

Przegląd paradygmatów na przykładzie języka **Oz**

- programowanie deklaratywne
- · współbieżność deklaratywna
- współbieżność z przesyłaniem komunikatów

Programowanie deklaratywne

Obszar jednokrotnego przypisania (single-assignment store)

 $\{x_1=314, x_2=[1\ 2\ 3], x_3=osoba(imię:"Grzegorz" wiek:24)\}$

Programowanie deklaratywne

Identyfikator zmiennej umożliwia odwołanie się do wartości z obszaru przypisania.

Odwzorowanie identyfikatorów zmiennych na elementy obszaru nazywa się **środowiskiem**.

$$\{X \rightarrow \chi_1\}$$

a) Identyfikator zmiennej odwołujący się do zmiennej związanej

b) Identyfikator zmiennej odwołujący się wartości

Śledzenie łączy zmiennych związanych w celu otrzymania wartości nazywa się **dereferencją** (wyłuskaniem) i jest niewidoczne dla programisty.

Programowanie deklaratywne

a) Wartość częściowa

b) Wartość bez zmiennych niezwiązanych czyli wartość pełna

a) Dwie zmienne związane ze sobą

b) Obszar po związaniu jednej ze zmiennych

Programowanie deklaratywne

Po wykonaniu związania **x**=**Y** otrzymujemy dwie zmienne związane.

Mówimy, że {x₁, x₂} tworzy zbiór równoważności¹.

Kiedy jedna z równoważnych zmiennych zostaje związana, to wszystkie pozostałe zmienne widzą związanie.

¹ Formalnie: tworzą klasę równoważności ze względu na relację równoważności.

Programowanie deklaratywne Zmienne przepływu danych

W programowaniu deklaratywnym tworzenie zmiennych i ich wiązanie wykonywane jest osobno. Co kiedy odwołamy się do zmiennej jeszcze nie związanej?

- 1. Wykonywanie jest kontynuowane bez komunikatu o błędzie. Zawartość zmiennej jest niezdefiniowana, tzn. zawiera "śmieć". (C++)
- 2. Wykonywanie jest kontynuowane bez komunikatu o błędzie. Zawartość zmiennej jest inicjowana wartością domyślną. (Java w przypadku pól w obiektach albo tablicach)
- 3. Wykonywanie jest zatrzymane i pojawia się komunikat o błędzie. (Prolog)
- 4. Wykonywanie niej jest możliwe ponieważ kompilator wykrył, że istnieje ścieżka wykonania wiodąca do użycia zmiennej bez jej zainicjowania. (Java w przypadku zmiennych lokalnych)
- 5. Wykonywanie jest wstrzymane do momentu związania zmiennej a później kontynuowane. (Oz)

Programowanie deklaratywne

Język modelowy (kernel language)


```
 skip
 | <s>1 < s>2
 | local < x> in < s> end
 | <x>1 = < x>2
 | local < x> in < s> end
 | <x>1 = < x>2
 | <x> = < v>
 | if < x> then < s>1 else < s>2 end
 | case < x> of < pattern> then < s>1 else < s>2 end
 | {<x> <y>1 ... <y>n}
}
```

```
<v> ::= <number> | <record> | <number> ::= <int> | <float> <record> <pattern> ::= | | | <feature>:<x>1 ... <feature>:<x>n) <
```

Składnia identyfikatora zmiennej:

- Wielka litera, po której występuje zero lub więcej znaków alfanumerycznych (litery, cyfry, znak podkreślenia)
- Dowolny ciąg znaków ujęty w odwrotne apostrofy.

