

A Brief Tour of Elixir

Dan Swain

@dantswain | dan.t.swain@gmail.com

Senior Developer, Real-time bidding

simpli.fi

REAL TIME BIDDING

All of this happens while the page loads

SIMPLI.FI AS A TECH COMPANY

From a developer's perspective

- 1.25M bid requests per second
 - Must be handled in < 10 msec
- 30,000 active ad campaigns (186,000 creatives, 10x growth in 3 years)
- 1,000,000,000 user profiles
- 60,000,000 ads served per day
- 5 global data centers
- Constant growth (scaling!)
- Lots of technology
 - C++, Ruby (on and off Rails), Elixir and Erlang, Javascript, LUA, Python....
 - Postgres, Redis, Hadoop, Vertica, Kafka, RabbitMQ

Whatever gets the job done - even if it's something new.

History

Elixir language basics

OTP and the Real World

HISTORY

- Erlang (1987)
- Elixir (2012)
- My history with the Erlang VM (2012)

A long time ago in a country far, far away...

HISTORY

Erlang - <http://erlang.org>

1987-1991 - R&D at Ericsson

1991 - First release

As of 2015 - R18

Functional, kind of lisp-ish syntax (lots of commas)

Concurrent & distributed from the ground up

```
-module(sample_erlang).  
  
-export([factorial/1]).  
  
factorial(N) ->  
 factorial(N, 1).  
  
factorial(1, Acc) ->  
 Acc;  
factorial(N, Acc) ->  
 factorial(N - 1, N * Acc).
```

Pattern matching

Optimized for tail call recursion

In 2012 in a country far, far away...

HISTORY

Elixir - <http://elixir-lang.org>

2012 - José Valim, R&D at Platformatec, v0.x released to public

2014 - v1.0 released

As of 1/2016 - v1.2

Functional, Ruby-inspired syntax

Runs on the Erlang VM with full interop

Designed to be more productive & extensible

```
defmodule SampleElixir do
  def factorial(n) do
 factorial(n, 1)
  end

  defp factorial(1, acc) do
 acc
  end
  defp factorial(n, acc) do
 factorial(n - 1, n * acc)
  end
end
```

Generally less boilerplate

Also in 2012 in a state far, far away...

My history with the Erlang VM

2012 - Rewrite simpli.fi real-time accounting system from Ruby to Erlang

Originally tasked to rewrite in C++

Elixir was brand new, not viable for production

Now in production for over 3 years, very little downtime

Meanwhile... Elixir gaining momentum

In 2013 in hipster shops everywhere...

ERLANG WAS GREAT

IN THE 90S

Troll me
memegenerator.net

Erlang not pretty enough for ya?

Well, actually, Elixir has
a lot more going on
than just the syntax.

Elixir has a lot more going on than just the syntax.

An Elixir convert

2015 - Project converted to Elixir

Build system and tooling

Still some legacy Erlang (full interop!)

All new code in Elixir

Elixir Language Basics

A brief tour

- Single assignment
- Pattern matching
- Anonymous functions & closures
- Pipe operator
- Streams
- Macros
- Type annotation
- Processes

Single assignment

Erlang - true single assignment & immutability

```
Eshell V7.1  (abort with ^G)
1> x = 1.
1
2> x = 2.
** exception error: no match of right hand side value 2
```

Elixir - multiple assignment by default, optional single assignment

```
Interactive Elixir (1.1.1) - press Ctrl+C to exit (type h() ENTER for help)
iex(1)> x = 1
1
iex(2)> x = 2
2
iex(3)> ^x = 3
** (MatchError) no match of right hand side value: 3
```

Pattern matching

```
defmodule PatternMatchingExamples do
  def foo(x) when is_integer(x) do
 IO.puts("#{x} is an integer!")
  end

  def bar(:plus, x, y) do
 x + y
  end
  def bar(:minus, x, y) do
 x - y
  end
  def bar(:times, x, y) do
 x * y
  end
  def bar(:divide, x, y) do
 x / y
  end

  def sum_tuple({x, y, z}) do
 x + y + z
  end
end
```

