

Elivir

Peeking into Elixir's

Processes, OTP & Supervisors

21st March 2014

/bentanweihao

What we will learn today? Elixir & Erlang

In less than 5 minutes

What we will learn today? Elixir & Erlang Processes 101

In less than 5 minutes

The Basic Concurrency
Primitive

What we will learn today? Elixir & Erlang Processes 101

In less than 5 minutes

The Basic Concurrency
Primitive

OTP

Framework and much more

What we will learn today? Elixir & Erlang Processes 101

In less than 5 minutes

The Basic Concurrency
Primitive

OTP

Framework and much more

Supervisors

Fault Tolerance & Recovery

Ohai, Elixir!

Elixir is a functional, metaprogramming aware language built on top of the *Erlang* VM.

Elixir & Erlang

In less than 5 minutes

Ohai, Erlang!

Erlang is a general-purpose concurrent, garbage-collected programming language and runtime system. The sequential subset of Erlang is a functional language, with eager evaluation, single assignment, and dynamic typing. It was designed by Ericsson to support distributed, fault-tolerant, soft-real-time, nonstop applications. It supports hot swapping, so that code can be changed without stopping a system.

Ohai, Erlang!

Erlang is a general-purpose concurrent, garbage-collected programming language

evaluation, single assignment dynamic typing distributed fault-tolerant soft-real-time non-stop applications hot swapping

Why Elixir?

- Free lunch is over
- Hyper-threading & Multicore
- Faster software means using all cores!
- Concurrency -> Coordination
- Functional

Design Goals of Elixir

1.Productivity

2. Extensibility

3.Compatibility

Productivity

```
% mix new hack n paint
  creating README.md
 creating .gitignore
  creating mix.exs
 creating lib Complete Elixir Application
 creating lib/hack_n_paint.ex
* creating lib/hack_n_paint
 creating lib/hack_n_paint/supervisor.ex
 creating test
* creating test/test_helper.exs
 creating test/hack_n_paint_test.exs
Your mix project was created successfully.
You can use mix to compile it, test it, and more:
 cd hack n paint
 mix test
```

Run `mix help` for more commands.

Productivity

```
% mix new hack n paint
* creating README.md
* creating .gitignore
* creating mix.exs
* creating lib
* creating lib/hack_n_paint.ex
* creating lib/hack_n_paint,
* creating lib/hack_n_paint/supervisor.ex
* creating test
 Includes Supervisor Chain
* creating test/test_helper.exs
* creating test/hack_n_paint_test.exs
Your mix project was created successfully.
You can use mix to compile it, test it, and more:
 cd hack n paint
 mix test
```

Run `mix help` for more commands.

Productivity

```
% mix new hack n paint
* creating README.md
* creating .gitignore
* creating mix.exs
* creating lib
* creating lib/hack_n_paint.ex
* creating lib/hack n paint
* creating lib/hack_n_paint/supervisor.ex
 creating test
 creating test/test_helper.exs
  creating test/hack_n_paint_test.exs
 Testing built-in
Your mix project was created successfully.
You can use mix to compile it, test it, and more:
 cd hack n paint
 mix test
```

Run `mix help` for more commands.

Extensibility

Macros & Meta-programming

```
defmodule MyMacro do
  defmacro unless(clause, options) do
 quote do: if(!unquote(clause), unquote(options))
  end
end
```

Compatibility

• Elixir > Erlang

• Elixir can call Erlang code, without any conversion cost at all.

Actor = Process

- Actor = Process
- A process performs a specific task when it receives a message

- Actor = Process
- A process performs a specific task when it receives a message
- In turn, the process can reply to the sender

- Actor = Process
- A process performs a specific task when it receives a message
- In turn, the process can reply to the sender
- All messages go to a processes'
 mailbox Q of unprocessed messages
 sent from other processes that are not
 yet consumed