Programowanie deklaratywne

Typy podstawowe

- Liczby. Całkowite lub zmiennopozycyjne. Za minus należy używać znak tyldy (~).
- Atomy. Niepodzielne wartości będące rodzajem symbolicznych stałych. Ciąg znaków alfanumerycznych rozpoczynających się od małej litery albo dowolny ciąg znaków ujęty w apostrofy.
- Wartości logiczne. Symbol true albo false.
- Rekordy. Złożona struktura składająca się z etykiety, po której występuje zbiór par cech i identyfikatorów zmiennych. Cechami mogą być atomy, liczby całkowite lub wartości logiczne.
- Krotki. Krotka jest rekordem, którego cechami są liczby całkowite rozpoczynające się od 1 (w tym przypadku cechy nie muszą być podawane).

Programowanie deklaratywne

Typy podstawowe cd.

- Listy. Lista jest albo atomem nil albo krotką ' | '(нт), gdzie т jest albo niezwiązane, albo związane z listą. Lukier składniowy:
 - Etykieta ' | ' może być zapisana jako operator wrostkowy, więc H | T oznacza to samo co ' | ' (H T).
 - Operator ' | ' wiąże prawostronnie, więc 1 | 2 | 3 | nil oznacza to samo co 1 | (2 | (3 | nil)).
 - Listy kończące się atomem nil mogą być zapisane przy użyciu nawiasów kwadratowych [...], więc zapis [1 2 3] oznacza to samo co 1 | 2 | 3 | nil.
- Ciągi znaków. Ciąg znaków jest listą kodów znaków. Ciągi znaków zapisuje się za pomocą cudzysłowów, więc zapis "E=mc^2" oznacza to samo co [69 61 109 99 94 50].

Typy podstawowe cd.

 Procedury. Procedura jest wartością typu proceduralnego. Instrukcja:

$$< x > = proc { $ < y >_1 ... < y >_n } < s > end$$

wiąże <x> z nową wartością procedury. Oznacza to po prostu zadeklarowanie nowej procedury. Symbol \$ określa, że wartość procedury jest anonimowa, tj. tworzona bez związania jej z identyfikatorem. Możliwy jest zapis skrócony:

proc
$$\{ _1 ... _n \}$$
 end

Taki zapis skrócony jest czytelniejszy ale zaciemnia rozróżnienie między utworzeniem wartości a związaniem jej z identyfikatorem.

Programowanie deklaratywne

Przykłady operacji podstawowych

Operacja	Opis	Typ argumentu
A==B	Porównanie równości	Value
A\=B	Porównanie nierówności	Value
{IsProcedure P}	Sprawdzenie czy procedura	Value
A<=B	Porównanie mniejszy niż lub równy	Number lub Atom
A <b< td=""><td>Porównanie mniejszy niż</td><td>Number lub Atom</td></b<>	Porównanie mniejszy niż	Number lub Atom
A>=B	Porównanie większy niż lub równy	Number lub Atom
A>B	Porównanie większy niż	Number lub Atom
A+B	Dodawanie	Number
A-B	Odejmowanie	Number
A*B	Mnożenie	Number
· · -	•	

Przykłady operacji podstawowych cd.

Operacja	Opis	Typ argumentu
A div B	Dzielenie	Int
A mod B	Modulo	Int
A/B	Dzielenie	Float
{Arity R}	Krotność	Record
{Label R}	Etykieta	Record
R.F	Wybór pola	Record

Programowanie deklaratywne

Statyczne wyznaczanie zakresu

Programowanie deklaratywne **Procedury**

Procedury z odwołaniami zewnętrznymi

proc
$$\{LB \times ?Z\}$$

if $X>=Y$ then $Z=X$ else $Z=Y$ end
end

```
local Y LB in
Y=10
proc {LB X ?Z}
  if X>=Y then Z=X else Z=Y end
end
local Y=15 Z in
  {LB 5 Z}
end
end
```

Programowanie deklaratywne

Dynamiczne a statyczne określanie zasięgu

```
local P Q in

proc {Q X} {Browse stat(X)} end

proc {P X} {Q X} end

local Q in

proc {Q X} {Browse dyn(X)} end

{P hello}

end

end
```

Oryginalna wersja języka Lisp obsługiwała **dynamiczne** wyznaczanie zakresu. Języki Common Lisp i Scheme domyślnie obsługują **statyczne** wyznaczanie zakresu.

