

Ballerina Tutorial

Sanjiva Weerawarana, sanjiva@weerawarana.org Kishanthan Thangarajah, kishanthan@wso2.com


Prerequisites

- Download:
 - Ballerina 0.991.0 from https://ballerina.io
 - Visual Studio Code
 - Optional: Docker Desktop
- Clone GitHub repo: https://github.com/Kishanthan/SummerSOC-2019


Agenda

- Language introduction
- Type system
 - Code: Type system code examples (types directory)
- Sequence diagram concepts & concurrency
 - Code: Concurrency examples (concurrency directory)
- Networking
 - Code: Networking protocol examples (http, http2, websockets, grpc, kafka, rabbitmq directories)
 - Code: SaaS connector examples (gsheets, twitter directories)
- I/O
 - Code: IO examples (io directory)
- Security
 - Security examples (security directory)
- Static & streaming data, and querying
 - Code: Data examples (database, experimental/{tables,streams} directories)
- Transactions
 - Code: Transactions examples (experimental/transactions directory)
- Config, packaging and deployment
 - Code: Deployment examples (docker, kubernetes directories)


Part 1: Language introduction


Bakerina

"A programming language for network distributed applications"


"Programming language"

- Not a DSL
- Full programming language with rich set of general purpose features
- General purpose features are optimized for "network distributed applications"


"network distributed"

- Almost all existing programming languages designed for a world where the normal case is to integrate components running on one machine
- In the cloud world, the normal way for a program to interact with its environment is over the network

Bakerina

"applications"

- Not a systems-level programming language
- Easy to write and modify is more important than squeezing the ultimate compute performance
- Suitable for application programmers


Design principles

- Works for Mort
- Familiar
- Pragmatic
 - not a research language
- Readability
- Design language together with platform


Language vs platform

Language

- language means what's defined in the language spec
- includes tiny "lang library"

Platform

- language
- standard library
- Ballerina central
- project structure, packerina
- testing, testerina
- documentation, docerina
- etc. 0


What makes Ballerina unique as a programming language?


Two features that work together

- Providing and consuming services
 - first-class language concepts with their own syntax and semantics, not a library
 - inherently concurrent
- Sequence diagrams
 - graphical view of most fundamental aspect of the semantics of a network distributed application
 - sequence diagram view only possible because syntax and semantics of the language were designed to enable it
 - higher-level concurrency abstraction


Ballerina is not object-oriented

- Object means data+code
- OO is wrong model for network distributed applications
- Network transparency doesn't work
- Don't want to send code over the network
- Serialization/deserialization of objects is not sending code
 - o requires tight coupling between sender and receiver
- Can be a challenge for programmers with strongly OO background
- Ballerina does provide objects for when you really need data+code combo


Typing: strong vs static vs dynamic

- Strong typing means you do not expose the raw memory of values
 - All modern, non-systems languages are strong. Not interesting!
- Static typing means that you check types at compile time
- Dynamic typing means that you check types at run time
- Typing spectrum
 - To what extent are things checked at run-time vs compile-time?
 - How complex are the things that your type system can say?
- Too static leads to inflexibility and/or complexity
- Too dynamic means unreliable and poor IDE experience
- Ballerina has chosen pragmatic point on spectrum


Type system vs schema

- Type system describes values occurring during program execution
- Schema describes messages exchanged between programs
- Type system and schema are usually completely unrelated
- Data binding converts between the two
- Creates a lot of friction for applications that exchange messages


Ballerina's type system also works as a schema

- Key features
 - Describes shape of a value structural types
 - Types are just sets of values semantic subtyping
 - Allows for choice of A or B untagged unions
 - Extensibility open records
- Data binding is just a type cast
 - Mutability complicates things a bit
- Most similar to TypeScript


Data structures

- "It is better to have 100 functions operate on one data structure than to have
 10 functions operate on 10 data structures." Alan J. Perlis
- Ballerina has two fundamental data structures
 - lists: ordered list
 - mappings: mappings from strings to values
- Exact match for JSON
- Two ways to type mappings
 - records
 - o maps
- Two ways to type lists
 - tuples
 - arrays


Error handling

- Errors are normal part of network programming (one reason why "network transparent" does not work)
- Errors handled as part of normal control flow
- Error is a separate data type
- Possibility of errors described by type system in same way as rest of the language
- Leverages untagged unions


