Functional Message Passing: Getting started with Erlang

Arnab Sinha COS 597C, Oct 21

materials drawn from: http://www.erlang.org/download/getting_started-5.4.pdf

Overview

Background and Motivation

Sequential Erlang

Concurrent Erlang

Some Applications

History of Erlang

- □ Erlang either refer to Danish mathematician and engineer Agner Krarup Erlang, or alternatively, as an abbrev. of "Ericsson Language".
- □ Experiments with Erlang started in Ellemtel Computer Science Laboratory in 1987.
- ☐ First version was developed by Joe Armstrong.

Agner Krarup Erlang (1878-1929) Inventor of the fields: traffic engineering and queueing theory (foundation of telecom network studies).

Cool Features of Erlang

- □ Started out as a concurrent Prolog.
- ☐ High reliability. (e.g. Ericsson Switch)
 - "You need mechanisms and primitives provided to the general programmer or the developer in order for the systems to have these properties, otherwise they tend to get lost in the way." — Lennart Ohman, Developer of Open Telecom Platform (OTP), MD of Sjoland & Thyselius Telecom AB in Sweden.
- □ Seamless scaling to large number of processes (literally 100,000 processes) through message passing communication.
- □ Functional programming (Seq.) + OO (Conc.).
- Concurrency for the sake of modularity, reliability etc.
- □ Library support (web-server, databases etc.)

Projects using Erlang

- □ Ericsson AXD301 switch (1998).
 - reported to achieve a reliability of nine "9"s (i.e. 1 sec of downtime in 1 billion seconds, roughly 30 years.)
- CouchDB, a document based database that uses MapReduce.
- ejabberd, instant messaging server
 - Facebook chat system based on ejabberd.
- Twitterfall, a service to view trends and patterns from Twitter
- **.**...

Future of Erlang: What experts believe.

Joe Armstrong, author of Erlang

Scalability: "Virtually all language use shared state concurrency. This is very difficult and leads to terrible problems when you handle failure and scale up the system...Some pretty fast-moving startups in the financial world have latched onto Erlang; for example, the Swedish www.kreditor.se." – Joe Armstrong, "Programming Erlang".

Ralph Johnson, coauthor of the nowlegendary book, "Design Patterns"

Promise for multi-core apps: "I do not believe that other languages can catch up with Erlang anytime soon. It will be easy for them to add language features to be like Erlang. It will take a long time for them to build such a high-quality VM and the mature libraries for concurrency and reliability. So, Erlang is poised for success. If you want to build a multicore application in the next few years, you should look at Erlang." — Ralph Johnson (UIUC), "Erlang, the next Java".

Sequential Programming: The Erlang Shell

```
% erl
Erlang (BEAM) emulator version 5.2 [source] [hipe]
Eshell V5.2 (abort with ^G)
1>
1> 2 + 5.
7
2>
Full-stop and
```

Full-stop and carriage return

On Ctrl-C

Numbers

```
BREAK: (a)bort (c)ontinue (p)roc info (i)nfo (l)oaded (v)ersion (k)ill (D)b-tables (d)istribution \frac{a}{\%}
```

Another way to shutdown system: halt().

Sequential Programming: Modules and Functions

In Erlang the file name should be the module name: tut.erl

```
-module(tut).
-export([double/1]).

double(X) ->
2 * X.
```

Let's compile the file.

```
3> c(tut).
{ok,tut}
```

Let's run the program.

```
4> tut:double(10).
```

Function prototype declaration

";" denotes "else" where as "." denotes "end"

Variables must start with capital letters, e.g. Number, ShoeSize, Age

```
-module(tut1).
-export([fac/1]).

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

Sequential Programming: Atoms

```
-module(tut2).
 Let's compile and test
 -export([convert/2]).
 Atoms must start
 9> c(tut2).
 with small letters,
 convert(M, inch) -> 
 {ok,tut2}
 M / 2.54;
 e.g. centimeter,
 10> tut2:convert(3, inch).
 inch, charles
 1.18110
 convert(N, centimeter) ->
 11> tut2:convert(7, centimeter).
 N * 2.54.
 17 7800
 Atoms are analogous to
  Let's try something which is not matching.
 elements of enumerated
 type or data-types in ML.
13> tut2:convert(3, miles).
=ERROR REPORT==== 28-May-2003::18:36:27 ===
Error in process <0.25.0> with exit value: {function_clause,[{tut2,convert,[3,miles]},{erl_eval,expr,3}}
** exited: {function_clause,[{tut2,convert,[3,miles]},
 {erl_eval,expr,3},
 [erl_eval,exprs,4],
 {shell,eval_loop,2}]} **
```

- However:
- ✓ An atom consumes memory (4 bytes/atom in a 32-bit system, 8 bytes/atom in a 64-bit system).
- ✓ The atom table is not garbage collected, and so atoms will accumulate until the system tips over,
- ⁹ either from memory usage or because 1048577 atoms were declared.

Sequential Programming: Tuples and Lists

```
tut2:convert(3, inch).
```

Confusing!! Does this mean that 3 is in inches? Or 3 cm needs to converted to inches?

This is better!
Convert "X cm"

Although, tuple has a fixed number of parts, but it can contain any valid Erlang term.

