

FLOW-BASED PROGRAMMING

2007 (!)

J.Paul Morrison

J.P. Morrison Enterprises Ltd.

GOOD WORK.... BUT (THINK WE NEED A LITTLE MORE DETAIL RIGHT HERE.

https://ibm.biz/BdZWuk

https://ibm.biz/BdZWuk

Symptoms of the Problem

- Missed deadlines; budget overruns
- "Hidden" application backlog
- Fads and "snake-oil salesmen"
- Endless number of "new", incompatible, tools and languages to be learned
- "Reinventing the wheel"
- Hard-to-maintain systems

The *Real* Cause of the Problem: The von Neumann Model

- Inappropriate for application design:
 - Code is procedural, sequential
 - One-step-at-a-time view of processing
 - Hierarchic structure of code
 - Subroutine call as building block
- Uniform array of read/write memory cells
 - Programmer has to control exact sequence of events
- Procedural approach is rare in real life... and always difficult
- Real life is asynchronous, cooperative

Maintainable Systems

- Express problem in terms of transforms on streams of data
- Most design technologies describe applications this way – then design has to be converted to procedural code
- "Unit Record" had these characteristics
- Precoded, pretested black-box ("LEGO") components have long been IT goal

FBP Characteristics

- Asynchronous processes communicating via streams of data packets
- Data packets with a lifetime of their own
- Definition of connections external to components
- Consistent view from macro to micro, and from design to maintenance

Soft Drink Bottling Factory

- Independent well-defined functions
- Clean interfaces
- Simple to reconfigure
- Minimizes side-effects
- Designer can sit at one "station", or can follow an item through system

Elements of FBP

- Processes (A, B, C)
- Connections (M, N) "bounded buffers"
- Ports (O1, O2, IN of B, IN of C)
- Connections defined externally to processes
- Streams of data chunks (Information Packets) a

Traditional "Update" Application

FBP "Update" Application

"Coordination Language" (*)

- Flow-Based Programming is a "coordination language", not a programming language
- FBP is language-independent
- One language doesn't have to do everything
- (*) Term borrowed from "Linda" (Gelernter & Carriero Yale)
- FBP is visual and component-oriented
- "Utilities" can be turned into components

"Configurable Modularity"

"Characteristic of any engineered system" (Nate Edwards, IBM)

Component-Oriented

- "Black boxes"
- Parametrization using "IIPs"
- Ports
- Parameters may be mini-language

Compatible with:

- Finite State Machines (PDAs)
- Structured Analysis
- Step-wise decomposition

Scheduling Rules

- Process only terminates when no more data, although it may suspend or go dormant
- Process can suspend on receive or send (connections are "bounded buffers")
- This allows large amounts of data to be processed using finite resources
- Typically only one process suspended waiting for an event – not whole program

Design for an E-Brokerage Application

Load Balancing

- Sn is instance of "S"
- LB assigns on basis of least backlog
- "O[n]" is element of array port

Testing

Look at data passing across connection

Test one process at a time "Scaffolding"

Rapid Prototyping

Go from simulation to working code

Cleave network as desired – multiple job steps, regions, machines, etc.

Simulating Subroutines

- Subroutine can be simulated using Send/Receive
- MCBSIM can also be used in "flow-through" mode
- "There is no reason we know of, however, to base an entire parallel language on this one easily programmed but not crucially important special case [calls]." Gelernter

20

"Active" vs. "Passive" Objects

- FBP processes are "active objects" (*)
- Information packets (IPs):
 - have a definite lifetime
 - have only one owner at a time (or are on a connection)
 - "passive" objects
- 5 types of "encapsulation"
- (*) Ellis & Gibbs (1989)

FBP Implementations

- AMPS z90 Assembler (IBM Canada ca. 1970)
 (in continuous, daily use since then)
- DFDM Assembler / PL/I (IBM Canada, Japan)

データ・フロー・プログラミング 管理

- THREADS written in C (JPM)
- just ported to C++ fibers
- JavaFBP Java (J. Cowan, JPM, now at 5.0)
- C#FBP C# (Amanda Ge, JPM)
- CppFBP C++ (using Boost)
- "language-agnostic" interface is data

Inter-language communication

Sockets

can be used between languages on same machine, or

to communicate between different machines

MQSeries, ActiveMQ, TIBEMS, AMQP, etc.

Data format for DrawFBP

```
<net>
<title>Update</title>
<blocks>
<block>
\langle x \rangle 560 \langle /x \rangle \langle y \rangle 152 \langle /y \rangle \langle id \rangle 6 \langle /id \rangle
<description>
 Print Report</description>
\langle /block \rangle
</blocks>
 <connections>
<connection> <fromx>108</fromx> <fromy>60</fromy>
\langle tox \rangle 168 \langle /tox \rangle \langle toy \rangle 84 \langle /toy \rangle \langle fromid \rangle 1 \langle /fromid \rangle
<toid>3</toid>
<br/>
<br/>
bends>
\langle bend \rangle \langle x \rangle 132 \langle /x \rangle \langle y \rangle 60 \langle /y \rangle \langle /bend \rangle
\langle bend \rangle \langle x > 132 \langle /x \rangle \langle y \rangle 84 \langle /y \rangle \langle /bend \rangle
</bends>
</connection>
</connections>
</net>
```


Related Concepts

MASCOT (RSRE, UK) Linda - Gelernter & Carriero (Yale) A'UM - Yoshida & Chikayama (Japan) **BSP - Valiant** NIL/Hermes - Rob Strom (IBM) "Media Objects" / KNOs - Nierstrasz etc. "Active Objects" - Ellis & Gibbs **IBM's MQSeries** Message-driven EJBs Trelliswerk, ProtoSW Pervasive, Ascential (now IBM) **Visual Frameworks** etc., etc., etc.

FBP Summary

- Flow-Based Programming: effective way to produce reliable, maintainable, large business applications
- Consistent view across all levels
- Better way to program multiprocessor computers, distributed systems
- Increasing interest world-wide
- It's taken 35+ years, but we're getting there!

"State of the Art"

STATE-OF-THE ART TECHNOLOGY

"NO, I CAN'T BE BOTHERED WITH "TOOLS" FROM R&D TECHNOLOGY I'VE GOT A WAR TO FIGHT!

H-112