

Distributed Systems / Middleware Distributed Programming in Erlang

Alessandro Sivieri

Dipartimento di Elettronica e Informazione Politecnico di Milano, Italy

sivieri@elet.polimi.it

http://corsi.dei.polimi.it/distsys

Slides based on previous works by Alessandro Margara

Outline

- Introduction
- Sequential Programming
 - Data structures
 - Single assignment
 - Pattern matching
 - Functional abstractions
 - Dynamic code loading
- Concurrent / Distributed Programming
 - Processes
 - Fault tolerance
 - Distributed Erlang
 - Socket based distribution
- OTP Introduction

Why Erlang?

The world is parallel.

If you want to write programs that behave as other objects behave in the real world, then these programs will have a concurrent structure.

Use a language that was designed for writing concurrent applications, and development becomes a lot easier.

Erlang programs model how we think and interact.

Joe Armstrong

Erlang history

- 1982-1986. Programming experiments: how to program a telephone exchange
- 1986. Erlang emerges as a dialect of Prolog. Implementation is a Prolog interpreter
 - 1 developer (Joe Armstrong)
- 1986. Own abstract machine, JAM
 - 3 developers, 10 users
- 1993. Turbo Erlang (BEAM compiler)
- 1993. Distributed Erlang
- 1996. OTP (Open Telecom Platform) formed
- 1996. AXD301 switch announced
 - Over a million lines of Erlang
 - Reliability of nine 9s

Erlang history/2

- 1998. Erlang banned within Ericsson for other products
- 1998. Erlang "fathers" quit Ericsson
- 1998. Open source Erlang
- 2004. Armstrong re-hired by Ericsson
- 2006. Native symmetric multiprocessing is added to runtime system
- 2011. December. Latest stable release: R15B

Getting started

- To run Erlang programs we will use the BEAM emulator
- Similar to Java JVM
 - Programs are compiled in BEAM ByteCode ...
 - ... and then executed inside the emulator
- Similar to Python
 - It offers an interactive shell ...
 - ... that we will use to run our examples
- To start the BEAM compiler type the command erl

Installing Erlang

- Windows
 - Binary installation of the latest version are available at http://www.erlang.org/download.html
- Linux (Debian-based systems)
 - apt-get install erlang
- Linux / Mac OS X
 - Build from sources
 - Download latest available version (R15B) at http://www.erlang.org/download.html
 - Compile and install

What is Erlang?

- Erlang is a functional and concurrent programming language
- Why functional?
 - Computation is performed by means of mathematical function evaluation
 - Often recursive
 - Functions are first-class values
 - Can be used as parameters to define higher order abstractions
- Why concurrent?
 - Asynchronous message passing
 - Message passing = No shared memory
 - No side effects
 - No locks
 - Asynchronous = No synchronous invocations
 - Isolation between processes
 - Fault-tolerance
 - Efficient concurrency management
 - Lightweight processes and efficient communication

Our approach

- Few slides on the syntax
- Many examples
 - Available online as source code
- Focusing on the following aspects
 - Features and abstractions offered by functional programming languages
 - Concurrent / distributed programming
- We will use only base Erlang
 - We will mention some abstractions built inside existing libraries as examples of functional programming power

Outline

- Introduction
- Sequential Programming
 - Data structures
 - Single assignment
 - Pattern matching
 - Functional abstractions
 - Dynamic code loading
- Concurrent / Distributed Programming
 - Processes
 - Fault tolerance
 - Distributed Erlang
 - Socket based distribution
- OTP Introduction

di Milano

C quicksort

```
void QuickSort(int list[], int beg, int end)
 int piv; int tmp;
 int 1,r,p;
 while (beg < end)
 1 = beg; p = (beg + end) / 2; r = end;
 piv = list[p];
 while (1)
 while ((1 \le r) \&\& ((list[1] - piv) \le 0)) 1++;
 while ((1 \le r) \&\& ((list[r] - piv) > 0)) r--;
 if (1 > r) break;
 tmp = list[l]; list[l] = list[r]; list[r] = tmp;
 if (p==r) p=1;
 1++; r--;
 list[p] = list[r]; list[r] = piv;
 r--;
 if ((r - beg) < (end - 1))
 QuickSort(list, beg, r);
 beg = 1;
 else
 QuickSort(list, 1, end);
 end = r:
```


Erlang quicksort

Termination characters syntax...

- ... or: the main error source in your/our first Erlang listings
- Four possible termination characters:
 - '.' is used for single lines in the shell or for the last line of a function
 - ',' is used for each intermediate line in a function
 - ';' is used for terminating a code block inside
 case/if/receive/try/catch (more on this later)
 - " (no termination character) is used for terminating the last code block inside case/if/receive/try/catch
- Thank Prolog for all this mess!

