
UNINA99105238903033211. Record Nr.

Titolo Go for Java programmers : learn the Google Go programming language
/ / Barry Feigenbaum

Pubbl/distr/stampa Berkeley, California : , : Apress Media LLC, , [2022]
©2022

ISBN 1-4842-7199-8

Descrizione fisica 1 online resource (596 pages)

Disciplina 005.133

Soggetti Go (Computer program language)
Java (Computer program language)

Lingua di pubblicazione Inglese

Formato

Livello bibliografico

Note generali Includes index.

Nota di contenuto Intro -- Table of Contents -- About the Author -- About the Technical
Reviewer -- Acknowledgments -- Introduction -- Assessments -- Part
I: First Look at Go -- Chapter 1: A Brief Look at Go vs. Java -- Go Is
a Compiled (vs. Interpreted, As Java Is) Language -- Go and Java Share
Similar Program Structure -- Go and Java Have Some Code Style
Differences That Influence How Code Is Structured -- Both Go and Java
Are Procedural Languages -- Java Is an Object-Oriented (OO)
Language, While Go Is Not Fully OO -- Java Is a Highly Functional
Language, Go Is Less So -- Java Is a Highly Declarative Language, Go Is
Less So -- Many Java Features Are Annotation Driven -- Go Does Not
Support Exceptions -- Both Java and Go Use Managed Memory
(Garbage Collectors) -- Go and Java Both Support Concurrency
but in Different Ways -- Go's Runtime Is Simpler Than the JRE -- The
Go Program Build Process Is Different -- Go and Java Have Similar
Release Cycles -- Chapter 2: What Java Has That Go Does Not --
Multiple Assignments -- Statements and Operators -- Assert Statement
-- While and Do Statements -- Throw Statement/Throws Clause --
Strictfp, transient, volatile, synchronized, abstract, static -- Objects
and Classes (OOP) and Inner Classes, Lambdas, this, super, Explicit
Constructors -- Generic Types and Methods -- Extensive Functional
Programming Capabilities -- Boxing of Primitive Values -- Source
Annotations -- Multiple Visibilities -- Overloaded/Overridden

Autore Feigenbaum Barry A.

Materiale a stampa

Monografia


Functions -- Formal Enums -- Built-in Binary Data Self-Serialization --
Concurrent Collections -- Chapter 3: A Deeper Comparison
of Go and Java -- Part II: The Go Language -- Chapter 4: Key
Go Aspects -- Simple Go Program Example -- Go Packages -- Go
Comments -- Go Build/Run Process -- Go Playground -- Go Integrated
Development Environments -- Running Go Programs -- Building
Go Programs -- Bytecode vs. Real Code.
Go Command-Line Tools -- Tools Bundled in the Go Command --
Other Tools -- Go Runs Programs Instead of Classes -- Go Memory
Management -- Go Identifiers -- Go Scopes -- Go Scopes vs.
Go Source Files -- Initializing Go Variables -- Lifetimes
of Go Identifiers -- Go Module Summary -- Go Assignments
and Expressions -- Text Formatting in Go -- Goroutines -- Issues
with Concurrency -- Go Concurrency -- Goroutines by Example --
Chapter 5: Go Basic Features -- Language Keywords -- Operators
and Punctuation -- Go Operator Precedence -- Go Built-in Functions --
Chapter 6: Go Types -- Primitive/Built-in Types -- Numbers --
Characters and Strings -- Reference vs. Pointer Types -- Drill Down
on Basic Data Types -- Boolean Type -- Integer Types -- Floating-
Point Types -- When nil Can Go Wrong -- Programmer-Defined Types
-- Arrays -- Slices -- Maps -- Functions -- Methods As Functions --
Any Declared Type Can Have Custom Functions -- Functions As Values
-- Structs -- Structure Fields -- Structure Literals -- Nested Structures
-- Structure Field Alignment -- Interfaces -- Application of Interfaces
-- Composite Interfaces -- Channels -- Variable Declarations --
Constant Declarations -- Type Casting -- Type Testing -- Derived
Type Declarations -- Chapter 7: Errors and Panics -- Go Errors -- Go
Panics -- Errors and Panics Illustrated -- Chapter 8: Go Statements --
Package and Import Statements -- Assignment Statements -- Declaring
Variables -- Declaring Named Constants -- If/Else Statements --
Switch Statement -- While Statement -- Do-While Statement -- For
with Index Statement -- For over a Collection Statement -- Forever
Statement -- Break and Continue Statements -- Goto Statement --
Return Statement -- Defer Statement -- Go Statement -- Select
Statement -- Chapter 9: Applications for Interfaces -- An Interface Is
the Key -- On Dependency Injection.
On Aspect-Oriented Programming -- Chapter 10: Go Unit Tests
and Benchmarks -- Test Cases and Benchmarks in Go -- Test Cases
in Java -- Chapter 11: Going into the Future -- Improved Error
Handling -- Go Generics -- Capstone Game of Life Example -- Game
of Life Go Source -- Capstone Project in Java -- Main.java -- Server.
java -- Game.java -- Utility.java -- Formatter.java --
ParameterProvider.java -- AnnimatedGifWriter.java -- Logger.java --
Capstone Project in Go -- Main.go -- Server.go -- Game.go -- Utility.
go -- Go Doc Output -- API Outputs -- Game Outputs -- Part III: Go
Library Survey -- Chapter 12: Key Package Comparison -- Java Lang
Packages -- Java IO Package -- Java Text Package -- Java Time
Packages -- Java Util Packages -- Chapter 13: Key Method/Function
Comparison -- Chapter 14: Go Package Survey -- File Access with Go
-- Compression Services -- Archive Packages -- Compression
Packages -- Image -- Input/Output (I/O) -- Bytes Package -- Format
Package -- Data Collections -- Sorting -- Context Package --
Cryptography and Hashing and Data Encoding -- Encoding Packages --
Unicode Encoding Packages -- Chapter 15: SQL Database Access --
Chapter 16: Client and Server Support -- MIME Packages -- Network
Packages -- The Net Package -- The HTTP Template Package -- The
Net.HTTP Package -- URL Package -- Chapter 17: Go Runtime -- Errors
Package -- Flag Package -- Log Package -- Math Package -- Operating


