High-level Parallel Programming: Scala on the JVM

Contents of Lecture 4

- The Scala programming language
- Parallel programming using actors

Purpose of this Lecture

- That you will understand why Scala is interesting.
- You will see examples of what is different between Scala and Java.
- You will understand how and why Scala and Java can be used in the same program.
- You will understand the key concepts of message passing using actors, which were first described by Carl Hewitt at MIT 1973. Essentially, an actor is a thread — however, there are certain differences as we will see.
- You will understand enough about Scala actors that you can write a parallel version of the dataflow program in Scala (to save you time for the lab, you can download an almost complete version).

Scala and the JVM

- Martin Odersky designed Generic Java and the Java compiler javac for Sun. He is a professor at EPFL in Lausanne.
- The Scala language produces Java byte code and Scala programs can use existing Java classes.
- When you run a Scala program, the JVM cannot see any difference between Java and Scala code.
- You can download Scala from www.scala-lang.org.
- It's easy to get started.
- Scala is not tied to Java byte code however and can produce output also for the Dalvik VM (for Android) and .Net.
- So what is Scala then?

Scala is a Functional and Object Oriented Language

- It is intended to be **scalable** and suitable to use from very small to very large programs.
- The Scala compiler, scalac, usually can infer the types of variables so you don't have to type them.

```
var capital = Map("Denmark" -> "Copenhagen", "France" -> "Paris", "Sweden" -> "Stockholm");
capital += ("Germany" -> "Berlin");
println(capital("Sweden"));
```

- There is no need to declare the type of the variable capital since scalac can do it for you.
- Less typing can potentially lead to faster programming at least if the tedious part of the typing can be eliminated.

Shorter Class Declarations

A short class declaration in Scala:

```
class MyClass(index: Int, name: String)
```

• The same class in Java:

```
class MyClass {
 private int index;
 private String name;
 public MyClass(int index, String name) {
 this.index = index;
 this.name = name;
```

Redefinable Operators as in C++

```
def factorial(x: BigInt): BigInt = if (x == 0) 1 else x * factorial(x - 1)
```

- A function is defined using def and = and an expression.
- Or using the Java class BigInteger:

```
import java.math.BigInteger;

def factorial(x: BigInteger): BigInteger =
 if (x == BigInteger.ZERO)
 BigInteger.ONE
 else
 x.multiply(factorial(x.subtract(BigInteger.ONE)))
```

• Which version do you prefer?

Scala is Statically Typed

- Lisp, Smalltalk, Ruby, Python and many other languages are dynamically typed, which means type checking is performed at runtime.
- Scala and to a very large extent also C are statically typed.
- Of course, C is a very small language and much easier to type check.
- For C, if you use <stdarg.h> (which you usually shouldn't) or insane casts (which result in undefined behaviour = serious bug) the C compiler will not help you.
- Look at this program:

- Which language is it?
- When is the error detected during dynamic type checking?

Answers

- The language is Common Lisp.
- The error is detected when adding the string "z" to zero:

```
> time clisp a.lisp
```

```
10
*** - +: "z" is not a number
```

```
real 0m0.062s user 0m0.045s sys 0m0.017s
```

A C Compiler Must Issue a Diagnostic Message

```
#include <stdlib.h>
typedef struct list_t
 list_t;
struct list_t {
 list_t*
 next;
 int
 value;
};
list_t* cons(int value, list_t* list)
 list_t*
 p;
 p = malloc(sizeof(list_t));
 if (p == NULL)
 abort();
 p->value = value;
 p->next = list;
 return p;
}
int sumlist(list_t* h)
{
 return h == NULL ? 0 : h->value + sumlist(h->next);
}
int main(void)
 list_t*
 p;
 list_t*
 q;
 p = cons(1, cons(2, cons(3, cons(4, NULL))));
 q = cons("x", cons("y", cons("z", NULL)));
 // static type error
}
```