Variables

- Variables must start with a capital letter
- Variables are untyped
 - -A = 123456789.
 - -B ="erlang".
 - C = 123456.12 * 654321.345.
- Variables don't vary!!!
 - Single assignment

Single assigment

- A variable that has had a value assigned to it is called a *bound* variable ...
- ... otherwise it is called an *unbound* variable
- All variables start off unbound
- When Erlang sees a statement such as X = 1234, it binds variable X to the value 1234
- Before getting bound, X could take any value
- Once it gets a value, it holds on to it forever

Single assignment

- Single assignment is like algebra
 - If you use a variable X on different parts of an equation, it always keeps the same value
 - Not like in imperative programming languages where statements like X = X + 1 are allowed
 - In Erlang X = X + 1 is an error
- Why single assignment is good?
 - Only one possible value inside a given scope
 - Increases readability
 - X will always represent the same value
 - Prevents from modifications in global state
 - Global variables cannot be modified by functions
 - Forces better design choices
 - Isolation of different functions
 - Fault-tolerance
 - Hot-swap

Atoms

- Atoms are used to represent different non-numerical constant values
- Atoms start with a lower case letter
- Atoms are global, and this is achieved without the use of macro definition or include files
- The value of an atom is just the atom
- If you want to write a calendar application the atoms "monday", "tuesday" etc. will have the same value everywhere
- Sometimes, you may need '(ticks) for specifying atom names with strange characters
- Remember that also module, function, host names (and many other types) are actually atoms

Tuples

- A tuple is a structure composed by a fixed number of unnamed fields
- For example $X = \{\text{temp, } 12\}$
 - creates a tuple with two fields
 - the first field is the atom "temp"
 - the second field is the integer value 12
 - the tuple is assigned to variable X

Pattern matching

- Pattern matching is a central concept in Erlang
- The pattern matching operator is =
- It evaluates the right side and than matches the result against the pattern on the left side
- We have already seen an example of pattern matching
 - Variable assignment
 - X = 10
 - Erlang says to itself "What can I do to make this statement true?"
 - In this case it binds the value 10 to the variable X, so that the equation is satisfied

Pattern matching

- Pattern matching works with tuples ...
- ... enabling programmers to extract values
- Point = {point, 10, 12}
- $\{point, X, Y\} = Point$
 - Assigns 10 to variable X and 12 to variable Y
- $\{point, Z, Z\} = Point$
 - Returns an error: it is not possible to make the statement true
- $\{_,_,W\} = Point$
 - Assigns 12 to variable W
 - _ is the anonymous variable: different occurrences don't have to hold the same value

Bit syntax

- Erlang has a very interesting bit syntax
 - Header = <<IpVersion:4, HLen:4, SrvcType:8,
 TotLen:16, ID:16, Flgs:3, FragOff:13, TTL:8, Proto:8,
 HdrChkSum:16, SrcIP:32, DestIP:32,
 RestDgram/binary>>

0	4	8	16	19		31
Version	IHL	Type of Service	Total Length			
Identification			Flags	Fragment Offset		
Time To Live		Protocol	Header Checksum			
Source IP Address						
Destination IP Address						
Options					Padding	

Pattern matching on bits

- You can specify:
 - The type of the variable (integer, float, binary)
 - The signedness
 - The endianess
 - The size (from 1 to 256 bits)
- You can match some pattern in *case/receive*...
- Remember to add a final field ready to get the rest of the variable, especially if working on network protocols
 - the payload has (probably) no fixed size

Lists

- Lists are used to store multiple things
 - Es. ToBuy = $[\{apple, 10\}, \{pear, 12\}, \{lemon, 3\}]$
- Lists can have heterogeneous elements
 - Es. [erlang, 10, {lemon, 3}]
- The first element of a list is called *Head*
- If you remove the Head from the list what's left is called the *Tail* of the list
- If T is a list than also [H|T] is a list
 - separates the Head from the Tail
- [] is the empty list

Lists

- Pattern matching can be applied to lists as well
- Buy = [{apple, 10}, {pear, 12}, {orange, 4}, {lemon, 6}]
- [AppleTuple, PearTuple | Others] = Buy
 - Assigns {apple, 10} to AppleTuple
 - Assigns {pear, 12} to PearTuple
 - Assigns [{orange, 4}, {lemon, 6}] to Others
- NewBuy = $[\{\text{milk}, 2\} \mid \text{Others}]$
 - Assigns [{milk, 2}, {orange, 4}, {lemon, 6}] to NewBuy