Anonymous functions, closures, higher order functions

```
defmodule Functions do
  # a closure
  def adder(addend) do
 fn(x) ->
 x + addend
 end
  end

  # taking a function as an argument
  def map_adder(mapper) do
 fn(x1, x2) ->
 mapper.(x1) + mapper.(x2)
 end
  end
end
```

```
iex(2)> add1 = Functions.adder(1)
#Function<1.24638647/1 in Functions.adder/1>
iex(3)> add1.(0)
1
iex(4)> add1.(1)
2
iex(5)> doubler = fn(x) -> 2 * x end
#Function<6.54118792/1 in :erl_eval.expr/5>
iex(6)> double_and_add = Functions.map_adder(doubler)
#Function<0.24638647/2 in Functions.map_adder/1>
iex(7)> double_and_add.(1, 2)
6
iex(8)> Enum.sum(Enum.map([1, 2], fn(x) -> 2 * x end))
6
```

Pipe Operator

Output of previous command => first argument to next command

```
defmodule PipeOperator do
  def without_pipes(x) do
 out1 = Enum.map(x, &double/1) ←———— Function reference
 sum = Enum.sum(out1)
  end

  def with_pipes(x) do
 x
 |> Enum.map(&double/1)
 |> Enum.sum
  end

  def equivalent_with_pipes(x) do
 x |> Enum.map(&double/1) |> Enum.sum
  end

  defp double(x) do ←————
 2 * x
  end
end
```


ELIXIR LANGUAGE BASICS

Streams

```
defmodule StreamExamples do
  # The logistic stream is chaotic for r between ~ 3.57 and 4
  # see https://en.wikipedia.org/wiki/Logistic\_map
  def logistic_stream(r, initial_value) do
 iterator = fn(x) -> r * x * (1 - x) end
 Stream.iterate(initial_value, iterator)
  end

  # Stream a dictionary file, get all words of a certain length
  def load_dictionary(path, word_length) do
 File.stream!(path)
 |> Stream.map(&String.strip/1)
 |> Stream.map(&String.upcase/1)
 |> Stream.filter(fn(word) -> String.length(word) == word_length end)
 |> Enum.to_list
  end
end
```

```
iex(29)> logistic = StreamExamples.logistic_stream(2.5, 0.2)
#Function<29.125745303/2 in Stream.unfold/2>
iex(30)> logistic |> Enum.take(10)
[0.2, 0.4, 0.6, 0.6000000000000001, 0.6, 0.6000000000000001, 0.6,
 0.6000000000000001, 0.6, 0.6000000000000001]
iex(31)> chaotic = StreamExamples.logistic_stream(3.9, 0.2)
#Function<29.125745303/2 in Stream.unfold/2>
iex(32)> chaotic |> Enum.take(10)
[0.2, 0.6240000000000001, 0.9150335999999998, 0.30321373239705673,
 0.8239731430433209, 0.5656614700878645, 0.9581854282490118,
 0.1562578420270518, 0.5141811824451928, 0.9742156868513789]
```


https://en.wikipedia.org/wiki/Logistic_map#/media/File:Logistic_Bifurcation_map_High_Resolution.png

ELIXIR LANGUAGE BASICS

Macros

```
defmodule MacroExamples.Macros do
  # define a function for each key in config that
  # returns the corresponding value
  defmacro defconfig(config) do
 config |> Enum.map(fn({k, v}) ->
 quote do
 def unquote(k)() do
 unquote(v)
 end
 end
 end)
  end
end

defmodule MacroExamples do
  import MacroExamples.Macros

  # defines MacroExamples.foo and MacroExamples.bar
  defconfig(foo: 1, bar: 2)
end
```

```
iex(2)> MacroExamples.foo
1
iex(3)> MacroExamples.bar
2
```

The first rule of metaprogramming is:

Avoid metaprogramming.

(If you have to, this is a good reference.)

Metaprogramming Elixir

Write Less Code,
Get More Done
(and Have Fun!)