GCC Output

Clang Output

```
> time clang -S a.c
a.c:35:31: warning: incompatible pointer to integer conversion passing
 'char [2]' to parameter of type 'int'
 q = cons("x", cons("y", cons("z", NULL)));
a.c:11:18: note: passing argument to parameter 'value' here
list_t* cons(int value, list_t* list)
a.c:35:21: warning: incompatible pointer to integer conversion passing
 'char [2]' to parameter of type 'int'
 q = cons("x", cons("y", cons("z", NULL)));
a.c:11:18: note: passing argument to parameter 'value' here
list_t* cons(int value, list_t* list)
a.c:35:11: warning: incompatible pointer to integer conversion passing
 'char [2]' to parameter of type 'int'
 q = cons("x", cons("y", cons("z", NULL)));
a.c:11:18: note: passing argument to parameter 'value' here
list_t* cons(int value, list_t* list)
3 warnings generated.
 0m0.050s
real
 0m0.030s
user
 0m0.020s
sys
```

A Scala Compiler Must Issue a Diagnostic Message

```
class Test {
 def sumlist(h:List[Int]) : Int = if (h.isEmpty) 0 else h.head + sumlist(h.tail);
 var a = List(1,2,3,4);
 var b = sumlist(a):
 var c = List("x", "y", "z");
 var d = sumlist(c);
> time scalac a.scala
a.scala:6: error: type mismatch;
 : List[java.lang.String]
required: List[Int]
 var d = sumlist(c);
one error found
real
 0m11.884s
 0m11.653s
user
 0m0.196s
sys
```

- The type analysis for Scala is of course more complex than for C.
- Don't use a compiler with this compilation speed for multi million lines software — probably you don't have to because Scala programs are shorter...
- Compilation speed of Scala will probably improve significantly in the future.

The Fast Scala Compiler

- There is a server program fsc which is faster than scalac because it avoids some initializations.
- Clang and Common Lisp were fastest.
- clisp was originally written in assembler and Lisp for Atari machines but has been rewritten in portable C and Lisp.

Scala Basics: val vs var

- Writing var a = 1, we declare an initialized Int variable that we can modify.
- With val a = 1, a becomes readonly instead.
- The following declares an array:

```
val a = new Array[String](2);
a(0) = "hello";
a(1) = "there";
```

- Note that it is a that is readonly, not its elements.
- We can iterate through an array like this, for example:

```
for (s <- a) println(s);</pre>
```

We should not declare the variable s.

Numbers are Objects

Consider

```
for (i <- 0 to 9) println(i);</pre>
```

- Here the zero actually is an object with the method to.
- In many cases a method name can be written without the dot but rather as an operator.

Companion Classes

- In Java you can have static attributes of a class which are shared by all objects of that class.
- In Scala, you instead create a companion class with the keyword object instead of class:

```
object A {
  var a = 44;
}

class A {
  println("a = " + A.a);
}

object Main {
  def main(args: Array[String]) {
 val a = new A;
  }
}
```

• By default attributes are public in all Scala classes, but an object may access a private attribute of its companion class.

Class Declarations with Attributes

You can declare a class like this:

```
class B(u: Int, var v: Int) {
  def f = u + v;
}
```

- The parameters of a constructor by default become val attributes of the class.
- Therefore only v can be modified.
- Even if you only need the parameters in the constructor, they become attributes and cheerfully consume memory for you.

Code Reuse in Scala using Traits

- Scala uses single inheritance as Java with the same keyword extends.
- Instead of Java's interfaces which only provide abstract methods, Scala has the concept of a trait.
- Unlike an interface, a trait can contain attributes and code, however.
- A trait is similar to a class except that the constructor cannot have parameters.

```
object Main {
  def main(args: Array[String]) {
 val a = new C(44);
 a.hello;
 a.bye;
class A(u: Int) {
  def bye { println("bye bye with u = " + u); }
trait B {
  def hi { println("hello"); }
class C(v: Int) extends A(v) with B {
  def hello { hi; }
```

Lists

- The standard class List is singly linked and consists of a pair of data and a pointer to the next element.
- An empty list is written either as Nil or List().
- Five (of many) methods are:

```
• :: — create a list: val h = 1 :: 2 :: 3 :: Nil, which means: val h = (1 :: (2 :: (3 :: Nil))).

This can also be written as val h = new List(1, 2, 3)
```

• ::: — create a new list by concatenating two lists.

```
val a = new List(1, 2, 3);
val b = new List(4, 5, 6);
val c = a ::: b;
```

- isEmpty boolean
- head data in first element
- tail the rest of the list starting with the 2nd element.

