Wstęp do Erlanga Mateusz Lenik

…powstał latach 80 ubiegłego wieku…

- …powstał latach 80 ubiegłego wieku…
- …to funkcyjny język programowania…

- …powstał latach 80 ubiegłego wieku…
- …to funkcyjny język programowania…
- …jest Open Source

dynamicznie typowanie

- dynamicznie typowanie
- pojedyncze przypisanie

- dynamicznie typowanie
- pojedyncze przypisanie
- zachłanna ewaluacja

- dynamicznie typowanie
- pojedyncze przypisanie
- zachłanna ewaluacja
- brak pętli

Erlang pozwala...

…tworzyć rozproszone systemy…

Erlang pozwala...

- …tworzyć rozproszone systemy…
- …o wysokiej dostępności…

Erlang pozwala...

- ...tworzyć rozproszone systemy...
- …o wysokiej dostępności…
- …i niezawodności

Zastosowania...

systemy telekomunikacyjne (switche, itp.)

Zastosowania...

- systemy telekomunikacyjne (switche, itp.)
- bazy danych (CouchDB, Riak)

Zastosowania...

- systemy telekomunikacyjne (switche, itp.)
- bazy danych (CouchDB, Riak)
- serwery (Yaws, WebMachine, ejabberd)

framework dla aplikacji internetowych

- framework dla aplikacji internetowych
- wszystko jest zasobem

- framework dla aplikacji internetowych
- wszystko jest zasobem
- implementacja w Erlangu lub Ruby

- framework dla aplikacji internetowych
- wszystko jest zasobem
- implementacja w Erlangu lub Ruby
- oparta na maszynie stanowej

redone The done framework rub Ruby vnie stanowej

```
-module(hello).
-export([greet/0]).
```

```
greet() ->
  io:format("Hello, Erlang!~n").
```

```
$ erl
Eshell V5.9 (abort with ^G)
1> c(hello).
{ok,hello}
2> hello:greet().
Hello, Erlang!
ok
3>
```

```
-module(hello).
-export([greet/0]).

greet() ->
  io:format("Hello, Erlang!~n").
```

```
-module(hello).
-export([greet/0]).
```

```
greet() ->
  io:format("Hello, Erlang!~n").
```

```
-module(hello).
-export([greet/0]).
```

```
greet() ->
  io:format("Hello, Erlang!~n").
```

```
-module(hello).
-export([greet/0]).
-import(io, [format/1]).
```

```
greet() ->
  format("Hello, Erlang!~n").
```

```
-module(math).
-export([fac/1]).
```

```
fac(N) when N > 0 -> N*fac(N-1); fac(0) -> 1.
```

```
-module(math).
-export([fac/1]).
```

```
fac(N) when N > 0 -> N*fac(N-1); fac(0) -> 1.
```

```
-module(math).
-export([fac/1]).
```

```
fac(N) when N > 0 -> N*fac(N-1); fac(0) -> 1.
```

```
-module(math).
-export([fac/1, fac_tail/1]).
```

fac_tail(N) -> fac_tail(N, 1).
fac_tail(0, Acc) -> Acc;
fac_tail(N, Acc) when N > 0 ->
 fac_tail(N-1, N*Acc).

Odwracanie list

```
-module(list).
-export([rev/1]).

rev([]) -> [];
rev([First|Rest]) -> rev(Rest) ++ [First].
```

Odwracanie list

```
-module(list).
-export([rev/1]).
```

• • •

```
rev_tail(L) -> rev_tail(L, []).
rev_tail([], Acc) -> Acc;
rev_tail([First|Rest], Acc) ->
  rev_tail([Rest, [First|Acc]).
```

Actor Model

- lekkie procesy wysyłające wiadomości
- każdy proces ma "skrzynkę odbiorczą"
- każdy proces może wysłać wiadomość

```
echo() ->
  receive
 {Pid, ping} ->
 Pid! pong,
 echo();
 die -> ok
  end.
```

```
$ erl
Eshell V5.9 (abort with ^G)
1> c(echos).
{ok, echos}
2> Pid = spawn(echos, echo, []).
<54.0>
3> Pid ! {self(), ping}.
\{<32.0>, ping\}
4> flush().
Shell got pong
ok
5>
```

```
echo() ->
  receive
 {Pid, ping} ->
 Pid! pong,
 echo();
 die -> ok
  end.
```

```
echo() ->
  receive
 {Pid, ping} ->
 Pid! pong,
 echo();
 die -> ok
  end.
```

monitor kontroluje stan procesu

- monitor kontroluje stan procesu
- monitor restartuje procesy

- monitor kontroluje stan procesu
- monitor restartuje procesy
- błąd w jednym procesie nie zakłóca pracy reszty systemu

przeładowanie kodu bez restartu systemu

- przeładowanie kodu bez restartu systemu
- jednocześnie mogą działać dwie wersje kodu

- przeładowanie kodu bez restartu systemu
- jednocześnie mogą działać dwie wersje kodu
- ułatwia wprowadzanie poprawek systemu

```
echo() ->
  receive
 {Pid, ping} ->
 Pid! pong,
 echo();
 die -> ok;
 reload -> ?MODULE:echo()
  end.
```

```
$ erl
Eshell V5.9 (abort with ^G)
1> c(echos).
{ok,echos}
2> Pid = spawn(echos, echo, []).
<54.0>
3> Pid ! {self(), "hello"}.
{<32.0>, "hello"}
4> flush().
ok
5>
```

```
echo() ->
  receive
 {Pid, ping} ->
 Pid! pong,
 echo();
 {Pid, Msg} -> Pid! Msg,
 echo();
 die -> ok;
 reload -> ?MODULE:echo()
  end.
```

```
5> c(echos).
{ok, echos}
6> Pid! reload.
reload
7> Pid ! {self(), "hello"}.
{<32.0>, "hello"}
8> flush().
Shell got "hello"
Shell got "hello"
ok
9>
```

Kilka słów o OTP

zbiór narzędzi i około 50 bibliotek

- zbiór narzędzi i około 50 bibliotek
- rodzaj standardowej biblioteki

- zbiór narzędzi i około 50 bibliotek
- rodzaj standardowej biblioteki
- jest dostarczany razem z Erlangiem

- zbiór narzędzi i około 50 bibliotek
- rodzaj standardowej biblioteki
- jest dostarczany razem z Erlangiem
- przyspiesza tworzenie aplikacji

odpowiednik make

- odpowiednik make
- debugger

- odpowiednik make
- debugger
- profiler

- odpowiednik make
- debugger
- profiler
- silnik bazodanowy

- odpowiednik make
 REPL
- debugger
- profiler
- silnik bazodanowy

- odpowiednik make
- debugger
- profiler
- silnik bazodanowy

- REPL
- -behaviours

- odpowiednik make
- debugger
- profiler
- silnik bazodanowy

- REPL
- -behaviours
- interpreter skryptów

- odpowiednik make
- debugger
- profiler
- silnik bazodanowy
 …i wiele innych

- REPL
- -behaviours
- interpreter skryptów

Materialy

erlang.org

learnyousomeerlang.com

Dziękuję za uwagę Pytania?