- Actor = Process
- A process performs a specific task when it receives a message
- In turn, the process can reply to the sender
- All messages go to a processes'
 mailbox Q of unprocessed messages
 sent from other processes that are not

yet consumed

Shared-nothing Async Message-passing

Processes 101

The Basic Concurrency Primitive

```
2 defmodule Ackermann do
 def ackermann(0, n), do: n + 1
 def ackermann(m, 0), do: ackermann(m-1, 1)
 def ackermann(m, n), do: ackermann(m-1, ackermann(m,n-1))
5
6
 def loop do
8
 receive do
 Creating a Process
 { from, {m, n} } ->
 from |> send(ackermann(m, n))
10
 loop
 end
 iex(1)> w1 = spawn(Ackermann, :loop, [])
13 end
 #PID<0.47.0>
14 end
 iex(2)> w1 |> send({self, {3,1}})
 {#PID<0.45.0>, {3, 1}}
 iex(3)> flush
 13
 :ok
```

```
defmodule Ackermann do
 def ackermann(% n), do: n + 1
 def ackermann(m, %), do: ackermann(m-1, 1)
 def ackermann(m, n), do: ackermann(m-1, ackermann(m,n-1))
5
6
 def loop do
 Module, Function, Arguments
 receive do
8
 { from, {m, n}
 from |> send(ackermann(m) n))
10
 loop
 end
 iex(1)> w1 = spawn(Ackermann, :loop,
13
 end
 #PID<0.47.0>
14 end
 iex(2)> w1 |> send({self, {3,1}})
 {#PID<0.45.0>, {3, 1}}
 iex(3)> flush
 13
 :ok
```

```
2 defmodule Ackermann do
 def ackermann(0, n), do: n + 1
 def ackermann(m, 0), do: ackermann(m-1, 1)
 def ackermann(m, n), do: ackermann(m-1, ackermann(m,n-1))
5
6
 def loop do
8
 receive do
 { from, {m, n} } ->
 from |> send(ackermann(m, n))
10
 loop
 end
 iex(1) > w1 = spawn(Ackermann, :loop, [])
13 end
 #PID<0.47.0>
14 end
 iex(2)> w1 > send({self, {3,1}})
 {#PID<0.45.0>, {3, 1}}
 iex(3)> flush
 Process id
 13
 :ok
```

```
defmodule Ackermann do
 def ackermann(0, n), do: n + 1
 def ackermann(m, 0), do: ackermann(m-1, 1)
 def ackermann(m, n), do: ackermann(m-1, ackermann(m,n-1))
5
6
 def loop do
8
 receive do
 { from, {m, n} } ->
 from |> send(ackermann(m, n))
10
 loop
 end
 iex(1)> w1 = spawn(Ackermann, :loop, [])
13 end
 #PID<0.47.0>
14 end
 iex(2)> w1 |> send({self, {3,1}})
 {#PID<0.45.0>, {3, 1}
 iex(3)> flush
 13
 Sending a Message to w1
 :ok
```

```
defmodule Ackermann do
 def ackermann(0, n), do: n + 1
 def ackermann(m, 0), do: ackermann(m-1, 1)
 def ackermann(m, n), do: ackermann(m-1, ackermann(m,n-1))
6
 Process waits for a message ...
 def loop do
8
 receive do
 { from, {m, n} } ->
 from |> send(ackermann(m, n))
10
 loop
 end
 iex(1)> w1 = spawn(Ackermann, :loop, [])
13
 end
 #PID<0.47.0>
14 end
 iex(2)> w1 |> send({self, {3,1}})
 {#PID<0.45.0>, {3, 1}}
 iex(3)> flush
 13
 :ok
```

```
defmodule Ackermann do
 def ackermann(0, n), do: n + 1
 def ackermann(m, 0), do: ackermann(m-1, 1)
 def ackermann(m, n), do: ackermann(m-1, ackermann(m,n-1))
6
 Pattern matches!
 def loop do
8
 receive do
 from, {m, n} } ->
 from |> send(ackermann(m, n))
10
 loop
 end
 iex(1)> w1 = spawn(Ackermann, :loop, [])
13
 end
 #PID<0.47.0>
14 end
 iex(2) > w1 > send({self, {3,1}})
 {#PID<0.45.0>, {3, 1}}
 iex(3)> flush
 13
 :ok
```

```
defmodule Ackermann do
 def ackermann(0, n), do: n + 1
 def ackermann(m, 0), do: ackermann(m-1, 1)
 def ackermann(m, n), do: ackermann(m-1, ackermann(m,n-1))
6
 def loop do
 Result is sent back to the
 receive do
 calling process (self)
 from, \{m, n\} \} \rightarrow
 from |> send(ackermann(m, n))
10
 end
 iex(1)> w1 spawn(Ackermann, :loop, [])
13
 end
 #PID<0.47.0>
14 end
 iex(2) > w1 > send({self, {3,1}})
 {#PID<0.45.0>, {3, 1}}
 iex(3)> flush
 13
 :ok
```

```
2 defmodule Ackermann do
 def ackermann(0, n), do: n + 1
 def ackermann(m, 0), do: ackermann(m-1, 1)
 def ackermann(m, n), do: ackermann(m-1, ackermann(m,n-1))
5
6
 def loop do
8
 receive do
 { from, {m, n} } ->
 Returns immediately
 from |> send(ackermann(m, n))
10
 loop
 end
 iex(1)> w1 = spawn(Ackermann, :loop, [])
13 end
 #PID<0.47.0>
14 end
 iex(2) > w1 > send({sel}_{f}, {3,1})
 {#PID<0.45.0>, {3, 1}}
 iex(3)> flush
 13
 :ok
```

```
2 defmodule Ackermann do
 def ackermann(0, n), do: n + 1
 def ackermann(m, 0), do: ackermann(m-1, 1)
 def ackermann(m, n), do: ackermann(m-1, ackermann(m,n-1))
 5
6
 def loop do
 Get result from self
8
 receive do
 { from, {m, n} } ->
 from |> send(ackermann(m, n)
10
11
 loop
 end
 iex(1)> w1 = spawr(Ackermann, :loop, [])
13 end
 #PID<0.47.0>
14 end
 iex(2)> w1 |> send({self, {3,1}})
 {#PID<0.45.0>,/{3, 1}}
 iex(3)> flush
 13
```