Relationship with Java

- First implementation runs on JVM
- Not a JVM language
 - semantics not influenced by what JVM happens to do
- Designed to be language with multiple implementations
 - Language defined by spec not by implementation


Relationship to open source

- "Open source" is something that applies to code not documentation
- Saying a language is open source makes sense only for a language that is defined by its implementation
- Misleading to say: "Ballerina language is open source"
- Ballerina spec is licensed under Creative Commons, no derivatives license
- ¡Ballerina is open source under Apache 2.0
- Should say: "jBallerina is an open source implementation of the Ballerina language"


Language versions

- Language version different from implementation version
 - required to support multiple implementations
 - language version = language spec version
- Language version naming scheme 20xyRn
- 2019 plan
 - o 2019R1 done
 - 2019R2 end of June; design freeze for ¡Ballerina 1.0
 - 2019R3 improved spec to coordinate with release for jBallerina 1.0
 - 2019R4 features that didn't quite make it into R2/jBallerina 1.0
 - o 2019Rn TBD


Language stability

- Consists of
 - base stability level
 - parts with less than base stability level
- Base stability level for 2019R3
 - stable
 - there will be bugs
 - there will be new language keywords
- Parts with less than base stability
 - Clearly marked in spec
 - o XML
 - Tables
- Platform versions everything


Stabilisation plan

- 2019
 - XML
 - Tables
 - language-integrated query
- 2020
 - Streaming query
 - Transactions


Language design process

Spec maintained in XHTML in GitHub repository

https://github.com/ballerina-platform/ballerina-spec

- Most design work now happens via issues on GitHub
 - Supplemented by video conferencing
- Best way to provide input or ask a question is to create an issue
 - Please don't mix different points in a single issue


We are using Ballerina 0.991.0

- Work in progress towards supporting 2019R2
- Some old syntax still there
- Many things still being implemented


Part 2: Type system


Values

- Values are the universe of things that all Ballerina programs operate on
- 3 kinds of values
 - simple values, like booleans and floating point numbers, which are not constructed from other values
 - structured values, like mappings and lists, which create structures from other values
 - behavioral values, like functions, which allow parts of Ballerina programs to be handled in a uniform way with other values


Shape and type

- Shape of a value: focus on structure of the value
 - abstracts value
 - o for simple values, shape and value are the same
 - for structured and behavioral values, shape ignores storage location and mutability
 - e.g.: record { int a; string b; } and record { string b; int a; } have same shape
- Type
 - set of shapes
 - same shape can be in many sets
- Type descriptor
 - describes a type (membership test for the set)


Subtyping

- Subtype means a subset of shapes
- "Semantic subtyping"

Bakerina


Time for code


Part 3: Sequence diagrams & concurrency


Sequence diagrams

- Natural way to represent and explain concurrency
 - but not used to program concurrency
- Ballerina concurrency model is built on sequence diagrams
 - every Ballerina program is a collection of sequence diagrams
 - o diagram is the code, not a picture of the code


Sequence diagrams

- Many sequence diagrams, one per unit of work or collapsed to one
- Each actor / line is a sequence flow of logic
 - graphically a flow chart
- Naturally concurrent just add parallel actors
- Active actors (code you write) and passive actors (external participants: network services)
- Not meant to be used for low-code / no-code or by non-programmers
 - meant to make it easier to understand complex distributed interactions


Easy concurrency

- Every executable entity (function, method, resource) is a collection of workers
 - default worker
 - named workers
- Each worker is a independent execution context
- All workers of a function execute concurrently when the function is called


Strands

- Strands are independent execution stacks
 - will be scheduled into a thread
 - (not a thread because of it offers a blocking programming model by scheduling to a thread)
 - represented as a future
- Function calls within a strand are regular stack based invocation
 - default worker of a called function runs in the same strand as the calling worker
- Concurrency is across strands
 - communication between workers only, not worker to/from future
 - (to prevent deadlocks)


Worker to worker communication

- Via anonymous channels, (non-)blocking for send, blocking for receive
- Error and panic propagation
- Interaction patterns and deadlock prevention via session types


Concurrency control

- Concurrency reality for business use cases and cloud native computing
 - small number of actual cores
- Lock construct (work in progress)
 - implements two phase locking
- Immutable values
 - constants
 - frozen copies
- More work TBD to provide better concurrency safety
 - Rust: ownership types
 - Swift: uniqueness types
 - Software transactional memory


