

Asynchronous Programming in Dart Streams are the Future

Florian Loitsch, Google

Who am I?

Florian Loitsch, software engineer at Google

Projects

- Hop multi-tier language based on Bigloo
- Scheme2Js Scheme-to-JavaScript compiler
- V8 high-performance JavaScript virtual machine
- Dart structured programming for the web
 Tech lead of the core libraries for the last 9 months.

What is Dart?

What is Dart?

- Unsurprising object-oriented programming language
- Class-based single inheritance
- Familiar syntax with proper lexical scoping
- Optional static type annotations

```
main() {
  for (int i = 99; i > 0; i--) {
 print("$i bottles of beer on the wall, ....");
 print("Take one down and pass it around ...");
  }
}
```


Motivations

We want to build great web applications.

- Web apps are still rare or unconvincing.
- Big applications are a pain to write and maintain (Gmail).

We should have everything we need:

- Good VMs
- Good UI elements

Writing big applications in JavaScript is too hard.

It's not Lisp or Scheme

Let's get this out of the way. Dart is not Lisp or Scheme.

Dart does not have:

- Tail call optimizations.
- Var args.
- Macros.
- Method overloading.
- Easy-to-parse syntax.
- Continuations.

Dart Features

Dart features:

- fast VM and good Dart-to-JavaScript compiler.
- optional static types.
- easy to pick up.
- scales to big projects.
- fast development cycle (F5).
- closures.
- mixins.
- Erlang inspired processes ("isolates").
- integers and doubles.
- packages and libraries.
- good core library.

Benchmarks - Richards

OS kernel simulation benchmark, originally written in BCPL by Martin Richards.

V8 has been tuned for this benchmark for the last six years.

Benchmarks - Delta Blue

One-way constraint solver, originally written in Smalltalk by John Maloney and Mario Wolczko.

V8 has been tuned for this benchmark for the last six years.

Closures

Two ways to write closures:

```
(x, y) {
  foo(x);
  bar(y);
  return 42;
}

(x) => x + 1;
(x) { return x + 1; }
```


Core Libraries

Core Libraries

- dart:core
- dart:collection
- dart:async
- dart:isolate
- dart:mirror
- dart:math
- dart:io
- dart:html
- ...

dart:core

Core is always automatically imported. Contains important classes like:

- Iterable.
- List (Arrays).
- Set.
- Map.
- RegExp.

Iterables

Iterables are the foundation of the core library: a sequence of elements.

```
abstract class Iterable<E> {
  Iterator<E> get iterator;
  Iterable map(Function f);
 the argument combine is typed
 as a function that takes two Es.
  Iterable<E> where(Function f);
  E reduce(combine(E value, E element));
  E get first;
  void forEach(void f(E element));
```

Iterables cont.

Iterables are lazy.

```
[1, 2].map((x) => x + 1).forEach(print); // 2 3
[1, 2].map((x) => print(x + 1)); // Nothing.

filter-map:
 iterable.map(...)
 .where((x) => x != false)
 .toList();
```


Iterables methods

```
iterator,
map(), where(), expand(), contains(),
forEach(), reduce(), fold(), every(),
any(), join(), length, isEmpty, take(),
skip(), takeWhile(), skipWhile(), first,
last, single, firstWhere(), lastWhere(),
singleWhere(), elementAt(), toList(),
toSet()
```


dart:async

Asynchronous programming

Isolates can run in parallel but their heaps are independent. Communication between two isolates must go through ports.

Dart is single-threaded within one isolate. Asynchronous programming with callbacks.

Callback Hell

It is easy to produce unreadable code with callbacks (and I'm not even adding the second error-handling argument).

```
asyncFind(needle, (x) {
 asyncProcess(x, (y) {
 asyncPolish(y, (z) {
 asyncSet(z, () {
 print("done");
 });
 });
});
```


Callback Hell cont.

Familiar problem for Schemers and Lispers.

Callback Hell - Naming methods

Avoid nesting by naming functions.

```
handleSet() => print("done");
handlePolished(x) => asyncSet(x, handleSet);
handleProcessed(x) => asyncPolish(x, handlePolished);
handleFound(x) => asyncProcess(x, handleProcessed);
asyncFind(needle, handleFound);
```


Futures and Streams

dart:async makes asynchronous programming easier:

- Future (aka Promise): an asynchronous (one-shot) result.
- Stream: an asynchronous sequence of elements.

Future

Future

A future (aka "Promise") represents a future value (or error).

Allows to write previous example in concise compact way.

```
asyncFind(needle) // returns a Future
  .then(asyncProcess) // some magic...
  .then(asyncPolish)
  .then(asyncSet)
  .then((_) => print("done");
```


Futurs - then, catchError

Users register callbacks which are executed when the value/error is available.

Futures can be completed in two ways:

- with a value. Callback registered with then is executed.
- with an error. Callback of catchError is executed.

Registering a callback returns a new Future.

Two Lanes

Two lanes for values and errors:

Future - running example

```
asyncFind(needle)
  .then((x) { // Longer version.
 var future = asyncProcess(x);
 return future;
})
  .then(asyncPolish) // Chains the result.
  .then(asyncSet)
  .then((_) => print("done");
```


Futures - Some Magic

Futures chain automatically

```
future.then((x) {
 return anotherFuture;
}).then((y) { // Waits for anotherFuture.
 print(y); // Prints result of anotherFuture.
});
```

One of the very few cases where the core library looks at the type.

Streams

Streams

Heavily inspired by Rx (Reactive Extensions). "Your Mouse is a Database" by Erik Meijer

Idea: a **Stream** is the asynchronous version of an **Iterable**.

- Iterables are pulled.
- Streams push.

