Reactive Programming with Algebra

André van Delft Anatoliy Kmetyuk

LambdaConf Boulder 22-23 May 2015

Overview

- Introduction
- Programming is Still Hard
- Some History
- Algebra of Communicating Processes
- SubScript
- Example applications
- Debugger demo
- Dataflow
- Twitter Client
- SubScript Actors
- Conclusion

Programming is Still Hard

Mainstream programming languages: imperative

- good in batch processing
- not good in parsing, concurrency, event handling
- Callback Hell

Neglected idioms

- Non-imperative choice: BNF, YACC
- Data flow: Unix pipes

Math!

Algebra can be easy and fun

Area	Objects	Operations	Rules
Numbers	0, 1,, x, y,	+ • - /	x+y = y+x
Logic	F, T, x, y,	v ^ ¬	$x \lor y = y \lor x$
Processes	0, 1, a, b,, x, y,	+ · & && /	x+y = y+x

Kleene, 1951 - 1

Summary: To what kinds of events can a McCulloch-Pitts nerve net respond by firing a certain neuron? More generally, to what kinds of events can any finite automaton respond by assuming one of certain states? This memorandum is devoted to an elementary exposition of the problems and of results obtained on it during investigations in August 1951.

REPRESENTATION OF EVENTS

IN NERVE NETS AND FINITE AUTOMATA

S. C. Kleene

INTRODUCTION:

1. Stimulus and Response: An organism or robot receives certain stimuli (via its sensory receptor organs) and performs certain actions (via its effector organs). To say that certain actions are a response to certain stimuli means, in the simplest case, that the actions are performed when those stimuli occur and not when they do not occur.

Kleene, 1951 - 2

An algebraic transformation: We list several equivalences: $E \lor (F \lor G)$. (1) (E VF) V G (2) (EF)G E(FG). Associative laws (3) (E*F)G E*(FG). (4) (EVF)G EG VFG. $E(F \lor G)$ (5) EF VEG. Distributive laws (6) $E*(F \lor G)$ (7) $F \lor E*(EF)$. E*F(8) $F \lor E(E*F)$. E*F

Some History

~~> regular expressions, * 1955 Stephen Kleene Noam Chomsky ~~> language grammars 1960 John Backus & Peter Naur ~~> BNF Tony Brooker ~~> Compiler Compiler 1971 Hans Bekič ~~> Algebra of Processes 1973 Stephen Johnson ~~> YACC 1974 Nico Habermann & Roy Campbell ~~> Path Expressions 1978 Tony Hoare ~~> Communicating Sequential Processes (CSP) ~~> Calculus of Communicating Systems (CCS) 1980 Robin Milner 1982 Jan Bergstra & Jan Willem Klop ~~> Algebra of Communicating Processes (ACP) 1989 Robin Milner ~~> Pi-Calculus Henk Goeman ~~> Self-applicative Processes

Goeman 1989 - 1

Towards a Theory of (Self) Applicative Communicating Processes: a Short Note

Henk Goeman

Dept. of Computer Science, Leiden University

$$P,Q,R,\ldots ::= x \mid (\lambda x.P) \mid (PQ) \mid (\lambda P) \mid (P+Q) \mid (P|Q) \mid (P;Q) \mid (P \setminus \lambda) \mid (P[s]).$$

- $(\lambda x.P)$ is called abstraction or input on port λ ,
- (PQ) is called application,
- (λP) is called output on port λ ,
- (P + Q) is called choice,
- (P|Q) is called parallel composition,
- (P; Q) is called sequential composition,
- $(P \setminus \lambda)$ is called restriction,
- (P[s]) is called port renaming.

Goeman 1989 - 2

4 Examples of process terms

- Let D ≡ μz.αx.β(Qx); zz
 and O ≡ DD = αx.β(Qx); O.
 The process O represents an object:
 it answers QR on port β for any request R on port α.
- Let D ≡ μz.(β− + αx.βx); zz
 and K ≡ DD = (β− + αx.βx); K.
 The process K represents a channel with default output −.
- Let D ≡ μz.λy.βy; zzy + αx.zzx
 and R ≡ DD = λy.βy; Ry + αx.Rx
 then RP = βP; RP + αx.Rx.
 The process RP represents a register with initial content P.
 Note that αx.Rx represents a register without initial content.

