Flow-based programming

In Golang 25 April 2017

Thuc Le Software Engineer

Definition

Flow-based Programing is a programing paradigm that defines applications as networks of **black box processes** which exchange data across **predefined connections** by **message passing**, where connections are **specified externally** to the processes.

- Paul Morrison

Core concepts

Process

- The process is black box
- The box doesn't care the outside world

Readfile

Split words

Counter

Ports

- Way the processes communicate with outside world
- A process can have one or many inputs/outputs ports
- The "black box" process looks like data factory

Connection

- The connection is defined externally to the processes
- The blackbox processes can be reuse in other application by re-conected without any changes.
- The connections work as streams of structured data chunks, called information packages (IPs)

Other notes:

- More than one process can execute the same piece of code
- Processes work asynchronously

Benefits:

- Improve the workflow visualization
- When develop the process, we focus on components development. It's easier for coding and testing.
- When develop the network, we focus on application's flow.
- FBP applications generally run in less elapsed time than conventional programs

Drawback

- Complex the simple logic
- Take time of CPU to setup of the network of processes before running

Goflow

Goflow

- A library of golang to implement the Flow-based programming model.
- https://github.com/trustmaster/goflow
- Try with simple application:

Goflow - Define processes

```
9 // START GREETING
10
11
 type Greeter struct {
 flow.Component
12
 Name <-chan string // input port
13
14
 Res chan<- string // output port
15
16
 counter int
17 }
18
19
 func (g *Greeter) OnName(name string) {
 counter = counter + 1
20
 greeting := fmt.Sprintf("Hello, %s!", name)
21
22
 g.Res <- greeting //send the greeting to the output port/</pre>
23
24
25 // END GREETING
```

Goflow - Define processes

```
27 // START PRINTER
28
29 type Printer struct {
 flow.Component
30
 Line <-chan string // inport</pre>
31
32 }
33
34
 func (p *Printer) OnLine(line string) {
35
 fmt.Println(line)
36
 }
37
38 // END PRINTER
```

Goflow - Networking

```
// START NETWORKING
41
42
 type GreetingApp struct {
 flow.Graph
43
44
 }
45
46
 func NewGreetingApp() *GreetingApp {
 // Init application
47
 n := new(GreetingApp)
48
 n.InitGraphState()
49
50
51
 // Add processes into application
 n.Add(new(Greeter), "greeter")
52
53
 n.Add(new(Printer), "printer")
54
55
 // Create the connection
56
 n.Connect("greeter", "Res111", "printer", "Line")
57
58
 // Create the Application port
 n.MapInPort("In", "greeter", "Name")
59
60
 return n
61
62
 // END NETWORKING
63
```

Goflow - Run

```
69
 // START RUN
70
71
 func main() {
72
 // Create the application
73
 net := NewGreetingApp()
74
 // Open the application port `In`
75
76
 in := make(chan string)
77
 net.SetInPort("In", in)
78
 defer close(in)
79
 // Run the application and push the name
80
 flow.RunNet(net)
81
 in <- "Thuc Le"
82
 in <- "Lazada"
83
84
85
 // Wait until the app has done its job
86
 <-net.Wait()
87 }
88
 // END RUN
```

Goflow - Benchmark

• Run normally: 1.8-1.9 seconds

• Run goflow: 1.5-1.7 seconds

Goflow - Concurrency model

Goflow 3 different concurrency models at process level

- Asynchronous
- Synchronous
- Pool of workers

```
greeter := new(Greeter)

// Sync mode
greeter.Component.Mode = flow.ComponentModeAsync

// Sync mode
greeter.Component.Mode = flow.ComponentModeSync

// Pool of workers mode
greeter.Component.Mode = flow.ComponentModePool
greeter.Component.PoolSize = 8 // 8 workers in the crew
```

Goflow - State lock

• Support built-in lock in process

```
type StateExample struct {
 flow.Component
 In1 <-chan string</pre>
 // lock
 StateLock *sync.Mutex
 // state
 counter int
 buffer [32]string
func (p *StateExample) OnIn2(item String) {
 // We can safely modify fields here
 p.buffer = append(item, s)
 p.counter++
```

Goflow - Types of port

Goflow supports 3 types of ports: Input port, output port bi-direction port

```
type PortExample struct {
  flow.Component
  Foo <-chan int // receive-only inport
  Bar chan<- int // send-only outport
  Boo chan string // can be inport or outport
}</pre>
```

Support method raise when a connection is closed

```
func (p *Printer) OnLine(line string) {
  fmt.Println(line)
}

func (c *ComponentType) OnLineClose() {
  // Clean something
}
```

Thank you

Thuc Le Software Engineer ledongthuc@gmail.com (mailto:ledongthuc@gmail.com)