Framework and much more

What is OTP?

- Comes with Elixir/Erlang
- Framework to build applications that are fault-tolerant, scalable, distributed
- Databases + Profilers + Debuggers

OTP Behaviours

- GenServer
- Supervisor
- Application

An Example GenServer

```
defmodule MvServer do
 Implement the GenServer
 use GenServer.Behaviour
 Behaviour
 # Callbacks
 def handle_call(:pop, _from, [h|t]) do
 { :reply, h, t }
 end
 def handle_call(request, from, config) do
10
 super(request, from, config)
11
12
 end
13
14
 def handle_cast({ :push, item }, config) do
 { :noreply, [item config] }
15
16
 end
17
18
 def handle cast(request, config) do
 super(request, config)
19
20
 end
21 end
```

```
defmodule MvServer do
 use GenServer.Behaviour
 # Callbacks
 def handle_call(:pop, _from, [h|t]) do
 { :reply, h, t }
 end
 Implement GenServer Callbacks
10
 def handle_call(request, from, config) do
 super(request, from, config)
11
12
 end
13
14
 def handle_cast({ :push, item }, config) do
15
 :noreply, [item config] }
16
 end
17
18
 def handle cast(request, config) do
19
 super(request, config)
20
 end
```

```
defmodule MvServer do
 use GenServer.Behaviour
 # Callbacks
 def handle_call(:pop, _from, [h|t]) do
 { :reply, h, t }
 end
 9
10
 def handle_call(request, from, config) do
 super(request, from, config)
11
12
 end
 Callbacks are NOT called explicitly
13
14
 def handle_cast({ :push, item }, config) do
15
 :noreply, [item|config] }
16
 end
17
18
 def handle cast(request, config) do
19
 super(request, config)
20
 end
```

```
defmodule MvServer do
 use GenServer.Behaviour
 # Callbacks
 def handle_call(:pop, _from, [h|t]) do
 { :reply, h, t }
 end
 9
10
 def handle_call(request, from, config) do
 super(request, from, config)
11
12
 end
13
14
 def handle_cast({ :push, item }, config) do
15
 :noreply, [item config] }
16
 end
 OTP calls the callbacks.
17
 def handle_cast(request, config) do
18
19
 super(request, config)
20
 end
```

```
defmodule MyServer do
 use GenServer.Behaviour
 # Callbacks
 def handle_call(:pop, _from, [h|t]) do
 Synchronous Call:
 end
 Caller waits for reply
 def handle_call(request, from, config) do
10
 super(request, from, config)
12
 end
13
14
 def handle_cast({ :push, item }, config) do
15
 { :noreply, [item config] }
16
 end
17
18
 def handle cast(request, config) do
 super(request, config)
19
20
 end
21 end
```

```
2 defmodule MyServer do
 use GenServer.Behaviour
 # Callbacks
 def handle_call(:pop, _from, [h|t]) do
 { :reply, h, t }
 end
10
 def handle_call(request, from, config) do
 super(request, from, config)
12
 end
13
 def handle_cast { :push, item }, config) do
14
 :noreply, [item | config] } Asynchronous Call:
15
16
 end
 Caller doesn't wait
17
 def handle_cast request, config do
18
 super(request, config)
20
 end
21 end
```


```
2 defmodule MyServer do
 use GenServer.Behaviour
 # Callbacks
 def handle_call(:pop, _from, [h|t]) do
 { :reply, h, t }
 end
 9
10
 def handle_call(request, from, config) do
 super(request, from, config)
11
12
 end
13
 def handle_cast({ :push, item }, config) do
14
15
 { :noreply, [item config] }
16
 end
17
18
 def handle cast(request, config) do
19
 super(request, config)
20
 end
21 end
```

```
iex(1)> { :ok, pid } = :gen_server.start_link(MyServer, [:hello], [])
{:ok, #PID<0.47.0>}
iex(2)> :gen_server.call(pid, :pop)
:hello
iex(3)> :gen_server.cast(pid, { :push, :world })
:ok
iex(4)> :gen_server.call(pid, :pop)
:world
iex(5)> ■
```