Bergstra & Klop, Amsterdam, 1982 - ...

ACP~ Boolean Algebra

- + choice
- · sequence
- 0 deadlock
- 1 empty process

atomic actions a,b,...
parallelism
communication
disruption, interruption
time, space, probabilities
money

...

Less known than CSP, CCS

Specification & Verification

- Communication Protocols
- Production Plants
- Railways
- Coins and Coffee Machines
- Money and Economy

Strengths

- Familiar syntax
- Precise semantics
- Reasoning by term rewriting
- Events as actions

$$x+y = y+x$$

$$(x+y)+z = x+(y+z)$$

$$x+x = x$$

$$(x+y)\cdot z = x\cdot z+y\cdot z$$

$$(x\cdot y)\cdot z = x\cdot (y\cdot z)$$

$$0+x = x$$

$$0\cdot x = 0$$

$$1\cdot x = x$$

$$x\cdot 1 = x$$

$$(x+1)\cdot y = x\cdot y + 1\cdot y$$

 $= X \cdot y + y$

```
x \| y = x \| y + y \| x + x \| y
(x+y) \| z = \dots
a \cdot x \| y = \dots
1 \| x = \dots
0 \| x = \dots
(x+y) \| z = \dots
\dots = \dots
```


ACP Language Extensions

- 1980: Jan van den Bos Input Tool Model [Pascal, Modula-2]
- 1988-2011: André van Delft Scriptic [Pascal, Modula-2, C, C++, Java]
- 1994: Jan Bergstra & Paul Klint Toolbus
- 2011-...: André van Delft SubScript [Scala, JavaScript (?)]

Application Areas:

- GUI Controllers
- Text Parsers
- Discrete Event Simulation
- Reactive, Actors, Dataflow

Programming Paradigms

- Input Field
- Search Button
- Searching for...
- Results


```
val searchButton = new Button("Go") {
  reactions.+= {
 case ButtonClicked(b) =>
 enabled = false
 outputTA.text = "Starting search..."
 hew Thread(new Runnable {
 def run() {
 Thread.sleep(3000)
 ingUtilities.invokeLater(new Runnable{
 def run( {outputTA.text="Search ready"
 enabled = true
 }}).start
```


- Sequence operator: white space and;
- gui: code executor for
 - SwingUtilities.InvokeLater+InvokeAndWait
- {* ... *}: by executor for new Thread

live

GUI application - 4

= searchSequence...

- Search: button or Enter key
- Cancel: button or Escape key
- Exit: button or ; "Are you sure?"...
- Search only allowed when input field not empty
- Progress indication


```
live
 = searchSequence... || exit
searchCommand
 = searchButton + Key.Enter
cancelCommand
 = cancelButton + Key.Escape
 exitButton + windowClosing 🔀
exitCommand
exit
 exitCommand @qui:{confirmExit} ~~(b:Boolean)~~> while(!b)
cancelSearch
 = cancelCommand @qui: showCanceledText
searchSequence
 = searchGuard searchCommand
 showSearchingText searchInDatabase showSearchResults
 / cancelSearch
searchGuard
 = if(!searchTF.text.isEmpty) . anyEvent(searchTF) ...
searchInDatabase = {*Thread.sleep(3000)*} || progressMonitor
progressMonitor
 = {*Thread.sleep( 250)*}
 @gui:{searchTF.text+=here.pass} ...
```

SubScript Features

"Scripts" – process refinements as class members

```
script a = b; {c}
```

- Much like methods: override, implicit, named args, varargs, ...
- Invoked from Scala: _execute(a, aScriptExecutor)
 Default executor: _execute(a)
- Body: process expression
 Operators: + ; & | && || / ...
 Operands: script call, code fragment, if, while, ...
- Output parameters: ?, ...
- Shared scripts:script send, receive = {}