Zachowanie w przypadku przepływu danych

```
local X Y Z in X=10 if X>=Y then Z=X else Z=Y end end
```

Nie jest możliwe określenie wartości porównania X>=Y ale nie jest zgłaszany błąd tylko wykonanie instrukcji warunkowej zostaje wstrzymane do chwili gdy Y zostanie związane.

Programowanie deklaratywne

Przekład na język modelowy

```
local Max C in
  proc {Max X Y ?Z}
  if X>=Y then Z=X else Z=Y end
  end
  {Max 3 5 C}
end
```

Przekład na język modelowy cd.

```
local Max in
 local A in
  local B in
 local C in
 Max = proc \{ X Y Z \}
 local T in
 T=(X>=Y)
 if T then Z=X else Z=Y end
 end
 end
 A=3
 B=5
 {Max A B C}
 end
  end
 end
end
```

Programowanie deklaratywne

Od języka modelowego do języka praktycznego

Programy w języku modelowym są zbyt rozwlekłe. Można tę wadę wyeliminować dodając lukier syntaktyczny i abstrakcje lingwistyczne.

Udogodnienia składniowe

```
Zagnieżdżone wartości częściowe:
zamiast
local A B in A="Grzegorz" B=25 X=osoba(imię:A wiek:B) end
wygodniej
X=osoba(imię:"Grzegorz" wiek:25)
```

Niejawna inicjalizacja zmiennych: zamiast

local X **in** X=<expression> <statement> **end** wygodniej

local X=<expression> **in** <statement> end

Przypadek ogólny ma postać **local** <pattern>=<expression> **in** <statement> **end**

Przykład:

local tree(key:A left:B right:C value:D)=T in <statement> end

Programowanie deklaratywne

Zagnieżdżone instrukcje if:

Zagnieżdżone instrukcje case:

Programowanie deklaratywne

```
Przykład:
case Xs#Ys
 of nil#Ys then <s>1
 [] Xs#nil then <s>_2
 [] (X|Xr)#(Y|Yr) and then X \le Y then S \ge 3
 else <$>4
 case Xs of nil then <s>1
end
 else
 case Ys of nil then <s>2
 else
 case Xs of X|Xr then
 case Ys of Y|Yr then
 język modelowy
 if X \le Y then \le S \ge 3 else \le S \ge 4 end
 else <S>4 end
 else <S>4 end
 end
 end
```

Programowanie deklaratywne Funkcje

fun {F X1 ... XN} <statement> <expression> end

proc {F X1 ... XN ?R} <statement> R=<expression> end

Programowanie deklaratywne

Przykład:

Wywołanie funkcji

Wywołanie funkcji {F X1 ... XN} jest tłumaczone na wywołanie procedury {F X1 ... XN R}.

Przykład:

```
Wywołanie {Q {F X1 ... XN} ... } jest tłumaczone na: local R in {F X1 ... XN R} {Q R ... }
```

Programowanie deklaratywne

Wywołanie funkcji w strukturach danych

Można wywołać funkcję w ramach struktury danych (rekordu, krotki lub listy).

```
Przykład:
Ys={F X}|{Map Xr F}
jest tłumaczone na:
local Y Yr in
Ys=Y|Yr
{F X Y}
{Map Xr F Yr}
end
```

```
fun {Map Xs F}
 case Xs
 of nil then nil
 [] X|Xr then {F X}|{Map Xr F}
 end
end

proc {Map Xs F ?Ys}
 case Xs of nil then Ys=nil
 else case Xs of X|Xr then
 local Y Yr in
 Ys=Y|Yr {F X Y} {Map Xr F Yr}
 end
 end end
end
```