```
{moscow, {c, -10}}
{cape_town, {f, 70}}
{paris, {f, 28}}
```

While tuples are enclosed within "{ }", lists are enclosed by "[]".

```
[{moscow, {c, -10}}, {cape_town, {f, 70}}, {stockholm, {c, -4}}, {paris, {f, 28}}, {london, {f, 36}}]
```

A very useful way of looking at parts of list is by using "|" (like Prolog).

```
18> [First | TheRest] = [1,2,3,4,5].

[1,2,3,4,5]

19> First.

1

20> TheRest.

[2,3,4,5]
```

Sequential Programming: Record

Records are similar to structs.

```
-module(my_server).

1st parameter: Name of the record.

{port, ip="127.0.0.1", max_connections=10}).

2nd parameter: Tuple that contains the fields of the record and their default values.
```

Creating records.

```
Opts1 = #server_opts port=80 }.
Opts2 = #server_opts port=80, ip="192.168.0.1" }.
Rest will take default values.
```

Accessing records.

11

```
Opts = #server_opts{port=80, ip="192.168.0.1"},
Opts#server_opts.port
```

Any time you want to access a record you have to include the record's name. Why? Because records aren't really internal data types, they're a compiler trick. Internal representation (map):

```
{server_opts, 80, "127.0.0.1", 10}
Source: http://20bits.com/articles/erlang-an-introduction-to-records/
```

Sequential Programming: Record

Updating records.

```
Opts = #server_opts{port=80, ip="192.168.0.1"},
NewOpts = Opts#server_opts{port=7000}.
```

Matching records.

Guard statement.

Sequential Programming: Writing Outputs to the Terminal

Function format/2 takes 2 lists.

Each ~w is replaced by a term taken in order from the second list

Sequential Programming: Arity

Let's consider the following program for finding maximum number in a given list.

```
-module(tut6).
-export([list_max/1]).
list_max([Head|Rest]) ->
 list_max(Rest, Head).
list_max([], Res) ->
 Res;
list_max([Head|Rest], Result_so_far) when Head > Result_so_far ->
 list_max(Rest, Head);
list_max([Head|Rest], Result_so_far) ->
 list_max(Rest, Result_so_far).
```

We have two functions with same name: [list max/1] and [list max/2].

However, in Erlang they are regarded as entirely different functions. (name/arity).

Concurrent Programming: Processes

Ease of creation and communication among parallel threads make Erlang more appealing.

Threads of Erlang share no data – hence they are processes.

```
-module(tut14).
-export([start/1, say_something/2]).
say_something(What, 0) ->
 done;
say_something(What, Times) ->
 io:format("~p~n", [What]),
 say_something(What, Times - 1).


start() ->
 spawn(tut14, say_something, [hello, 3]),
 spawn(tut14, say_something, [goodbye, 3]).
```

```
spawn(Module,
Exported_Func.,
List of args)
```

Concurrent Programming: Message Passing (Ping-Pong)

- 1. pong spawned with Pong_PID.
- 2. ping spawned with 'Pong_PID' as argument.

Receive message construct:

Send message construct:

```
Receiver_PID ! {message}
e.g. Ping_PID ! Hello % Sent by Pong.
Moreover, my_pid = self() % returns self-PID
```

actionsN

end.

Concurrent Programming: Message Passing (Ping-Pong)

```
6. Ping prints if ping
 2. {ping, pid} sent to pong.
 ping(N, Pong_PID) ->
-module(ti "!" is the operator for send.
 recvs 'pong'
 Pong_PID ! {ping, self()},
 receive
-export([start/0, ping/2, pong/0]).
 pong ->
 io:format("Ping received pong"n", [])
ping(0, Pong_PID) ->
 end,
 Pong_PID ! finished,
 ping(N - 1, Pong_PID).
 io:format("ping finished"n", []);
7. Ping is the master and
 pong() ->
 decides when to
 receive
 terminate
 finished ->
 io:format("Pong finished~n", []);
 3. {ping, pid} recvd.
 {ping, Ping_PID} ->
 4. Send 'pong' to ping.
 io:format("Pong received ping~n", []),
 Ping_PID ! pong,
 5. Goes back and waits
 pong()
 for messages
 end.
 start() ->
 Pong_PID = spawn(tut15, pong, []),
```

spawn(tut15, ping, [3, Pong_PID]).

1. Ping has the PID of pong

Concurrent Programming: register