Sommario/riassunto

System Support Packages -- Reflection Package -- Regular Expression
Package -- Go Runtime Packages -- String Processing Packages --
Concurrency and Goroutines -- Testing Package -- Time and Date
Package -- Appendix A: Installing Go -- Appendix B: Some Go FAQs --
Appendix C: Go Gotchas to Look Out For -- Appendix D: Mark-Sweep
Pseudocode -- Appendix E: ASCII vs. UTF-8 -- Index.
Get an in-depth introduction to the Go programming language and its
associated standard runtime libraries. This book is targeted towards
programmers that already know the Java programming language and
uses that Java knowledge to direct the learning of Go. You will get a
deep understanding of the Go language and obtain a good introduction
to the extensive Go standard libraries. This book teaches Go through
clear descriptions of Go features, contrasting them with similar Java
features and via providing extensive code examples. After reading this
book you will be knowledgeable enough about Go and its libraries to
begin doing effective programming using the Go language. Go for Java
Programmers is structured more like a tutorial than a reference
document. It covers key features of Go, but not every little detail as a
reference might. Its goal is to get you competent enough in Go and its
runtime that you can begin to effectively write Go programs. What You
Will Learn Examine the key Go Runtime libraries and how they compare
to Java libraries See when it is appropriate to use the Go language
instead of the Java language Read and understand programs written in
Go Write many programs in Go Determine when Go is an appropriate
language to develop applications in Discover how the Go and Java
languages and development experience compare and contrast Who This
Book Is For Primarily existing professional Java programmers or
students that already know something about Java. A basic
understanding of Java is expected. Some basic programming
experience with imperative languages is expected.


UNISALENTO9910040243497075362. Record Nr.

Titolo Clifford wavelets, singular integrals, and Hardy spaces / Marius Mitrea

Pubbl/distr/stampa Berlin ; Heidelberg ; New York : Springer-Verlag, c1994

ISBN 3540578846

Descrizione fisica xi, 116 p. ; 24 cm

Collana Lecture notes in mathematics, ISSN 0075-8434 ; 1575

Classificazione AMS 42C40
AMS 35J55
AMS 42B30
AMS 42B25
LC QA3.L28

Disciplina 515.785

Soggetti Clifford algebras
Fourier analysis
Singular integrals
Hardy spaces

Lingua di pubblicazione Inglese

Formato

Livello bibliografico

Nota di bibliografia Includes bibliographical references (p. 106-112) and indexes

Autore Mitrea, Marius

Materiale a stampa

Monografia


UNINA9900074799504033213. Record Nr.

Titolo Il grande freddo / di Enrico Franceschini ; foto di Lise Sarfati

Pubbl/distr/stampa Milano, : s.e., 1997

Descrizione fisica p.14-24 : ill. ; 26 cm

Locazione ILFGE

Collocazione Misc.F 0073

Lingua di pubblicazione Italiano

Formato

Livello bibliografico

Note generali Estr. da: D : la Repubblica delle donne, 21 ott. 1997

Autore Franceschini, Enrico <1956- >

Materiale a stampa

Monografia


