Introduction to Join Calculus

Sergei Winitzki

Scala Study Group

November 10, 2013

Motivation

Imperative concurrency is difficult:

- callbacks, semaphores, locks, threads, shared state
- testing??

Pure functional concurrency is better:

- futures = "async monads"
- Erlang's purely functional messaging; "actors" (Akka in Scala)

Join Calculus:

- Elegant, concise model of concurrent computation
- Join Calculus = "more purely functionally concurrent" actors
- Working implementation: JoCaml (jocaml.inria.fr)

A taste of OCaml

Common features to F#, Haskell, OCaml, SML, Scala:

- Expression-oriented programming: let s = (if 1=1 then "Hello, world!" else "Error") in print_string s
- Algebraic data types, parametric polymorphism:
 type 'a bTree = Leaf of 'a | Node of ('a bTree * 'a bTree)
- Immutable, scoped values, with statically inferred types:

```
# let x = 3 in (let x = x+1 in x/2) * x;;
- : int = 6
```

Mutually recursive definitions:


```
# let rec isEven n = if n=0 then true else isOdd (n-1)
and isOdd n = if n=0 then false else isEven (n-1);;
val isEven : int -> bool = <fun>
val isOdd : int -> bool = <fun>
# let result = List.map (fun x -> (isEven x, isOdd x)) [1; 2];;
val result : (bool * bool) list = [ (false, true); (true, false) ]
```

Join Calculus in a nutshell

The Reflexive Chemical Abstract Machine (RChAM)

Abstract chemistry: "molecules" and "reactions"

- Chemical soup contains many "molecules"
- A group of molecules starts a "chemical reaction"

Using the "chemical machine":

- We define arbitrary "chemical laws" and "molecules": a, b, c, ...
- We inject some "molecules" into the soup: spawn a() & a() & b()
 - ▶ Note: a() & a() & b() is the syntax for "molecule-valued" expressions
- The runtime system evolves the soup *asynchronously*

Join Calculus in a nutshell

Concurrent computations

Sequential computation = evaluating an expression Concurrent computation = evaluating several expressions at once

Join Calculus organizes concurrent computations through "chemistry":

- Each molecule carries a value
- Each reaction computes a "molecule-valued" expression
- Results of computation are injected back into the soup
- Reactions start asynchronously after injecting initial molecules

When reaction starts: input molecules disappear, expression is computed, output molecules are injected

Join Calculus in a nutshell

More features of JoCam

• Mutual recursion: def a(x) = a(x+1) & b(x+2) and b(x) & c(y) = a(x+y)

- Pattern-matching on molecule's payload values:
 def a(Some x) & b(y) = b(x+y) or a(None) & b(y) = b(y)
- Instant molecules (same type as function calls):
 def a(x) & f() = a(x+1) & reply x to f
- Local molecules and reactions:

```
def c(n) = (if n>0 then c(n-1) else 0) in spawn c(10)
```

- Injection as side-effect: let x=3 in (spawn a(x); printf "%d\n" x)
- Molecule constructors are defined as values and can be manipulated:

```
# def a(x) = Printf.printf "%d\n" x; 0;;
val a : int Join.chan = <abstr>
# def b(m,y) = Printf.printf "injecting m(%d)\n" y; m(y);;
val b: (int Join.chan * int) Join.chan = <abstr>
```

Join Calculus: Examples

Options, Futures, and Map/Reduce

```
Future with synchronous poll ("get"):
# def fut(f.x) = let res = f x in finished(res)
 and get() & finished(res) = reply res to get;;
val get : unit -> '_a = <fun>
val finished : ' a Join.chan = <abstr>
val fut : (('a -> '_b) * 'a) Join.chan = <abstr>
Future with synchronous callback:
def fut(f,x,c) = let res = f x in (c(res); finished(res))
  and get() & finished(res) = reply res to get
Future with asynchronous callback:
def fut(f,x,m) = let res = f x in ( m(res) & finished(res) )
  and get() & finished(res) = reply res to get
```

Exercise: implement a "future with cancellable callback"