Programowanie deklaratywne

Interfejs interaktywny (zmienne globalne)

```
<interStatement> ::=
  <statement>
  | declare { <declarationPart> }+ [ <interStatement> ]
  | declare { <declarationPart> }+ in <interStatement>
<declarationPart> ::=
  <variable> | <pattern> '=' <expression> | <statement>
  Przykład:
  declare X Y
  X = 25
  declare A
 nowa zmienna X ale
 wartość 25 nadal jest
  A=osoba(wiek:X)
 osiągalna przez
 declare X Y ◆
 zmienną globalną A
```

Wyjątki

- Instrukcja w której wywołano wyjątek zostaje anulowana.
- Wyjątkiem może być każda wartość częściowa.
- Gdy wyjątek jest zmienną niezwiązaną, to jego zgłoszenie może być współbieżne z jego określeniem (może być nawet przechwycony zanim będzie wiadomo, o który wyjątek chodzi!).
- Jest to rozsądne tylko w przypadku języków ze zmiennymi przepływu danych.

Programowanie deklaratywne

```
Przykład:
```

```
fun {Eval E}
  if {IsNumber E} then E
  else
 case E
 of plus(X Y) then {Eval X}+{Eval Y}
 [] times(X Y) then {Eval X}*{Eval Y}
 else raise illFormedExpr(E) end
 end
  end
end
```

Przykład cd.

```
try
 {Browse {Eval plus(plus(5 5) 10)}}
 {Browse {Eval times(6 11)}}
 {Browse {Eval minus(7 10)}}
catch illFormedExpr(E) then
 {Browse '*** Błędne wyrażenie '#E#' ****'}
end
```

Programowanie deklaratywne

Instrukcja **try** może określać klauzulę **finally**, która jest zawsze wykonywana bez względu na to, czy instrukcja zgłosi wyjątek czy nie.

```
Przykład:

try

{ProcessFile F}

finally {CloseFile F} end
```

Algorytm unifikacji, struktury cykliczne i równość

Operacje związania:

- bind(ES, <v>) wiąże wszystkie zmienne ze zbiorów równoważnych zmiennych ES z wartością <v>.
- bind(ES₁, ES₂) łączy dwa zbiory równoważnych zmiennych ES₁ i ES₂.

Programowanie deklaratywne

Definicja operacji **unify**(**x**, **y**) bez struktur cyklicznych:

- 1. Jeśli **x** jest w zbiorze ES_x a **y** w zbiorze ES_y, to wykonaj bind(ES_x, ES_y).
- 2. Jeśli x jest w zbiorze ES_x a y jest określone, to wykonaj bind(ES_x , y).
- 3. Jeśli y jest w zbiorze ES_y a x jest określone, to wykonaj bind(ES_y, x).
- 4. Jeśli **x** jest związane z $r(f_1:x_1 ... f_n:x_n)$ a **y** jest związane z $r'(f'_1:y_1 ... f'_m:y_m)$ i $r \neq r'$ lub $\{f_1, ..., f_n\} \neq \{f'_1, ..., f'_m\}$, to zgłoś wyjątek **failure**.
- 5. Jeśli x jest związane z $r(f_1:x_1 \dots f_n:x_n)$ a y jest związane z $r(f_1:y_1 \dots f_n:y_n)$, to dla i od 1 do n wykonaj $unify(x_i, y_i)$.

Uwzględnienie struktur cyklicznych.

- Niech M będzie pustą tabelą.
- Wykonaj unify"(x, y).

Operacja unify"(x, y) najpierw sprawdza czy para (x, y) występuje w tabeli M.

- 1. Jeśli występuje, to kończy pracę.
- 2. Jeśli nie występuje, to wywołuje operację unify(x, y), w której rekurencyjne wywołania unify zastąpiono wywołaniami unify".

