

A concurrent example

Communicate with channels

```
func count(name string, url string, results chan string) {
 start := time.Now()
 r, err := http.Get(url)
 if err != nil {
 results <- fmt.Sprintf("%s: %s", name, err)
 return
 }
 n, _ := io.Copy(ioutil.Discard, r.Body)
 r.Body.Close()
 results <- fmt.Sprintf("%s\t%d bytes\t[%s]\n", name, n, time.Since(start))
}
```

Run

(Everything here is standard lib! [batteries included*])

What can you do with Go?

This presentation is done with Go [present]

GoBGP

- integrate a BGP daemon with another application

Custom packet analyzer (gopacket)

- capture packets, and do *something* with them

SNMP

- gosnmp

NETCONF

- go-netconf, go-junos

gRPC

- **streaming telemetry!!**

SNMP example

```
// setup our session
gosnmp.Default.Target = 10.1.2.3
gosnmp.Default.Community = "shhhsecret"
// connect
err := gosnmp.Default.Connect()
// handle a failure
if err != nil {
 fmt.Printf("Connect err: %v\n", err)
 os.Exit(1)
}
defer gosnmp.Default.Conn.Close()

// perform BulkWalk and send to PrintValue func
err = gosnmp.Default.BulkWalk(oid, poller.PrintValue)
if err != nil {
 fmt.Printf("Walk Error: %v\n", err)
 os.Exit(1)
}
```

Who uses Go?

- Docker.io
- Uber
- Cloudflare
- Soundcloud
- Google (of course)

Apps

- Prometheus
- Grafana
- InfluxDB
- Docker

and many more...

Community

[Gophers Slack](https://invite.slack.golangbridge.org) (<https://invite.slack.golangbridge.org>)

reddit.com/r/golang (<https://reddit.com/r/golang>)

[golang-nuts on Google Groups](https://groups.google.com/forum/#%21forum/golang-nuts) (<https://groups.google.com/forum/#%21forum/golang-nuts>)

Thank you

James Boswell

Principal Engineer, Charter Communications

jimboswell.net (<mailto:jimboswell.net>)

[@jimb on gophers slack](https://twitter.com/jimb%20on%20gophers%20slack) ([http://twitter.com/jimb%20on%20gophers%20slack](https://twitter.com/jimb%20on%20gophers%20slack))

<https://invite.slack.golangbridge.org/> (<https://invite.slack.golangbridge.org/>)

<http://talks.godoc.org/github.com/jamesboswell/nanog69/whygo.slide>

(<http://talks.godoc.org/github.com/jamesboswell/nanog69/whygo.slide>)

Thank you!