Chris McCord
(author of the Phoenix framework)
Edited by Jacquelyn Carter

ELIXIR LANGUAGE BASICS

Type Annotation

```
dswain at itsacomputer in ~/Documents/RocFPElixirTalk
$ elixirc type_example.ex
```

```
dswain at itsacomputer in ~/Documents/RocFPElixirTalk
$ dialyzer Elixir.TypeExample.beam
Checking whether the PLT /Users/dswain/.dialyzer_plt is up-to-date... yes
Proceeding with analysis...
type_example.ex:4: Function fail1/0 has no local return
type_example.ex:5: The call 'Elixir.TypeExample':bar(float()) will never return since the success typing is (integer() -> {'false',non_neg_integer()} | {'true',non_neg_integer()}) and the contract is (integer() -> t())
type_example.ex:8: Function fail2/0 has no local return
type_example.ex:9: The call 'Elixir.TypeExample':baz({'true',-1}) breaks the contract (t() -> non_neg_integer())
done in 0m8.73s
done (warnings were emitted)
```

```
defmodule TypeExample do
  @type t :: {boolean, non_neg_integer}

  @spec bar(integer) :: t
  def bar(x) when is_integer(x) do
 {x >= 0, abs(x)}
  end

  @spec baz(t) :: non_neg_integer
  def baz({_, x}) do
 x
  end

  def fail1 do
 bar(-1.0)
  end

  def fail2 do
 {1, true} = baz({true, -1})
  end
end
```

ELIXIR LANGUAGE BASICS

Processes

- Lightweight, not the same as linux processes
- SMP - Takes advantage of multi-processor machines automatically

`spawn(function)` - Spawn a process that executes `function`, returns its pid

```
iex(9)> spawn(fn() -> :timer.sleep(10000); IO.puts("HI 1")) end)
#PID<0.1781.3>
iex(10)> spawn(fn() -> :timer.sleep(3000); IO.puts("HI 2")) end)
#PID<0.1783.3>
HI 2
HI 1
```

`send(pid, message)` & `receive` - Communication between processes

ELIXIR LANGUAGE BASICS

Processes

```
defmodule EchoProc do
  # spawns a new process and returns its pid
  def new(name, attention_span) do
 spawn(fn() -> loop(name, attention_span) end)
  end


  # simple send/receive API
  def speak_at(pid, x) do
 # NOTE whatever process calls this function will be 'self()'
 # e.g., our console
 send(pid, {x, self()})
 receive do x -> x end
  end

  defp loop(name, attention_span) do
 receive do
 {:exit, _from} ->
 IO.puts("#{name} is shutting down")
 # no recursive call -> process finishes
 {x, from} ->
 IO.puts("#{name} got #{inspect x}")
 send(from, String.reverse(inspect x))
 loop(name, attention_span)
 after
 attention_span ->
 IO.puts("#{name}: I AM BORED")
 loop(name, attention_span)
 end
  end
end
```

ELIXIR LANGUAGE BASICS

Processes

- Processes are the key to solving problems in Erlang/Elixir
- Actor model - https://en.wikipedia.org/wiki/Actor_model
- Processes need not be *on the same hardware*
 - Built-in distributability

http://berb.github.io/diploma-thesis/original/054_actors.html

INTERLUDE:

Your first production experience with the Erlang VM

PROCESSES

PROCESSES EVERYWHERE

memesgenerator.net

Oh @#%@#\$!

Really more like

OTP and the Real World

Building and deploying Elixir applications

- GenServer
- OTP Applications & Supervision Trees
- Tooling
- Production - Attaching to a live REPL
- Distributed systems
- Phoenix

OTP AND THE REAL WORLD

GenServer

Remember this guy?

```
defmodule EchoProc do
  # spawns a new process and returns its pid
  def new(name, attention_span) do
 spawn(fn() -> loop(name, attention_span) end)
  end

  # simple send/receive API
  def speak_at(pid, x) do
 # NOTE whatever process calls this function will be 'self()'
 # e.g., our console
 send(pid, {x, self()})
 receive do x -> x end
  end

  defp loop(name, attention_span) do
 receive do
 {:exit, _from} ->
 IO.puts("#{name} is shutting down")
 # no recursive call -> process finishes
 {x, from} ->
 IO.puts("#{name} got #{inspect x}")
 send(from, String.reverse(inspect x))
 loop(name, attention_span)
 after
 attention_span ->
 IO.puts("#{name}: I AM BORED")
 loop(name, attention_span)
 end
  end
end
```