Implementation - 1

Branch of Scalac: 1300 lines (scanner + parser + typer)

```
script Main = ({Hello} + E); {World}
import subscript.DSL._
def Main = _script('Main) {
 _seq(_alt(_normal{here=>Hello}, _empty),
 _normal{here=>World}
 }
 Main
 2
Virtual Machine: 2000 lines


 static script trees

 {World}
 6 (world)

 dynamic Call Graph
```

- Swing event handling scripts: 260 lines
- Graphical Debugger: 550 lines (10 in SubScript)

Debugger - 1

Debugger - 2

built using SubScript

```
live
 = stepping | I exit
 = {* awaitMessageBeingHandled(true) *}
stepping
 if shouldStep then (
 @gui: {! updateDisplay !}
 stepCommand II if autoCheckBox.selected then sleepStepTimeout
 { messageBeingHandled(false) }
 = exitCommand
 exit
 var isSure = false
 @gui: { isSure = confirmExit }
 while (!isSure)
exitCommand = exitButton + windowClosing
```

One-time Dataflow - 1

```
exit = exitCommand
 isSure = false
 @gui: { isSure = confirmExit }
 while (!isSure)
Arrows + \lambda's
exit = exitCommand @qui:{confirmExit} ~~> (r:Boolean) => [while(!r)]
exit = exitCommand @gui:{confirmExit} ~~> (r:Boolean) ==> while(!r)
exit = exitCommand @gui:{confirmExit} ~~> while(!_)
exit = exitCommand @gui:{confirmExit} ~~(r:Boolean)~~> while(!r)
```

One-time Dataflow - 2

```
Script result type script confirmExit:Boolean = ...
Result values $: Try[T]
Result propagation call^ {result}^
Data Flow
 x ~~> y
Exception Flow x~/~> y
 x ~~> y +~/~> z
Ternary
 Matching flow: x \sim (b:Boolean) \sim y1
 +\sim(i:Int if i<10)\sim> y2
 +~~( _ )~~> y3
 +~/~(e:I0Exception)~~> z1
 +~/~(e: Exception)~~> z2
 +\sim/\sim(e: Throwable)\sim\sim> z3
```

Example: Slick 3

Reactive Streams for Asynchronous Database Access in Scala

http://www.infoq.com/news/2015/05/slick3

```
val q = for (c<-coffees) yield c.name
val a = q.result
val f: Future[Seq[String]] = db.run(a)

f.onSuccess { case s => println(s"Result: $s") }
```

```
val q = for (c<-coffees) yield c.name
q ~~(s)~~> println(s"Result: $s")
```


```
class PureController(val view: View) extends Controller with Reactor {
 def start() = {initialize; bindInputCallback}
  def bindInputCallback = {
 listenTo(view.searchField.keys)
 val fWait = InterruptableFuture {Thread sleep keyTypeDelay}
 val fSearch = InterruptableFuture {searchTweets}
 reactions += {case _
 => fWait .execute()
 .flatMap {case _
 => fSearch.execute()}
 .onComplete{case Success(tweets)
 => Swing.onEDT{view. ...()}
 case Failure(e:CancelException) => Swing.onEDT{view. ...()}
 ) => Swing.onEDT{view. ...()}
 case Failure( e
```


```
class SubScriptController(val view: View) extends Controller {
 def start() = _execute(_live())
  script..
 live
 = initialize; (mainSequence/..)...
 mainSequence = anyEvent(view.searchField)
 waitForDelay
 searchInBG ~~(ts:Seq[Tweet])~~> updateTweetsView(ts)
 +~/~(t: Throwable )~~> setErrorMsg(t)
 waitForDelay = {* Thread sleep keyTypeDelay *}
 searchInBG = {* searchTweets *}
 updateTweetsView(ts: Seq[Tweet]) = @gui: {view.set...}
 setErrorMsg (t : Throwable ) = @qui: {view.set...}
}
```

```
class SubScriptController(val view: View) extends Controller {
 def start() = _execute(_live())
 val fWait = InterruptableFuture {Thread sleep keyTypeDelay}
 val fSearch = InterruptableFuture {searchTweets}
 script..
 live
 = initialize; (mainSequence/..)...
 mainSequence = anyEvent(view.searchField)
 fWait
 fSearch ~~(ts:Seq[Tweet])~~> updateTweetsView(ts)
 +~/~(t: Throwable )~~> setErrorMsq(t)
 updateTweetsView(ts: Seq[Tweet]) = @gui: {view.set...}
 setErrorMsg (t : Throwable ) = @qui: {view.set...}
}
```