Programowanie deklaratywne

Sprawdzenie równości i nierówności

X==Y zachodzi gdy obie struktury są identyczne. Możliwe jest wcześniejsze stwierdzenie, że zachodzi X\=Y nawet gdy obie struktury są jeszcze niepełne.

declare L1 L2 X in declare L1 L2 X Y in declare L1 L2 X in L1=[1] L1=[X] L2=[X] L2=[Y] L2=[2 X] declare L1 L2 X in declare L1 L2 X in L1=[1 2] L2=[2 X]

{Browse L1==L2} {Browse L1==L2} {Browse L1==L2}

Techniki programowania: obliczenia iteracyjne

$$S_0 \rightarrow S_1 \rightarrow \dots \rightarrow S_{final}$$

Programowanie deklaratywne

Techniki programowania: obliczenia iteracyjne

```
fun {Sqrt X}
  {Iterate
 1.0
 fun {$ G} {Abs X-G*G}/X<0.00001 end
 fun {$ G} (G+X/G)/2.0 end}
end</pre>
```


Techniki programowania: konwersja rekurencji na iterację

```
fun {Fact N}
fun {IterFact N Acc}
if N==0 then 1
else N*{Fact N-1}
end
end
in
{IterFact N 1}
end
end
end
```

Programowanie deklaratywne

Techniki programowania: operacje na listach

Techniki programowania: listy różnicowe

Programowanie deklaratywne

Techniki programowania: listy różnicowe

```
fun {AppendD D1 D2}
  X#Y=D1
  Y#Z=D2
in
  X#Z
end
```

declare D1 D2 X Y **in**D1=(1|2|3|X)#X (1|2|3|4|5|6|7|_)#_
D2=(4|5|6|7|Y)#Y
{Browse {AppendD D1 D2}}

Techniki programowania: uporządkowane drzewa binarne

Programowanie deklaratywne

Techniki programowania: uporządkowane drzewa binarne


```
fun {Lookup K T}
  case T
  of leaf then notfound
  [] tree(K1 V T1 T2) andthen K==K1 then found(V)
  [] tree(K1 V T1 T2) andthen K<K1 then {Lookup K T1}
  [] tree(K1 V T1 T2) andthen K>K1 then {Lookup K T2}
  end
end
```


Język modelowy

```
skip
| <s>1 <s>2
| local <x> in <s> end
| <x>1 =< x>2
| <x>= <x>2
| <x> =< x> for each of the content of
```

Współbieżność deklaratywna

Porządek przyczynowy

Współbieżność deklaratywna

Częściowe zakończenie

fun {Double Xs}
 case Xs of X|Xr then 2*X|{Double Xr} end
end

- Obliczenia powyższej funkcji nigdy się nie zakończą.
- Jeśli strumień wejściowy Xs przestanie rosnąć, to obliczenie się zakończy.
- Obliczenie osiągnie częściowe zakończenie, ponieważ jeśli znowu strumień wejściowy zacznie znowu rosnąć, to obliczenia zostaną wznowione aż do następnego częściowego zakończenia.

Logiczna równoważność

 $X=1 Y=X \equiv Y=X X=1$

w obu przypadkach X i Y są związane z wartością 1

> niezauważalny niedeterminizm

 $X = foo(Y W) Y = Z \equiv X = foo(Z W) Y = Z$

Zbiór wiązań w obszarze jednokrotnego przypisania nazywamy ograniczeniem. Niech *values*(*x*, *c*) będzie zbiorem wartości dla zmiennej *x* w ograniczeniu *c*, które nie naruszają ograniczenia *c*.

Ograniczenia c_1 i c_2 są logicznie równoważne, gdy:

- 1. Zawierają te same zmienne.
- 2. Dla każdej zmiennej x, $values(x, c_1)=values(x, c_2)$.

Współbieżność deklaratywna

Deklaratywna współbieżność

Współbieżny program jest **deklaratywny** jeśli dla dowolnych wejść zachodzi poniższy warunek.

Wszystkie wykonania, dla danego zbioru wejść, mają jeden z dwóch rezultatów:

- 1. wszystkie nie kończą się lub
- wszystkie kończą się osiągając częściowe zakończenie i dają logicznie równoważne rezultaty.