List comprehensions

- Creating lists from existing lists
- Standard construct in functional languages
- [Element | | Element <- List, *conditions*]
- Example:

```
> NewList = [X \mid | X < -[1,2,a,3,4,b,5,6], integer(X), X > 3]. [4,5,6]
```


Strings

- Strictly speaking there are no strings in Erlang
- Strings are really just lists of integer
- Strings are enclosed in double quotation marks
 - For example you can write S = "Hello"
 - "Hello" is just a shorthand for the list of integers representing the individual characters in the string
- The shell prints a list of integers as a string if and only if all integers in the list represent a printable character

Dictionaries

- A dictionary performs exactly as a list of 2-dimension tuples
- [{Key1, Value1}, {Key2, Value2}, {Key3, Value3}]
- Becomes:
 - dict:new()
 - dict:append(NewKey, NewValue, Dict)
 - Value = dict:fetch(Key, Dict)
 - **—** ...
- You can move from lists to dictionaries and back easily (dict:from_list, dict:to_list)

Modules

- Erlang programs are splitted in modules
- Each module is a ".erl" file
- To compile a module m.erl you can either
 - Call erlc m.erl from outside the BEAM emulator
 - Or call c(m) from within the BEAM emulator
- This creates a m.beam file, containing the bytecode of the module

Modules

- Each module consists of a set of functions
 - Used internally
 - Or externally visible
- Each module starts with
 - -module(module-name).
 - module-name must be the name of the file
 - export([fun1/arity1, fun2/arity2, ... fun-n/arity-n])
 - Where fun1, fun2, ... fun-n are the names of the functions that have to become visible outside the module
 - And arity1, arity2, ... arity-n are the arity (i.e. number of input parameters) required by each function

Functions

- A function is univocally identified by a name and an arity
- Each function consists of an ordered list of clauses
- Each clause has a pattern and a piece of code
- During a function call clauses are evaluated in order
- When the pattern of a clause is matched, then the associated code is evaluated and the function returns
- If no single pattern can be matched, then an error is generated

Functions

- Example: we define a module geometry with only one (exported) function of arity 1, which computes the area of different figures
- We can use it within the BEAM emulator to compute the area of a square
 - geometry:area({square, 10})

Functions

- Sometimes it is useful to check constraints on input values
- For this reason Erlang introduces guards
- Introduced after a pattern, using the *when* keyword
- The example shows a single guard (X > Y)
- It is possible to combine single guards using logical and (,) or logical or (;)
- Beware that if you want shortcircuit expressions, you have to use andalso or orelse

```
-module(guards).
-export(max/2).

max(X, Y) when X > Y ->
 X;
max(X, Y) -> Y.
```


Case and if expressions

- Pattern matching and guards can be used to define conditional blocks
 - *Case* expressions
 - If expressions
- Expressions are evaluated in order
- If no match is found an error is generated
- Beware that in *If* expressions you always
 need the "else" part

```
case Expression of
 Pattern1 [when Guard1] -> Expr_seq1;
 Pattern2 [when Guard2] -> Expr_seq2;
 ...
 Any -> io:format("Unknown sequence: ~p~n", [Any])
end
```

```
if
 Guard1 ->
 Expr_seq1;
 Guard2 ->
 Expr_seq2;
 ...
 true ->
 Default_seq
end
```


Erlang: a functional PL

- In just a few slides we have already seen all the building blocks of Erlang
 - We can now write every sequential program
 - Without while, for statements!
- Erlang is a functional programming language
 - Everything is performed through function evaluation
 - Functions are values
 - It is possible to assign functions to variables ...
 - ... to use functions as parameters for other functions ...
 - ... and to return function as result of other functions

Erlang: a functional PL

- There are no loop statements
- Iteration is performed using recursive functions
- Example: we want to sum all the elements of a list of integers
- We recursively sum the head to the rest of the list until we arrive to the empty list

```
-module(listSum).
-export([sum/1]).
```

```
sum([]) ->
0;
sum([H|T]) ->
H+sum(T).
```


Saving space: tail recursion

- In the previous code H+sum(T) cannot be evaluated until the function sum(T) returns
 - Every function call requires stack space
 - The function sum(X) evaluates in O(length(X)) space
- We can implement the same function to evaluate in constant space
 - Using an accumulator
 - Using tail recursion (= the last thing a function does is calling itself)
 - Same cost as in imperative programming loops
- Every recursive function can be transformed in a tail recursive function
 - It is good practice to use tail recursion

```
-module(tail).
-export([tailSum/1]).

tailSum(X) ->
 tailSum(X, 0).

tailSum([H|T], Acc) ->
 tailSum(T, Acc+H);
tailSum([], Acc) ->
 Acc.
```