SubScript Actors: Ping Pong

```
class Ping(another: ActorRef) extends Actor {
  override def receive: PartialFunction[Any,Unit] = {case _ =>}
 another ! "Hello"
 another ! "Hello"
 another ! "Terminal"
}
```

```
class Pong extends SubScriptActor {
  implicit script str2rec(s:String) = << s >>
 script ..
 live = "Hello" ... || "Terminal" ; {println("Over")}
}
```


```
class DataStore extends Actor {
 def receive = {
 case InformationRequest(name) => sender ! getData (name)
 case DetailsRequest (data) => sender ! getDetails(data)
 }
}
```

```
class DataProxy(dataStore: ActorRef) extends Actor {
 def waitingForRequest = {
 case req: InformationRequest =>
 dataStore! rea
 context become waitingForData(sender)
  }
 def waitingForData(requester: ActorRef) = {
 case data: Data =>
 dataStore ! DetailsRequest(data)
 context become waitingForDetails(requester, data)
  }
 def waitingForDetails(requester: ActorRef, data: Data) = {
 case details: Details =>
 requester ! (data, details)
 context become waitingForRequest
 }
```

```
class DataProxy(dataStore: ActorRef) extends SubScriptActor {
  script live = << req: InformationRequest</pre>
 => dataStore ! req
 ==>
 var response: (Data, Details) = null
 << data: Data
 => dataStore ! DetailsRequest(data)
 ==>
 << details:Details ==> response = (data,details) >>
 >>
 {sender ! response}
 >>
 . . .
}
```

SubScript Actors: Shorthand Notations

```
<< case a1: T1 => b1 ==> s1
 case a2: T2 \implies b2 \implies s2
 . . .
 case an: Tn \Rightarrow bn \Longrightarrow sn \gg
 << case a: T => b ==> s >>
 << a: T => b ==> s >>
<< case a1: T1 => b1
 case a2: T2 \Rightarrow b2
 << a: T => b >>
 case an: Tn => bn >>
 << a: T >>
 << 10 >>
<< case a1: T1
 case a2: T2
 . . .
 case an: Tn >>
```

SubScript Actors: Implementation - 1

```
trait SubScriptActor extends Actor {
  private val callHandlers = ListBuffer[PartialFunction[Any, Unit]]()
  def _live(): ScriptNode[Any]
  private def script terminate = Terminator.block
  private def script die = {if (context ne null) context stop self}
  override def aroundPreStart() {
 runner.launch( [ live | | terminate ; die ] )
 super.aroundPreStart()
  override def aroundReceive(receive: Actor.Receive, msg: Any) {
 callHandlers.collectFirst {
 case handler if handler isDefinedAt msg => handler(msg) } match {
 case None => super.aroundReceive( receive
 , msq)
 case Some(_) => super.aroundReceive({case _: Any =>}, msq)
 } }
```

SubScript Actors: Implementation - 2

Conclusion

- Easy and efficient programming
- 10⁴...10⁵ actions per second
- Simple implementation: 6000 lines, 50%
 - Scalac branch ~~> Parboiled (like ScalaTex) + Macro's
 - VM
 - scripts for actors, swing
- Open Source: <u>subscript-lang.org</u> <u>github.com/AndreVanDelft/scala</u>
- Still much to do: JS, NodeJS, ACP style communication, ...
- and to discover: arXiv paper "New directions in ACP research"
- To join the project: andre.vandelft@gmail.com