Erlang Cheat Sheet By @kuenishi. distribution of this document is licensed under GNU FDL

alpha-0.2 2010/4/30

Basics

Integers

1, -34, 16#DEADBEEF, 2#101, 32#23, \$A transparent for Bignums: no limit.

Floats

23.234, -4.435, 2.34E-10.

Atoms

foo, foo bar, 'Good speed\n', '42', smCamel, 'you"ll be someone\\\'

single-quoting makes atom. No more than 1M atoms in one node. list to atom/1, atom to list/1 is available.

Tuples

{foo, hoge huga}, {name, "foo"}, {value, 23, {do, it}}, {}

append/2, erlang:append element/2 is available.

[foo, hoge huga], [{name, "foo"}], [[value, 23], {do, it}}], []

see lists (3) for more good handlings. String is list of chars, just an array of ascii-ranged integer. list comprehensions is as follows: [Expr(X) | | X <- ListX, SomeQualifier]

Variables

Foo, Hoge Variable, SomeCamel Variables start with Capitalized letter. Those complex structures can be arbitrarily combined.

Pattern Matching of case

A=12, [B|C]=[1,2,3], $\{ok,V\}=acall()$, case acall() of $\{ok, V\} \rightarrow some; \{error, R\} \rightarrow hoge;$ {list, [H|L]}-> other, _-> error end.

Functions and guards

some fun(ok) -> somehoge; some fun(error) -> hogehoge; some fun()-> other.

other fun(List) when is list(List) -> hoge; other fun(Int) when $0 \le Int$, Int < 23->foo;

F = fun(X) when is integer(X)-> integer; (X) when is $float(X) \rightarrow float end.$

sequence of guards are separated by ',' for "and", ';' for "or". following tests are available: is atom/1, is binary/1, is_bitstring/1, is_float/1, is_function/1, is function/2, is integer/1, is list/1, is_number/1, is_pid/1, is_port/ $\overline{1}$, is_record/2, is record/3, is_reference/1, is_tuple/1, >, <, =:=, =, =/=, >=, <=, andalso, orelse, abs/1, bit_size/1, byte_size/1, element/2, float/ 1, hd/1, length/1, node/0, node/1, round/1, self/ 0, size/1, tl/1, trunc/1, tuple_size/1

Function Calls

some module:other fun(Argv, hoge), apply(some module, other fun, [Argv, hoge])

Starting the System

Just type erl to start erlang. Useful options:

-make	build all .erl files, seeing Emakefile
-man <i>name</i>	see manpage for name
-name <i>name</i>	start erts with longname 'name'
-pa, -pz	add load list
+K true	enable Kernel polling

see erl -man erl for more.

Shell

b().	see all bound variables
f().	forget all bound variables
f(X).	forget X.
i().	see all process infos.

Traversing Lists, Lists and Accumlators,

```
sum([]) -> 0;
sum([H|L]) when is integer(H)-> H+sum(L).
or same result:
lists:foldl(fun(N,S)->N+S end, 0, IntList).
```

Record

```
-record(point, \{x=0, y=0, z=0\}).
R = \#record\{\}, %{point, 0, 0, 0}
S = \#record\{x=1\}, %{point, 1, 0, 0}
T = R \# record{y=1},  %{point, 1, 1, 0}
R \# record.z \longrightarrow 0.
```

Record is a syntax sugar of tuple.

Messaging

Sending - usually send self pid for recving reply: Destination ! {self(), any_term, Payload}

Receiving - usually does pattern matching and timeout, with tail recursion for looping:

```
receive
  {From, any term, Payload} when is pid(From) ->
 do some right thing(), From ! {reply, ok};
  {From, , }-> %unknown protocol
 its_error(), From ! {reply, error};
  after \overline{1024} > % timeout after 1024 ms
 do other things()
```

Any notifications such as callbacks, signals, driver-call replies, socket event listening have messaging-interface, program can wait for different-kind multiple events easily, such as "socket-readable events, server control commands and timer events" at one receive sentence.