Fault Tolerance & Recovery

Supervisors for Fault Tolerance and Recovery

one_for_one restart strategy

Supervisors for Fault Tolerance and Recovery

rest_for_all restart strategy

Supervisors for Fault Tolerance and Recovery

rest_for_one restart strategy


```
defmodule Suppy.SupervisorB do
 Implement the Supervisor
 use Supervisor. Behaviour
 Behaviour
 def start link do
 :supervisor.start_link({:local, __MODULE__}, __MODULE__, [])
 end
 def init([]) do
10
11
 children = [
12
 supervisor(Suppy.SupervisorD, []),
 worker(Suppy.ServerB, [])
13
14
15
16
 supervise(children, strategy: :one for all)
17
 end
18
19 end
```


```
defmodule Suppy.SupervisorB do
 use Supervisor.Behaviour
 def start link do
 :supervisor.start_link({:local, __MODULE__}, __MODULE__, [])
 end
 def init([]) do
10
11
 children = [
 Declaring the Supervision
 tree. Both Supervisors and
12
 supervisor(Suppy.SupervisorD, []),
 Workers (e.g. GenServers)
13
 worker(Suppy.ServerB, [])
 can be supervised.
14
15
16
 supervise(children, strategy: :one for all)
17
 end
18
19 end
```


```
defmodule Suppy.SupervisorB do
 use Supervisor.Behaviour
 def start link do
 :supervisor.start_link({:local, __MODULE__}, __MODULE__, [])
 end
 def init([]) do
10
 children = [
11
12
 supervisor(Suppy.SupervisorD, []),
 worker(Suppy.ServerB, [])
13
14
15
 supervise(children, strategy: :one_for_all)
16
17
 end
18
19 end
```


```
defmodule Suppy.SupervisorB do
 use Supervisor.Behaviour
 def start link do
 :supervisor.start_link({:local, __MODULE__}, __MODULE__, [])
 end
 def init([]) do
10
11
 children = [
12
 supervisor(Suppy.SupervisorD, []),
13
 worker(Suppy.ServerB, [])
14
 Declare the restart strategy
15
 supervise(children, strategy: :one_for_all)
16
17
 end
18
19 end
```


Resources

Work in Progress!

Sign up at:

http://www.exotpbook.com

Elixir & Erlang Processes 101

In less than 5 minutes

The Basic Concurrency Primitive

OTP

Framework and much more

Supervisors

Fault Tolerance & Recovery

Thanks!

benjamintanweihao@gmail.com

/bentanweihao