Reversing a List 1(2)

```
def rev[T](h:List[T]) : List[T] = {
  if (h.isEmpty)
 h;
  else
 rev(h.tail) ::: List(h.head);
}
```

- This function is generic with element type T.
- It's not the most efficient way to reverse a list since list concatenation must traverse the left operand list.
- This version of reverse has quadratic time complexity.
- How can we do it in linear time?

Reversing a List 2(2)

```
def rev1[T](h : List[T], q : List[T]) : List[T] = {
 if (h.isEmpty)
 q;
 else
 rev1(h.tail, h.head :: q);
}

def rev[T](h : List[T]) : List[T] = {
 rev1(h, List());
}
```

• Better.

Pattern Matching in Scala

- Pattern matching means we provide a sequence of cases against which the input data is matched.
- The first case that matches the input data is executed.

```
def rev[T](xs: List[T]) : List[T] = xs match {
  case List() => xs;
  case x :: xs1 => rev(xs1) ::: List(x);
}
```

- The reverse of the empty list is the parameter xs.
- The non-empty list matches a list with at least one element, as in the second case.
- Pattern matching is used extensively in functional programming.
- We will use pattern matching when receiving actor messages.

Programming with Actors in Scala

- Programming with actors is in one sense just writing another multithreaded program.
- In another sense it's completely different because you should use no locks or condition variables or the like.
- An actor is like a thread which sits and waits for a message to arrive.
- In Scala you can have two kinds of actors which differ in how they wait for messages:
 - using receive syntax: one JVM thread per actor, or
 - using react syntax: essentially one JVM thread per CPU which handles numerous actors.

React vs Receive

- With receive the response time should be faster.
- With react you can have hundreds of thousands actors without too much overhead.
- For instance, in my version of the dataflow program, I have two actors per vertex using react.
- There are certain limitations when using react such as when waiting using react the actor's stack frame is discarded when it starts waiting you cannot return to anywhere since no return address is remembered.
- Therefore no value can be returned either.
- These limitations don't make it noticably difficult to use react.

Sending a Message

- With actors, messages are sent to an actor and not to a mailbox or channel as in other systems.
- Assume one actor A has a reference to another actor B, then A can send a message type C to B using:

```
B ! new C();
```

- The sending actor immediately continues execution without waiting for the message to arrive.
- The receiving actor may live in the same machine or in another country.

Evaluating a Message

- With pattern matching on the message, the action to perform is selected.
- If there is no match, the message is discarded.
- After performing it, the actor repeats the waiting for another message, or does nothing which terminates it.
- It's not necessarily easier to program with actors than with locks.
- For instance, you can end up with a deadlock if two actors are waiting for messages from each other.
- A message is not an interrupt: only when the actor has finished one message, it will evaluate the next.

Message Arrival Order

- In some actor-based systems the arrival order of messages is not specified even for messages from the same sender.
- For Scala actors, messages sent from one actor to another always arrive in the same order as they were sent.
- Consider the liveness algorithm and assume each vertex is an actor.
- Assume a vertex/actor sends a message to each of its successor vertices requesting the successor's in-set.
- Obviously, the actor cannot expect the replies will arrive in any particular order. Instead the replies can be counted to see whether all have arrived.

Copying Data or Immutable Messages

- By copying instead of sharing data you can avoid data races.
- Since copying degrades performance, and our machine has shared memory, you probably want to write your Scala program without copying data.
- Instead of copying the same data for each message you send, you can do as follows:
 - Create the new data.
 - When another actor wants your data, send a reference to it.
 - Forbid the receiving actors from modifying the data.
- If you need to recompute your data, do that in a different object (e.g. a newly created one).
- By having the messages immutable, there cannot be any data race.
- One of the research projects on Scala in Lausanne is to try to do static analysis to determine whether a Scala program certainly is free from data races.
- Thus, it's not guaranteed by the language but by your design and in the future checked by the Scala compiler.

Declaring an Actor

• An actor can be declared as follows:

```
case class A();
case class B();

class Controller extends Actor {
  def act() {
 react() {
 case A() => {
 println("recieved an A " + sender);
 act();
 }

 case B() => {
 println("recieved a B and says goodbye");
 }
  }
}
```

To send two messages to a controller, we can do as follows:

```
val controller = new Controller();
controller ! new A();
controller ! new B();
```

- The messages can have parameters as any other class constructor.
- Simple and elegant syntax.
- The sending actor is available as sender.