Higher order function

- A common task is the execution of the same transformation on all the elements of a list
- We can write a single function for each possible transformation
- Or we can use the possibility to use functions as values
 - Map executes a "generic" task on all the elements of a list
 - It is said to be a higher order function

```
-module(map).
-export([map/2,double/1]).
double(N) \rightarrow N*2.
map([H|T], F) \rightarrow [F(H)|map(T, F)];
map([], _) -> [].
 Compile
>c(map).
>D = fun(X) -> map:double(X) end.
>A = [1,2,3].
>map:map(A, D).
 Assign a function
>[2,4,6]
 to a variable
 Use the function
 as parameter
```


Functions that return functions

- Not only can functions be used as arguments to functions ...
- ... but functions can also **return** functions
 - It is not used that often, at least wrt to the previous mode
- Suppose we have a list of something (es. Fruit)
- Fruit = [apple, pear, orange]
- We can define a function Test that returns a function that checks whether an element is in a list
 - Test = fun(L) -> (fun(X) -> lists:member(X, L) end) end.
 - lists:member is a function that returns true if X is in L
- We can now create a function IsFruit
 - IsFruit = Test(Fruit)
 - IsFruit(apple) will return true
 - IsFruit(cat) will return false

Programming abstractions

- Using higher order functions enables programmers to create different levels of abstractions
- This is conceptually similar to the creation of object hierarchies in Object Oriented Languages like Java or C#
- Object Oriented Languages simplify reuse of code by defining abstract members
- Functional Languages use function parameterization:
 - Functions are values
 - Functions can be used as parameters

Data manipulation

- Functional languages allow you to write <u>extremely</u> compact code when manipulating data
 - map(): applies a given function to all members of a list
 - fold(): applies a given function to all members of a list,
 passing an accumulator for getting a result of that
 function
 - filter(): filters a list according to a given function
 - zip(): puts together two lists in a single list of 2dimension tuples
 - **–** ...
- The same holds for dictionaries

Data manipulation

Exception handling

- In Erlang exceptions are raised automatically when the system encounters an error
 - Pattern matching errors
 - Function call with incorrectly typed arguments
- It is also possible to throw exceptions explicitly
 - throw(Why) throws an exception that the caller is expected to handle
 - erlang:error(Why) is used to denote "crashing errors";
 something that the caller is not supposed to manage
 - exit(Why) explicitly stops a process; if the exception is not managed a message is broadcast to all linked processes (more on this later)

Exception handling

- Exception handling is very similar to a case expression
- ExceptionType is an atom, which defines the kind of exception (throw, exit, error) one wants to catch

```
try FuncOrExpressionSequence of
Pattern1 [when Guard1] -> Expressions1;
Pattern2 [when Guard2] -> Expressions2;

if no exception occurred

ExceptionType: ExPattern1 [when ExGuard1] -> ExExpressions1;
ExceptionType: ExPattern2 [when ExGuard2] -> ExExpressions2;

...

after
AfterExpressions
end

Exceptions (if any)
Evaluated here
```


Some examples

• Write a function that returns the maximum element in a list

```
-module(max).
-export([max/1]).
 Works only with
 non-empty lists!
max([Head|Tail]) ->
  max(Tail, Head).
max([], Max) ->
  Max;
max([Head|Tail], Max) when Head > Max ->
  max(Tail, Head);
max([_|Tail], Max) ->
  max(Tail, Max).
```


Some examples

Write a function that reverses the order of a list

```
-module(reverse).
-export([reverse/1]).

reverse(List) ->
 reverse(List, []).

reverse([Head | Rest], ReversedList) ->
 reverse(Rest, [Head|ReversedList]);
reverse([], ReversedList) ->
 ReversedList.
```


Dynamic code loading

- Dynamic code loading is a feature directly built inside Erlang
- A module can access a function of another modules in two ways:
 - Importing modules
 - -import(module_name)
 - Using fully qualified names
 - module_name:function_name
- The former continues to adopt the previously loaded version of a module
- The latter ensures that the latest version of the module is used
 - Even if the module has been recompiled

Dynamic code loading

- Two possible versions of a module can exist at the same time
- No more than two versions are allowed
- If a third version is created:
 - B1 is removed
 - Existing computation aborted
 - B2 continues to exist
 - B3 is the new current version