Awaria (failure)

Awaria jest nieprawidłowym zakończeniem deklaratywnego programu osiągnięte przez umieszczenie niezgodnych (konfliktowych) informacji w obszarze przypisania.

thread X=1 end thread Y=2 end thread X=Y end

Współbieżność deklaratywna

Zamknięcie awarii (ukrywanie niedeterminizmu)

```
declare X Y
local X1 Y1 S1 S2 S3 in
 thread
 try X1=1 S1=ok catch _ then S1=error end
 end
 thread
 try Y1=2 S2=ok catch _ then S2=error end
 end
 thread
 try X1=Y1 S3=ok catch _ then S3=error end
 end
 if S1==error orelse S2==error orelse S3=error then
 X=1 Y=1 % wartości domyślne dla X i Y
 else
 X=X1 Y=Y1 end
end
```


Tworzenie nowego wątku

Współbieżność deklaratywna

Przykład: liczby Fibonacciego

{Browse X}

```
fun {Fib X}
  if X=<2 then 1
  else thread {Fib X-1} end + {Fib X-2} end
end</pre>
```


Współbieżność deklaratywna

Strumienie w postaci list otwartych

X=1|X1 X1=2|X2 X2=3|X3 X3=4|X4 X4=nil

Zmienna X zostaje związana z listą, na której początkowo jest tylko liczba 1. Później dochodzą jeszcze liczby 2, 3 i 4. Na koniec lista zostaje zamknięta (nie wa nieustalonego ogona).

Współbieżność deklaratywna

Nieskończony strumień liczb

Schemat producenta-konsumenta

Współbieżność deklaratywna

```
fun {Generate N Limit}
  if N<Limit then
 N|{Generate N+1 Limit}
  else nil
end
fun {Sum Xs A}
  case Xs
  of X|Xr then {Sum Xr A+X}
  [] nil then A
  end
end
local Xs S in
  thread Xs={Generate 0 150000} end % watek producenta
  thread S={Sum Xs 0} end
 % watek konsumenta
  {Browse S}
end
```

Odczyt wielokrotny

```
local Xs S1 S2 S3 in
thread Xs={Generate 0 150000} end
thread S1={Sum Xs 0} end
thread S2={Sum Xs 0} end
thread S3={Sum Xs 0} end
thread S3={Sum Xs 0} end
end


watek każdego
konsumenta pobiera
elementy strumienia
niezależnie
```

Współbieżność deklaratywna

Przetworniki i filtry

```
fun {Filter Xs F}
 case Xs
 of nil then nil
 [] X|Xr andthen {F X} then X|{Filter Xr F}
 [] X|Xr then {Filter Xr F}
 end
end
```


fun $\{IsOdd X\} X mod 2 = 0 end$

local Xs Ys S in
 thread Xs={Generate 0 150000} end
 thread Ys={Filter Xs IsOdd} end
 thread S={Sum Ys 0} end
 {Browse S}
end

Współbieżność deklaratywna

Sito Eratostenesa


```
fun {Sieve Xs}
  case Xs
  of nil then nil
[] X|Xr then Ys in
 thread Ys={Filter Xr fun {$ Y} Y mod X \= 0 end} end
 X|{Sieve Ys}
  end
end
```

Współbieżność deklaratywna

Wykonywanie leniwe

- ewaluacja gorliwa (data-driven evaluation)
- ewaluacja leniwa (demand-driven evaluation)

Współbieżność deklaratywna

Wykonywanie leniwe

```
fun lazy {F1 X} 1+X*(3+X*(3+X)) end
fun lazy {F2 X} Y=X*X in Y*Y end
fun lazy {F3 X} (X+1)*(X+1) end
A={F1 10}
B={F2 20}
C={F3 30}
D=A+B
```