OTP AND THE REAL WORLD

GenServer

The “right” way

```
defmodule EchoServer do
  use GenServer

  defmodule State do
 defstruct name: nil, attention_span: nil
  end

  # API

  def start_link(name, attention_span) do
 GenServer.start_link(__MODULE__, {name, attention_span})
  end

  def stop(pid) do
 GenServer.call(pid, :stop)
  end

  def speak_at(pid, x) do
 GenServer.call(pid, {:spoken_at, x})
  end

  # GenServer callbacks

  def init({name, attention_span}) do
 {:ok,
 %State{name: name, attention_span: attention_span},
 attention_span} # timeout
  end

  def handle_call(:stop, _from, state) do
 {:stop, :normal, :ok, state}
  end
  def handle_call({:spoken_at, x}, _from, state) do
 IO.puts("#{state.name} got #{inspect x}")
 {:reply, String.reverse(inspect x), state, state.attention_span}
  end

  def handle_info(:timeout, state) do
 IO.puts("#{state.name}: I AM BORED")
 {:noreply, state, state.attention_span}
  end

  def terminate(reason, state) do
 IO.puts("#{state.name} is shutting down because #{inspect reason}")
 :ok
  end
end
```

OTP AND THE REAL WORLD

OTP, the Open Telecom Platform

- From Erlang / Ericsson, really not about Telecom at all
- OTP Application ~~ Dependency unit
- Any number of OTP applications per VM

Supervision Trees

- Automatic restart, “fail fast” approach
- Linked processes, e.g., parent fails => child fails
- One goal is to not worry about state

In Elixir

- Baked into the tooling & documentation
- Much less boilerplate than Erlang

http://learnyousomeerlang.com/static/img/ppool_supersup.png

Tooling in Elixir

- mix = build tool, dependency manager, task runner, etc...
 - mix new PATH [-sup] [--module MODULE] [-app APP] [–umbrella]
 - mix.exs = Project config
 - mix compile, mix test, mix dialyze, mix deps, mix run, etc...
 - MIX_ENV => production / test / development (config files)
- hex = package manager
 - <http://hex.pm> - community repository
 - Can do local deps, git/github, etc.
- ExUnit = test framework
 - Setup/teardown, Applications, Supervision trees, etc.
 - Doctesting = awesome

Production

- exrm = deployment packager - <https://github.com/bitwalker/exrm>
- Attaching a REPL to your running app is ridiculously useful
- RPC against running app (e.g., cron / monitoring)
- Live upgrades are theoretically possible
 - But almost never worth it in my experience
- Supervision trees == super reliable

Distributed systems: Don't even.

Yes, the Erlang VM is great for building distributed systems

No, that does not mean you should expect it to be trivial to fire up a hundred servers to crunch your Big Data™

There ARE good use cases for rolling your own distributed system using the Erlang VM

- Riak
- RabbitMQ
- ejabberd
- ~~Your application~~

RabbitMQ is a great message broker system built in Erlang

- Rich set of messaging primitives
- Great official Erlang client - messages delivered via gen_server
- Separate your business logic from your infrastructure

You have plenty of work to do figuring out how to solve your own problems

OTP AND THE REAL WORLD

Distributed systems: OK, fine.

Tutorial: <http://elixir-lang.org/getting-started/mix-otp/distributed-tasks-and-configuration.html>

Node bar - has module “Hello” loaded

```
iex(bar@itsacomputer)1> c("hello.ex")
[Hello]
iex(bar@itsacomputer)2> Hello.world
Hello, World!
:ok
```

Node foo - does NOT have module “Hello” loaded

```
iex(foo@itsacomputer)1> Hello.world
** (UndefinedFunctionError) undefined function: Hello.world/0 (module Hello is not available)
 Hello.world()
iex(foo@itsacomputer)1> Node.spawn_link(:"bar@itsacomputer", fn -> Hello.world end)
Hello, World!
#PID<9279.76.0>
```

Nodes foo and bar need not be on the same hardware!

Phoenix

- Full-featured web framework
- Relatively mature now (post 1.0 as of 8/2015)
- Very fast
- Concurrent by nature
- Web sockets are first-class citizens
- Inspired by Rails, but with a healthy dose of caution re: metaprogramming
- Ecto - “O”RM, functional, composable queries

<http://www.phoenixframework.org/>

TAKEAWAYS

Elixir is...

- Functional
- Fundamentally concurrent
- A modern language with useful tooling and documentation
- Rock solid in production
- Distributable
- A joy to work with

THANK YOU!

@dantswain | github.com/dantswain | dantswain.com

Simpli.fi

(Is hiring! jobs@simpli.fi)

BACKUP SLIDES