Dynamic code loading

- Dynamic code loading is a low level feature
- It enables programmers to change system code at runtime
 - To fix bugs
 - To include new functionalities
 - To improve performance
- Higher level abstractions have been designed on top of it
 - OTP (Open Telecom Platform) offers
 - Implementation of design patterns that simplify error-free code loading
 - Tools to automatize installation of new software versione involving multiple modules upgrades

Dynamic code loading: example

```
-module(dynCode1).
 -module(dynCode2).
-export([start/0]).
 -export([val/0]).
start() ->
 val() ->
 spawn(fun loop/0).
loop() ->
 If we change value
 Val = dynCode2:val(),
 io:fwrite("Val = ~p~n", [Val]),
 and compile, dynCode1
 sleep(2000),
 will print the new value
 loop().
 Prints the value
sleep(Time) ->
 receive
 computed by
 after Time -> ok
 dynCode2
 end.
 every 2 seconds
```


Outline

- Introduction
- Sequential Programming
 - Data structures
 - Single assignment
 - Pattern matching
 - Functional abstractions
 - Dynamic code loading
- Concurrent / Distributed Programming
 - Processes
 - Fault tolerance
 - Distributed Erlang
 - Socket based distribution
- OTP Introduction

Concurrent programming

- Erlang is sometimes described as a concurrency oriented programming language ...
- This does not only mean that writing concurrent programs is
 - Possible
 - Easy
 - Efficient
- This refers to the possibility to take into account concurrency when designing complex systems
- Erlang forces programmers to think about processes as independent actors ...
- ... communicating only through message passing

Concurrent programming

- Cuncurrent programming requires just three new primitives:
 - Pid = spawn(Fun). Creates a new concurrent process
 that evaluates Fun. The new process runs in parallel with
 the caller. Spawn returns a Pid (process identifier) which
 can be used to send messages to the process
 - Pid! Message. Sends Message to the process with identifier Pid. Message sending is asyncronous: the sender has not to wait, but can continue its own task
 - Receive ... end. Used to receive messages: messages are evaluated using pattern matching. Messages are stored in a sort of mailbox (persistent!) until the received function is called

Simple Server

```
The server waits for messages
-module(server).
 containing the sender Pid,
-export([start/0]).
 a function and
 a number
loop() -> receive
 {Sender, Fun, Num} ->
 Sender! Fun(Num),
 loop()
 Sends back Fun(Num)
 end.
 and waits again
start() -> spawn(fun loop/0).
>Dup = fun(X) -> 2*X end. In the shell we start the server
>c(server).
>Pid = server:start().
 We send a request
>Pid! {self(), Dup, 256}.
>receive A -> A end.
512
 We receive the response
```


Clock

- In this example we define a process that executes a function Fun periodically (period = Time)
- We introduce two new keywords
 - After: defines what to do if no matching message is received after Time elapsed
 - Register: associate the Pid of a process to an atom

```
-module(clock).
-export([start/2, stop/0]).
start(Time, Fun) ->
 register(clock, spawn(fun() -> tick(Time, Fun) end)).
stop() -> clock ! stop.

tick(Time, Fun) ->
 receive
 stop ->
 void
 after Time ->
 Fun(),
 tick(Time, Fun)
end.
```


Variable

• Write a program that simulates a simple integer variable (allowing init, add, sub and get operations)

```
-module(var).
-export([init/0, add/1, sub/1, get/0]).
init() ->
  Pid = spawn(fun() -> loop(0) end),
  register(var, Pid).
 add(X) \rightarrow var!{add. X}.
loop(N) ->
  receive
 sub(X) \rightarrow var ! \{sub, X\}.
 \{add, X\} -> loop(N+X);
 \{sub, X\} \rightarrow loop(N-X);
 get() \rightarrow var ! \{self(), get\},
 {Pid, get} -> Pid ! N,
 receive Result -> Result end.
 loop(N)
  end.
```


Fault tolerance

- A key feature of Erlang is its ability to simplify the design of fault tolerant programs
- This is achieved through process linking
 - A process P can link to process Q by calling the *link*(Q) function
 - When one process dies, an *Exit* signal is sent to every linked process

Fault tolerance

- What happens when a process receives an exit signal?
 - If the receiver hasn't declare itself as system process, the message will cause it too to exit
 - Otherwise the message will be processed as a normal one
 - process_flag(trap_exit, true) turns a process into a system process

di Milano

Source: J.Armstrong "Concurrency oriented programming in Erlang"

di Milano

Source: J.Armstrong "Concurrency oriented programming in Erlang"