Wyzwalacze potrzeby

```
skip
| <s>1 <s>2
| local <x> in <s> end
| <x>1 = <x>2
| local <x> in <s> end
| <x>1 = <x>2
| <x>= <v>
| if <x> then <s>1 else <s>2 end
| case <x> of <pattern> then <s>1 else <s>2 end
| {<x> <y>1 ... <y>n}
| thread <s> end
| {ByNeed <x> <y>}

utworzenie
wyzwalacza
```

Współbieżność deklaratywna

Instrukcja {ByNeed P Y} ma ten sam efekt, co instrukcja **thread** {P Y} **end** ale wywołanie {P X} zostanie wykonane <u>tylko</u> <u>wtedy</u>, gdy potrzebna jest wartość Y.

```
declare Y
{ByNeed proc {$ A} A=111*111 end Y}
{Browse Y}
declare Z
Z=Y+1 w oknie Browser
pojawia się
wartość 12321
```

Problem Hamminga

Wygenerować pierwszych n liczb całkowitych postaci $2^a 3^b 5^c$, gdzie a, b, $c \ge 0$.

Idea: generować liczby całkowite w porządku rosnącym w potencjalnie nieskończony strumieniu.

```
fun lazy {Times N H}
case H of X|H2 then N*X|{Times N H2} end
end
dla nieskończonego strumienia
liczb H, wartością jest
```


liczb H, wartością jest nieskończony strumień liczb N razy większych

uporządkowany strumień liczb

Współbieżność deklaratywna

```
fun lazy {Merge Xs Ys}
case Xs#Ys of (X|Xr)#(Y|Yr) then
if X<Y then X|{Merge Xr Ys}
elseif X>Y then Y|{Merge Xs Yr}
else X|{Merge Xr Yr}
end
end
leniwe scalenie dwóch
uporządkowanych i
nieskończonych strumieni liczb
w jeden nieskończony i
```

Współbieżność deklaratywna

- Przesyłanie komunikatów
- Abstrakcja tworzenia portu
- Przykład

Współbieżność z przesyłaniem komunikatów

Język modelowy

```
skip
| <s>1 <s>2
| local <x> in <s> end
| <x>1 =< x>2
| local <x> in <s> end
| <x>1 =< x>2
| <x> =< v>
| if <x> then <s>1 else <s>2 end
| case <x> of <pattern> then <s>1 else <s>2 end
| {<x> <y>1 ... <y>n}
| thread <s> end
| {NewPort <y> <x>}
| {Send <x> <y>}
}
```

Operacje tworzenia kanału i wysyłania do niego:

- {NewPort S P} utworzenie nowego portu z punktem wejścia P i strumieniem S.
- {Send P X} asynchroniczne wysłanie X do strumienia odpowiadającego punktowi wejścia P.

Współbieżność z przesyłaniem komunikatów

Abstrakcja tworzenia portu

```
fun {NewPortObject Init Fun}
Sin Sout in
 thread {FoldL Sin Fun Init Sout} end
 {NewPort Sin}
end
```

- Init stan początkowy
- Fun funkcja zmiany stanu

Fun : $STAN \times KOMUNIKAT \mapsto STAN$

Abstrakcja tworzenia portu

```
fun {NewPortObject2 Proc}
Sin in
 thread for Msg in Sin do {Proc Msg} end end
 {NewPort Sin}
end
```

Proc — procedura wywoływana dla każdego komunikatu

Współbieżność z przesyłaniem komunikatów

Przykład


```
declare NewPortObject2 Player P1 P2 P3 in
fun {NewPortObject2 Proc}
Sin in
  thread for Msg in Sin do {Proc Msg} end end
  {NewPort Sin}
end
fun {Player Others}
  {NewPortObject2
 proc {$ Msg}
 case Msg of ball then
 Ran={OS.rand} mod {Width Others} + 1
 in
 {Send Others.Ran ball}
 end
 end}
end
```

Współbieżność z przesyłaniem komunikatów

```
P1={Player others(P2 P3)}
P2={Player others(P1 P3)}
utworzenie graczy
P3={Player others(P1 P2)}

{Send P1 ball}
zainicjowanie gry
```