Join Calculus: Examples

Options, Futures, and Map/Reduce

```
Asynchronous counter:
# def inc() & c(n) = c(n+1)
or get() & c(n) = reply n to get & c(n);;
val inc : unit Join.chan = <abstr>
val get : unit -> int = <fun>
val c : int Join.chan = <abstr>
# spawn c(0) & inc() & inc() & inc();;
-: unit = ()
# get();;
-: int = 3
Map/Reduce:
def res(list) & c(s) = res (s::list) or get() & res(list) = reply list to get;;
spawn res([]);;
List.map (fun x-> spawn c(x*2)) [1; 2; 3];;
get();; (* this returned [4; 6; 2] in one test *)
```

Exercise: implement a concurrent "fold" (e.g. sum of int list)

Join Calculus: Examples

Five Dining Philosophers

```
Philosophers A, B, C, D, E; forks fab, fbc, fcd, fde, fea.
```

Limitations and restrictions of Join Calculus

Less is more!

- Reactions are defined statically and with local scope:
 - no molecules with computed names: a(x) & molecule_named("b")(x) = (not allowed!)
 - cannot dynamically add a new reaction to a previously defined molecule:

```
def a(x) & b(y) = \dots;;
def b(y) & c(z) = \dots shadows the old definition of b()!
```

• No "guard conditions" for reactions:

```
def a(x) & b(y) & start_if (x==y) = ... (not allowed!)
```

- No duplicated input values: a(x) & b(x) = (not allowed!)
- No duplicated input molecules: a(x) & a(y) = (not allowed!)
- No way to test dynamically for the presence/absence of a molecule!

Limitations and restrictions of Join Calculus

It seems they do not limit the expressive power!

What if we need a reaction with pairs of molecules? a(x) & a(y) = a(x+y)

• Solution: use two "or"-coupled reactions with new molecules a, and b:

```
def a(x) & b() = a'(x) or a(x) & a'(y) = whatever(x,y)
```

Make sure that one b() is injected together with each a(x)

Questions:

- Can we prevent the error of not injecting b()?
- Can we do a reaction with n molecules, where n is dynamic?
- Can we do "n dining philosophers"?

Local scope and recursion

Skeleton code for concurrent merge-sort

The mergesort molecule:

- receives the upper-level "sorted_result" molecule
- defines its own "sorted" molecule in local scope
- emits upper-level "sorted_result" when done

```
def mergesort(arr, sorted_result) =
  if Array.length arr <= 1 then sorted_result(arr)
  else
  let (part1, part2) = array_split arr
  in
  def sorted(x) & sorted(y) = sorted_result(array_merge x y)
  in
  mergesort(part1, sorted) & mergesort(part2, sorted)</pre>
```

Note: "sorted(x) & sorted(y)" is pseudocode, easy to rewrite.

See tutorial for complete working JoCaml code.

Comparison: Join Calculus vs. Actor model

Reaction pprox actor; molecule pprox message to actor.

Actors:

- receive messages asynchronously
- process one message at a time (one actor = one thread)
- must hold mutable state (e.g. for a thread-safe counter)
- explicitly create and configure other actors

Reactions:

- start when several molecules are available
- many reactions can start at once, automatically
- do not need mutable state
- all reactions are defined statically, but locally scoped
- simulate actors: def message(m) & actor(state) = actor(compute_new state m)

Implementation of Join Calculus

JC = a DSL + run-time library, or just DSL?

Implement Join Calculus using Actors (Akka)?

- Each reaction has 1 "monitor actor" and > 1 "worker actors"
- Monitor receives messages for each "spawn", keeps track of molecules
- Monitor starts a worker actor when all molecules are present
- Monitors have to talk to competing monitors "use up" molecules
 - but all competitions are statically defined!
- Monitors / workers need to be locally scoped!
- No globally shared state of the "soup" is needed!
- Discuss

Conclusions and outlook

- "Join Calculus" is concurrent programming in pure functional style
- Similar to "Actors", but more concurrent and "more pure"
- Very little known, and very little used in practice
- Existing literature is not suitable as introduction to practical programming
- My tutorial text is in progress (search Google for "tutorial on join calculus")