Distributed programming

- Erlang enables the programmers to distribute concurrent processes on different machines
- We will talk about two main distribution models:
 - Distributed Erlang: provides a method for programming applications that run on a single administrative domain (trusted environment, like a LAN)
 - Processes run in Erlang *nodes*
 - All mechanisms for message passing, error hadling etc. works as in the single node scenario
 - Socket-based distribution: uses TCP/IP sockets to send messages in an untrusted environment
 - Less powerful but more secure model
 - Used to easily interact with programs written in other languages

Distributed Erlang

- Distributed Erlang enables programmers to spread processes on different nodes.
- A node a can communicate with a node b if
 - It knows b's name
 - a and b share the same cookie
- To start a node with a given name and cookie run
 - erl –sname name –setcookie cookie (same host)
 - erl –name name@host –setcookie cookie (across hosts)
- We will see how distribution works with two examples:
 - Sending messages to remote nodes
 - Implementing the Remote Procedure Call (RPC) pattern
 - Spawning processes on remote nodes

Distributed Erlang

- Set up your environment
 - Start Erlang with the -name option
 - Ensure that both nodes have the same cookie
 - Start the node with –setcookie cookie
 - Make sure that the hostnames are resolvable
 - By DNS or
 - Adding an entry to /etc/hosts
 - Make sure that all systems have the same version of the code
 - Manually copy the bytecode or
 - Use the shell command nl(Mod)
 - It loads the module Mod on all connected nodes
 - Useful for dynamic code loading
 - Test if everything is working using the ping function
 - net_adm:ping(node_name)

- Two processes
 - Server
 - Error handler
- If the server crashes, the error handler
 - Traps the error message
 - Starts a new server
 - Terminates
- Every time a new server starts it creates a new error handler

```
-module(dist).
-export([start/0, ask/3]).
start() ->
 Pid = spawn(fun loop/0),
 register(server, Pid),
 io:fwrite("Server started\n"),
 on_exit(Pid, fun start/0),
 io:fwrite("Error handler started\n").
loop() -> receive
 {Sender, Fun, Num} ->
 Sender ! Fun(Num),
 loop()
 end.
on_exit(Pid, Fun) ->
 spawn(fun() ->
 process_flag(trap_exit, true),
 link(Pid),
 receive
 {'EXIT', Pid, _} ->
 io:fwrite("Error trapped\n"),
 Fun()
 end
end).
```


- The client can call the dist:ask function to send a message to the server
- If the server does not respond in 100ms, then it returns 'Server crashed'
- Suppose our client wants to execute the function support:dup
 - The module has not been loaded by the server

```
Sends the message to the process
 registered as 'server' on the
 'Host' machine
ask(Host, Fun, Num) ->
  {server, Host}! {self(), Fun, Num},
  receive
 Reply -> Reply
  after 100 -> 'Server crashed'
  end.
-module(support).
-export([dup/1]).
dup(X) \rightarrow 2*X.
```


Client's shell

Server's shell

Distributed Erlang

- Distributed Erlang also enables programmers to spawn processes on a specific node
- Without modifying our previous code we can start the server from the client shell

```
>net_adm:ping(server@serverhost).
pong
>nl(dist).
abcast
>nl(support).
abcast
>spawn(server@serverhost, dist, start, []).
>dist:ask('server@serverhost', fun support:dup/1, 16).
32
```


Code mobility

- The nl instruction loads a module on a remote machine
 - This realizes code mobility
- It is also possible to move locally defined functions, like in the example below
- This works <u>only</u> on the same host, otherwise the two hosts have to share the bytecode!


```
>Square = fun(X) -> X*X end.
>dist:ask('server@serverhost', Square, 10).
100
>dist:ask('server@serverhost', Square, aaa).
'Server crashed'
>dist:ask('server@serverhost', Square, 12).
144

Uses the function to call the server
```


A complete example

- Topic based publishsubscribe
 - The dispatcher receives subscriptions and publications from clients
 - It sends published messages to interested (subscribed) clients
 - Similar to topic based communication in JMS

Exported functions

- We define a module that exposes the following functions:
 - startDispatcher: starts
 the dispatcher of
 messages, that waits
 for publish/subscribe
 commands
 - startClient: starts a process on the client that waits for messages
 - publish: publishes a message for a given topic
 - subscribe: used by clients to express their interests

```
-module(pubsub).
-export([startDispatcher/0, startClient/0,
 subscribe/2, publish/3]).
startClient() ->
 Pid = spawn(fun clientLoop/0),
 register(client, Pid).
clientLoop() ->
 receive {Topic, Message} ->
 io:fwrite("Received message ~w for topic ~w~n",
 [Message, Topic]),
 clientLoop()
 end.
subscribe(Host, Topic) ->
 {dispatcher, Host} ! {subscribe, node(), Topic}.
publish(Host, Topic, Message) ->
 {dispatcher, Host} ! {publish, Topic, Message}.
startDispatcher() ->
 Pid = spawn(fun dispatcherLoop/0),
 register(dispatcher, Pid).
```