Receiving a Message

- When an actor has determined which case matched, it will execute undisturbed by other incoming messages.
- The execution of a message is any Scala code.
- If the actor wants to proceed and wait for new messages, it should end with a recursive call to act().
- The Scala compiler eliminates this tail recursion so new stack space will not be used.

Implementation of Actors in Scala

- Scala actors are implemented using Java threads.
- Recall, there are two constructs to receive messages:
 - react
 - receive
- An actor waiting with receive uses its own JVM thread.
- Instead, with react Java threads are shared between different actors.
- In a receive the actor calls the Java wait method and is resumed when either notify or notifyAll is called.
- At the react statement, the actor registers an event handler (the matching code) and the JVM thread is free to work for some other actor.
- When a message arrives to an actor waiting with react, an existing thread can process the message. Recall:
 - Using react the Scala runtime library creates as many Java threads as the machine has processors.
 - If you use react you can create hundreds of thousands of actors without problems.

Actor Loop

Instead of a tail recursive call to act() for waiting on a new message,
 we can write:

```
def act() {
 loop {
 react {
 case A() => println("got A");
 case B() => println("got B");
 }
  }
}
```

- A problem with this, however, is that the loop is infinite so your actors will never terminate.
- Instead of loop, we can use loopWhile which terminates, when its condition becomes false.

Combining React Actors

- The loops we just saw are examples of combinators which essentially let us continue execution after a react without a recursive call to act().
- Another combinator is andThen which also let's us do something after we wake up:

```
{
  react { /* ... */ }
} andThen {
  react { /* ... */ }
}
```

Syntax for Synchronous Messages

- As mentioned, the sending actor does not wait for a reply, i.e. normal messages sent with! are asynchronous.
- We can send synchronous message using: !?

```
server !? new Request("hello") match {
  case response: String => println(response);
}
```

Futures

 There is a concept of so called **futures** which simply mean you don't wait until you need to — similar to data prefetching or properly used DMA in the Cell:

```
val future = server !! new Request("hello");

/* do other things while server is working */

/* invoking the future waits until it has arrived. */
println(future());
```

• An example of using futures is to request data from multiple sources in parallel and then wait for them to arrive before working on them.

Message Timeouts

- With receiveWithin we can specify a maximum waiting time.
- If no other message is received before that, a TIMEOUT is created and received.

```
receiveWithin(1000) {
 case msg: String => /* ... */
 case TIMEOUT: => /* ... */
}
```

Programming Hints

- You can send the actor as part of a message, using this.
 - The receiving actor should use it for sending a reply only.
 - If the receiving actor would invoke methods in the received thread, you
 can create data races which you need to avoid.
- If an actor has created some data and then sends it to an actor A, then actor A should not modify that data.
- Communicate only through messages.
- The Scala program terminates when the last actor terminates.

Scala Dataflow Lab 2

You can download a subset of the file I will go through next

Akka

- You will notice Scala actors are slow
- A faster implementation of the actor model is Akka
- It has some disadvantages though, which makes it less convenient to work with
- As you saw in Dataflow.scala you create and work with actor objects directly in the old model
- In Akka, you essentially use void* and don't know which type the reference to the actor object really is. It is called ActorRef

Creating Actors in Akka

```
class Vertex extends Actor { /* ... */ }
object Lab2 extends App {
  val system: ActorSystem = ActorSystem("Lab2")

  /* ... */

  val cfg = new Array[ActorRef](nvertex);
  val nsucc = new Array[Int](nvertex);
  val system = ActorSystem("Lab2");

  val controller = system.actorOf(Props[Controller], "controller");
  for (i <- 0 until nvertex) {
 nsucc(i) = (rand.nextInt() % maxsucc).abs;
 cfg(i) = system.actorOf(Props[Vertex], "vertex"+i);
  }

  /* ... */
}</pre>
```

- You cannot refer to attributes of e.g. a Vertex actor due to the use of ActorRef
- Instead send a message and request the data
- I will give you a small Akka program and related project files.
- In Lab 2 you should do at least one of the actor implementations (either the old or Akka)