Reserved words

after and andalso band begin bnot bor bsl bsr bxor case catch cond div end fun if let not of or orelse query receive rem try when xor

exceptions: try...catch

exceptions has 3 classes. they can be caught separately. try

```
some_sequence()
  error:E -> handle_error(E);
  exit:E -> handle exit(E);
 throw:T -> handle throw(T)
end.
```

error Reasons

class error is given as {Reason, Stack}. throws as follows:

Reason	Type of error
badarg	The argument is of wrong data type, or badly formed.
badarith	Too much or less arguments
{badmatch, V}	no matching expression for V
function_clause	no matching function
{case_clause, V}	no matching case clause for V
{try_clause, V}	bad catch match expression for V
undef	no function found
{badfun, F}	something wrong in function F
{badarity, F}	wrong number of arguments for F
timeout_value	bad timeout value for after
noproc	the process you're trying to link to does not exist
{nocatch, V}	no catch clause for throw
system_limit	system limit.

Linking and trap exit

```
A=self(),
B=spawn link (Mod, Fun, Argv),
process flag(trap exit, true),
exit (Reason).
```

Then process B will receive message { `EXIT', A, Reason}. Exit signal will propagate to all linked processes. The recipient will also exists unless it handles the signal. register/1 is also available. or you can write as follows:

```
case catch somefun(X) of
  { 'Exit', Reason} -> ...;
 -> other
end
```

fork-execing unix program

so easy:

Port=open port({spawn, "someprogram"},[]), Port ! {msg, "like a normal byte stream"}. Of course binary streaming is also available.

Reference

Ref=erlang:make_ref(),

System Infos

```
erlang:memory(), processes(), process info
(Pid), Module:module info()
```

term infos can be obtained by using erts debug:size/1, erts debug:flat size/1.

reference: see www.erlang.org/course/course.html for basics

erlang.el

Emacs' erlang-mode file is in lib/tools-x.y.z/emacs/ erlang.el. After installation into your emacs, commands will be shown by M-x tempo-[tab].

supervision tree

Supervision tree is a process hierarchy for watching processes. application is for root node, supervisor for middle nodes, gen server/gen fsm for leaf nodes. If application name is hoge, hoge.app file is needed in the path. In Mod:start/1, kick

Supervisor's 4 restart strategies:

one_for_one	when one child dies, only that process will be restarted
one_for_all	when one child dies, all processes will be restarted
rest_for_one	processes 'rest' in start order will be terminated before other processes be terminated.
simple_one_for_one	same as one_for_one and additional feature: dynamically adding child.

child_spec() = {Id,StartFunc,Restart,Shutdown,Type,Modules} supervisor:start_link(SupName, Module, Args)-> {ok, Pid} supervisor:start_child(SupRef, ChildSpec)-> {ok, ChildPid}

gen_server

is GENeric Server - users 'inherit' this behaviour by overriding following functions, mainly:

init/1	when one child dies, only that process will be restarted
handle_call/3	when one child dies, all processes will be restarted
handle_cast/2	processes 'rest' in start order will be terminated before other processes be terminated.
handle_info/3	same as one_for_one and additional feature: dynamically adding child.

Then process B will receive message { 'EXIT', A, Reason}. Exit signal will propagate to all linked processes. The recipient will also exists unless it handles the signal. register/1 is also available. or you can write as follows:

gen_fsm gen_event

error_logger, reltool, systool, .rel failover, takeover

see www.erlang.org/doc/design_principles/ users quide.html for otp guide

Frequent Module usages lists, proplists, dict, gen_tcp, gen_udp, file io erlang:decode_packet, eunit vs common_test Drivers, edoc, dets/ets/mnesia

Plloaso mako nuto uf cakso dodtos

see also: Bit String Pattern Matching and Bit String