The dispatcher

```
dispatcherLoop() ->
  io:fwrite("Dispatcher started\n"),
  dispatcherLoop([]).
dispatcherLoop(Interests) ->
  receive
  {subscribe, Client, Topic} ->
 dispatcherLoop(addInterest(Interests, Client, Topic));
  {publish, Topic, Message} ->
 Destinations = computeDestinations(Topic, Interests),
 send(Topic, Message, Destinations),
 dispatcherLoop(Interests)
  end.
```

- The dispatcher keeps a list of interests
 - Organized as a list of tuples {ClientID, ClientTopicsList}
 - Modified when a subscription is received
 - Used to compute the destinations of a published message

The dispatcher

```
computeDestinations(Topic, Interests) ->
  computeDestinations(Topic, Interests, []).
computeDestinations(_, [], Result) -> Result;
computeDestinations(Topic, [{Client, Interests}|T], Result) ->
  Matches = matches(Topic, Interests),
  if Matches == yes ->
 computeDestinations(Topic, T, Result ++ [Client]);
 Matches == no ->
 computeDestinations(Topic, T, Result)
  end.
matches(_, []) -> no;
matches(Topic, [H]) when Topic == H -> yes;
matches(Topic, [_|T]) -> matches(Topic, T).
send(_,_,[]) -> ok;
send(Topic, Message, [Client[T]) ->
  {client, Client}! {Topic, Message},
  send(Topic, Message, T).
```


The dispatcher

```
Recursively analyze interests copying them into "Result"
```

```
addInterest(Interests, Client, Topic) ->
 addInterest(Interests, Client, Topic, []).
addInterest([], Client, Topic, Result) ->
 Result ++ [{Client, [Topic]}];
addInterest([{SelectedClient, Interests}|T], Client, Topic, Result) ->
 if SelectedClient == Client ->
 NewInterests = Interests ++ [Topic],
 Result ++ [{Client, NewInterests}] ++ T;
 SelectedClient =/= Client ->
 addInterest(T, Client, Topic, Result ++ [{SelectedClient, Interests}])
end.
```

Or until the client identifier is found and the new topic is added to the list of interests (First if clause)

The dispatcher: improvements

- Is our implementation of the dispatcher efficient?
- We use a list of {*Client*, *Interests*} to represent the interest table
- When we process a publish message we need to check the topic in the *Interests* list of every client
- We can easily modify our code to store, for each topic, the set of interested clients ...
- ... using a list of { *Topic*, *Clients*}
- We only have to slightly modify 3 functions

The dispatcher: improvements

```
computeDestinations(_, []) -> [];
computeDestinations(Topic, [{SelectedTopic, Clients}|T]) ->
  if SelectedTopic == Topic -> Clients;
 SelectedTopic =/= Topic -> computeDestinations(Topic, T)
  end.
send(_, _, []) -> ok;
send(Topic, Message, [Client|T]) ->
  {client, Client}! {Topic, Message},
  send(Topic, Message, T).
addInterest(Interests, Client, Topic) ->
  addInterest(Interests, Client, Topic, []).
addInterest([], Client, Topic, Result) ->
  Result ++ [{Topic, [Client]}];
addInterest([{SelectedTopic, Clients}|T], Client, Topic, Result) ->
  if SelectedTopic == Topic ->
 NewClients = Clients ++ [Client],
 Result ++ [{Topic, NewClients}] ++ T;
 SelectedTopic =/= Topic ->
 addInterest(T, Client, Topic, Result ++ [{SelectedTopic, Clients}])
  end.
```


The dispatcher: now with stdlib

```
dispatcherLoop(Interests) ->
 receive
 {subscribe, Client, Topic} ->
 dispatcherLoop(addInterest(Interests, Client, Topic));
 {publish, Topic, Message} ->
 Destinations = computeDestinations(Topic, Interests),
 send (Topic, Message, Destinations),
 dispatcherLoop(Interests)
 end.
computeDestinations(Topic, Interests) ->
 dict:fold(fun(Client, Current, AccIn) ->
 case lists:member(Topic, Current) of
 true ->
 [Client | AccIn];
 false ->
 AccIn
 end end, [], Interests).
send(Topic, Message, Destinations) ->
 lists:foreach(fun(Client) -> {client, Client} ! {Topic, Message} end, Destinations).
addInterest(Interests, Client, Topic) ->
 dict:update(Client, fun(Current) -> [Topic|Current] end, [Topic], Interests).
```