Stream - Push

```
// Iterables are pulled.
var iterator = [1, 2, 3].iterator;
while (iterator.moveNext()) {
  print(iterator.current);
// Streams push:
var stream = element.onClick;
stream.listen(print);
```


Stream - Subscription

listen returns a StreamSubscription.

StreamSubscription has cancel, pause and resume methods.

```
abstract class StreamSubscription<T> {
  void cancel();
  void pause([Future resumeSignal]);
  void resume();
  ...
}
the argument resumeSignal
is optional.
```

A listener gets all elements unless it cancels its subscription.

Stream - Subscription cont.

Different from DOM.

In JavaScript:

```
var div = document.getElementById('div');
var listener = function (event) { /* do something here */ };
div.addEventListener('click', listener, false);
div.removeEventListener('click', listener, false);
```


Streams Everywhere

Streams are used extensively in Dart.

dart:html:

```
element.onMouseDown.listen(...);
element.onScroll.listen(...);
```

dart:io:

```
file.openRead.listen(...);
new Directory("/tmp")
 .list(recursive: true)
 .listen(...);
```


Stream - Iterable

Streams are extremely similar to Iterables

```
abstract class Stream<E> {
  listen(...);
  Stream map(Function f);
  Stream<E> where(Function f);
  Future<E> reduce(combine(E value, E element));
  Future<E> get first;
  void forEach(void f(E element));
```

Stream - Iterables 2

For comparison. Here is the Iterables class.

```
abstract class Iterable<E> {
  Iterator<E> get iterator;
  Iterable map(Function f);
  Iterable<E> where(Function f);
  E reduce(combine(E value, E element));
  E get first;
  void forEach(void f(E element));
```

Streams methods

```
listen,
map(), where(), expand(), contains(),
forEach(), reduce(), fold(), every(),
any(), join(), length, isEmpty, take(),
skip(), takeWhile(), skipWhile(), first,
last, single, firstWhere(), lastWhere(),
singleWhere(), elementAt(), toList(),
toSet(),
```

transform, pipe

Streams Example

daemon

bin

```
Socket.connect("localhost", 8888)
  .then((socket) {
 new File("/etc/passwd")
 .openRead()
 .transform(new StringDecoder())
 .transform(new LineTransformer())
 .map((line) \Rightarrow line.split(":")[4] + "\n")
 .take(3)
 .transform(new StringEncoder())
 .pipe(socket);
 $ cat /etc/passwd
  });
 root:x:0:0:root:/root:/bin/bash
 daemon:x:1:1:daemon:/usr/sbin:/bin/sh
 bin:x:2:2:bin:/bin:/bin/sh
 $ nc -1 8888
 sys:x:3:3:sys:/dev:/bin/sh
 root
```

Stream - Lifetime

A stream is a description. The subscription is the active part. Same as for Iterables:

```
[1, 2].map((x) => print(x + 1)); // Nothing.
new Stream.fromIterable([1, 2]).map(print);
```

- listen starts sequence.
- cancel stops sequence.

Example:

```
new File(...).openRead();
```


Stream - Values, Errors, Done

Streams have three lanes.

```
values: map, listen, ...
errors: handleError, ...
done-event: listen(..., onDone: doneHandler)
stream
  .map(...) // value lane (unless throw).
  .handleError(...) // error lane (consumes).
  .transform(...) // can switch lanes.
  .listen(valueHandler,
 onError: errorHandler,
 onDone: doneHandler);
```

Three Lanes

stream/subscription value lane done lane error lane .map throw .handleError throw .transform sink.add sink.close sink.addError

.listen

Stream - Line splitter

```
class LineSplitter extends StreamEventTransformer {
 String carry = "";
 void handleData(String data, EventSink<String> sink) {
 data = carry + data;
 int pos;
 while ((pos = data.indexOf("\n")) >= 0) {
 sink.add(data.substring(0, pos));
 data = data.substring(pos + 1);
 carry = data;
 void handleDone(EventSink<String> sink) {
 if ( carry != "") sink.add( carry);
 sink.close(); // Send done-event.
```

Uncaught Errors

Error Handling

Error handling is **hard**.

Design principle:

Never miss uncaught errors. Runtime must not swallow errors.

Difficulties:

- When is an error uncaught?
- Where are errors reported?

Uncaught Errors

An error is uncaught if there is no error handler for it.

What if the error handler is just late?

```
var errorFuture = future.then((x) {
 throw "uncaught?";
});
new Timer(new Duration(seconds: 2), () {
 errorFuture.catchError(print);
});
```


Uncaught Errors cont.

Other similar future/promise systems require a termination call:

```
var errorFuture = future.then((x) {
 throw "uncaught?";
});
new Timer(new Duration(seconds: 2), () {
 errorFuture.terminate();
});
```

Error-prone if optional.

Lazy (stream-like) semantics too weird.

Uncaught Errors in Dart

Wait for one cycle before declaring an error as uncaught:

```
var errorFuture = future.then((x) {
 throw "uncaught?";
});
new Timer(new Duration(seconds: 2), () {
 // Too late.
 errorFuture.catchError(print);
});
```


Errors - Where?

Difficult to know where errors are reported.

Socket has synchronous interface (same interface as StringBuffer):

```
void socket.write("some header");
```

Error is reported on the next asynchronous operation or on the close future:

Improvements - WIP

Error handling still too hard.

Possible improvements:

- better debugging support (more logging).
- zone-based try/catch.

Zone: dynamic extent including asynchronous callbacks declared in the zone.

```
tryAsync(() {
 future.then((x) { throw "uncaught?"; });
},
handleErrors: print);
```


Conclusion

Conclusion

- Dart is single-threaded inside an isolate.
- Heavy use of futures and streams.
- Futures and Streams make code much more manageable.
- Stream is the push version of Iterables.
- Error handling is hard.

Questions?