Time for code


Part 4: Networking


Introduction

- Most languages treat network interactions as just communications over another kind of I/O stream
 - Based on Berkeley socket library
- Ballerina models network interactions as a connection + interaction protocol at language level

Bakerina


Concepts

- Endpoints
- Connectors
- Listeners
- Services


Endpoints

- Endpoints represent network termination points for incoming network interactions or outgoing network interactions plus set of typed interactions that are allowed
- Ingress vs. egress endpoints
- Egress endpoints represent remote systems
 - o offers a set of actions for interaction with them
- Ingress endpoints are network entry points to a Ballerina runtime via a registered service
 - o calls are delivered to a particular resource in a service
 - offers incoming endpoint list of actions to reply/message
- Modeled as an actor in sequence diagram


Connectors

- Client objects
 - objects with some methods that are marked as "remote"
- Remote methods are network interactions
- Allows a "stub" to wrap another "stub" and propagate network awareness


Listeners

- Listeners open network entry points to a Ballerina program
- Dispatch incoming requests to one or more services based on some listener-specific criteria

Bakerina

Services

- Behavioral value
- Service is a collection of resource functions and regular functions
- Resource functions are entry points to which incoming network requests are dispatched
 - no return value need to send responses explicitly via incoming connection reference


Time for code


Part 5: I/O


I/O system architecture


Bakerina


I/O

- Blocking programming model with non-blocking performance
 - o blocks worker (and therefore strand), not thread
- Comprehensive I/O package with flexibility to extend
 - bytes -> character -> record


Time for code


Part 6: Security


Security

- Goal is to make programs secure by default
 - force programmer to think about security
 - make it easy to establish security
- Security means
 - not trusting data from the network
 - knowing who is calling you (authentication)
 - checking authority to execute (authorization)


Taint checking

- Data from untrusted sources is considered "tainted"
- Touching tainted data taints you
 - propagates across function calls
- Untainting requires explicit programmer action to sanitize
- Done via annotations
 - Current version has untaint operator; will be changing


Authentication

- Not in language per se
- All network connectors & listeners support appropriate protocols
- Common concept of principal


Authorization

- Permission model based on scopes
 - borrowed from OAuth


Time for code


Part 7: Data & querying (WIP)


Kinds of data

- Tabular data
 - table data type
- Graph data
 - o maps & records
- Streaming data
 - stream data type


Tables & SQL-like querying

- First class data type in language
 - collection of records
 - o keys
- Integrated query syntax to query tables directly
 - Similar to C# LINQ
- Future: mirroring tables from databases, mapping to network tables, CSV

Bakerina


Graph data

- Maps and records
- Exploring GraphQL


Streaming data

- stream type
 - distribute events to listeners
- Streaming queries
 - permanently block worker and execute streaming SQL like queries


Time for code


Part 8: Transactions


Transactions

- Goal is to make correct transactional programming natural and easy
- Support for
 - local & distributed transactions
 - 2PC and compensation
- No external transaction coordinator required


Local transactions

Language construct for transactions

```
transaction {
} onretry {
} committed {
} aborted {
}
```


Distributed transactions

- New Ballerina microtransaction protocol
 - designed by Frank Leymann
- Goal is to make microservice transactions work smoothly
 - Initiator creates a coordinator
 - Participants have transaction infected to them transparently
 - Works OOTB for Ballerina distributed transactions and with sidecar for others
- Compensation
- WIP


Time for code


Part 9: Config & deployment


Configuration

- Applications need to externalize configuration
- Two layers
 - config API
 - language support
- Language support for configuration
 - mark module level variables/attributes as configurable
 - externally refer to those and provide values
 - language startup system will read and population values before user code starts
 - (inspired by X Window System config model)


Deployment

- Gone are the days of compiling and running programs
- Now
 - build
 - create Docker image
 - write YAML files
 - deploy
 - start
- Programmer is usually out of the loop on all of these
- Ballerina compiler supports extensibility for compilation process to include additional functions into compilation process


Time for code


Summary


Summary

- Ballerina is a programming language for network distributed applications
 - o goal is to make writing such applications at least 3-5x faster, better, cheaper
- Brings fundamental concepts of networking, concurrency, data, security, deployment all together in an approach that offers both equivalent textual and graphical syntaxes
- Current implementation uses JVM but native compilation will come in 2020
- Language still evolving but stable core ready to go
- Already used in production for commercial products
 - o jBallerina 1.0 in July/August