Socket based distribution

- Erlang offers facility for socket communications
 - We introduce them using a single example (echo server)
 - This enables interaction with other programming languages

```
-module(echo).
-export([listen/1]).
-define(TCP_OPTIONS,[list, {packet, 0}, {active, false}, {reuseaddr, true}]).
listen(Port) ->
  {ok, LSocket} = gen_tcp:listen(Port, ?TCP_OPTIONS),
  {ok, Socket} = gen_tcp:accept(LSocket),
  do echo(Socket).
do_echo(Socket) ->
  case gen_tcp:recv(Socket, 0) of
 {ok, Data} ->
 gen_tcp:send(Socket, Data),
 do_echo(Socket);
 {error, closed} ->
 ok
  end.
```


Socket based distribution

- On the server side:
 - Listen
 - Accept (blocking)
 - Receive

- On the client side:
 - Connect
 - Send
 - Receive

```
> {ok, S} = gen_tcp:connect("localhost", 9000, [{active, false}, {packet, 2}]). {ok, #Port<0.448>} 
> gen_tcp:send(S, "Hello"). ok 
> {ok, R} = gen_tcp:rect(S, 0). {ok, "Hello"} 
> R 
"Hello"
```


Outline

- Introduction
- Sequential Programming
 - Data structures
 - Single assignment
 - Pattern matching
 - Functional abstractions
 - Dynamic code loading
- Concurrent / Distributed Programming
 - Processes
 - Fault tolerance
 - Distributed Erlang
 - Socket based distribution
- OTP Introduction

Open Telecom Platform (OTP)

- What is OTP (Open Telecom Platform)?
 - A set of design principles
 - A set of libraries
 - Developed and used by Ericsson to build large-scale, fault-tolerant, distributed applications
 - It also offers different powerful tools:
 - A complete Web Server
 - An FTP Server
 - A CORBA ORB
 - ...

OTP Behaviors

- There exist structures/patterns used in a great number of different programs
 - Client / Server
 - Server waits for client commands, execute and return responses
 - Worker / Supervisor
 - Workers are processes that perform the computation
 - Supervisors monitor the behavior of workers
 - React when errors are detected (e.g. by restarting the worker)
 - Hierarchies (trees) of supervisors can be created as well
 - Event Manager / Handlers
 - Similar to Java listeners or to publish-subscribe paradigm
 - The manager detects an event
 - The handlers process the event

OTP Behaviors

- Let's take, for example, the client server paradigm
- What varies in different applications adopting this design paradigm?
 - Basically, what the server does
 - The *functional* part of the problem
 - The structure is fixed
 - The *non-functional* part of the problem
- The idea is to use higher order functions abstraction
 - The common non-functional part is implemented in modules called *behaviors*
 - The functional part has to be implemented in modules that export predefined functions
 - Callback functions
- Do not reinvent the wheel!

Applications

- OTP dictates also a common structure for *applications* i.e. pieces of code providing a specific functionality
- Following this structure applications can be:
 - Started, stopped, configured and monitored as a unit
 - Reused to build higher level applications
 - Included applications
- Often applications are defined as distributed
 - Run on different cooperating nodes
 - Realize fault tolerance using distributed worker/supervisor pattern
- This simplifies the design of component based architectures where different functional units can be combined to solve a complex task

Release handling

- Applications come with a release resource file that defines dependencies between applications
- It is possible to express dependencies involving the versions of considered applications
- Release handling tools
 - Start from release resource files
 - Can generate automatic procedures to update a particular application
 - Automatic resolution of dependencies
 - Based on low level dynamic code loading
 - Work in distributed scenario
 - Try to upgrade without stopping involved applications
 - Not always possible
 - Sometimes it is necessary to restart the application after upgrade
 - Not always easy to configure correctly

References

- J. Armstrong: "Programming Erlang: Software for a Concurrent World". Pragmatic bookshelf, 2007.
- R. Virding, C. Wikstrom, M. Williams: "Concurrent Programming in Erlang (2nd Ed)". Prentice Hall Intl, 1996.
- J.Armstrong: "A History of Erlang". In Proceedings of the 3rd conference on History of Programming Languages, 2007.
- J. Armstrong: "Concurrency Oriented Programming in Erlang". Invited paper in FFG, 2003.
- C. Wikstrom: "Distributed Programming in Erlang". In Proceedings of th 1st International Symposium on Parallel Symbolic Computation, 1994.
- J. Larson: "Erlang for Concurrent Programming". Queue 2008.
- Documentation available at:
 - http://www.erlang.org/doc.html
- OTP Team "Design Principles"