```
What is ping and pong were created independently?
```

```
register(some_atom, Pid)
start() ->
 register(pong, spawn(tut16, pong, [])),
 spawn(tut16, ping, [3]).
Process pong registered
as "pong".
```

Sent to PID

ping(N - 1).

Sent to reg. name

ping(N - 1, Pong_PID).

Concurrent Programming: Distributed Programming

How about ping and pong were written on different computers?

Security Issue: Magic cookie. Having a file .erlang.cookie in the machines. On Windows, directory pointed to by		•		
<pre>\$ cd \$ cat > .erlang.cookie this_is_very_secret \$ chmod 400 .erlang.cookie</pre>	Only owner can acc This is a requirem			
Any Erlang system which needs to communicate should erl -sname my_name Erlang System:		A node called "my_name" is created.		
☐ There can be multiple Erlang systems☐ Each Erlang system running on a com		•		names.

Concurrent Programming: Distributed Ping-Pong

```
-module(tut17).
 pong() ->
 receive
-export([start_ping/1, start_pong/0, ping/2, pong/0]).
 finished ->
 io:format("Pong finished~n", []);
ping(0, Pong_Node) ->
 {ping, Ping_PID} ->
 {pong, Pong_Node} ! finished,
 io:format("Pong received ping~n", []),
 io:format("ping finished~n", []);
 Ping_PID ! pong,
 pong()
ping(N, Pong_Node) ->
 end.
 {pong, Pong_Node} ! {ping, self()},
 receive
 start_pong() ->
 pong ->
 register(pong, spawn(tut17, pong, [])).
 io:format("Ping received pong"n", [])
 end,
 start_ping(Pong_Node) ->
 ping(N - 1, Pong_Node).
 spawn(tut17, ping, [3, Pong_Node]).
```

Let's assume two computers foo and bar.

ping finished

Concurrent Programming: Distributed Ping-Pong

PID vs registered name

```
{ping, Ping_PID} ->
 io:format("Pong received ping~n", []),
 Ping_PID ! pong,
```

Erlang PIDs contain information about where the process executes, i.e. matter if the node is same or different.

However, for registered process (in a different node) we need {registered_name, node_name}.

```
{pong, Pong_Node} ! {ping, self()}
```


Some More Message Passing Examples

Traditional shared memory programming

Producer

Consumer

However, no locking is necessary in Erlang, as nothing is shared!

Hot Code Swapping

Acc. to page 355 in Joe Armstrong's book, there have been Erlang systems running out there for years with 99.999999% reliability.

How to a fix a bug (traditional approach):

- 1. You find a bug in the system,
- 2. you fix it locally,
- 3. you take down the system,
- 4. upload the new code,
- 5. restart the system

How to a fix a bug (Erlang approach):

- 1. You find a bug in the system,
- 2. you fix it locally,
- 3. upload the new code. System is fixed.

Hot Code Swapping

hcs:loop() or ?MODULE:loop() always points to the latest version.

Thank You!

Backup

Installation FAQ

□ In Windows:

- Download the distribution from <u>here</u>.
- Download MS Visual C++ 2005 Redistributable Package (x86) from here.
- Using winzip or winrar, extract the contents of the "vcredist_x86.exe" file to a folder, (which for me was vcredi~3.exe), then extract the contents of vcredi~3.exe file, and within that are vcredis1.cab and vcredist.msi.
- While installation of the exe downloaded in step 1, point to the .msi file extracted in step 3.

Sys module

We use the sys module to suspend the registered process for our gen_server. When a process is suspended, it will only respond to system messages. Next the change_code/4 method is called:

```
5> sys:suspend(t).
ok
6 > c(t).
{ok,t}
 change_code(Name, Module, OldVsn, Extra) ->
7 > I(t).
 ok | {error, Reason}
{module,t}
 Types:
8 > sys:change\_code(t,t,[],[]).
 Name = pid() | atom() | {global, atom()}
ok
 Module = atom()
9> sys:resume(t).
 OldVsn = undefined | term()
ok
 Extra = term()
10> t:print_state().
state: 3.0
ok
11> t:print_state().
state: 4.0
ok
```