


"stack"

what is a stack in IT? We're talking about a Material science and E&E engineering are the firm foundation... it changes very often, li Windows, Linux, and Android to deal with th platform", upon which to base applications th becoming very trendy - and you must be awa although some significant work has been do computers together, there are no dominant sol as widespread as any of the aforementioned called hypervisors, that fit between operat computers that need to be made to work togeth forces all application development to implem done among many computers. So let's say now, language you like, and you need to write an for this crowd is an application that needs is the hardware or software machine that alm done?" Once you had an answer, you might th learn that language, so that you could commu done. It turns out that Ericsson has continuo very clever at solving this problem problem. job that helps some end-user. Ericsson call: working with the BEAM emulator, "the Open Te that BEAM uses to think about distributed com language called Erlang. This is why it is languages don't do work - people, or machine they are little people.) The rest of today's computing done, with the help of OTP, 2) how comprehensible to BEAM (technically: I'm talk


re-stack?


what is a stack in IT? We're talking about a Material science and E&E engineering are the firm foundation... it changes very often, li Windows, Linux, and Android to deal with th platform", upon which to base applications th becoming very trendy - and you must be awa although some significant work has been do computers together, there are no dominant sol as widespread as any of the aforementioned called hypervisors, that fit between operat computers that need to be made to work togeth forces all application development to implem done among many computers. So let's say now, language you like, and you need to write an for this crowd is an application that needs is the hardware or software machine that alm done?" Once you had an answer, you might th learn that language, so that you could commu done. It turns out that Ericsson has continuo very clever at solving this problem problem. job that helps some end-user. Ericsson call: working with the BEAM emulator, "the Open Te that BEAM uses to think about distributed con language called Erlang. This is why it is languages don't do work - people, or machine they are little people.) The rest of today's computing done, with the help of OTP, 2) how comprehensible to BEAM (technically: I'm talk


ting at the top. ware is hardly a ing systems like or "floating ted computing is Unfortunately, e many separate ceptance that is y a thin layer, ie many separate and so it almost that needs to be arn to speak any an easy example yourself, "which getting this job then you would v to get the job software that is forming a single ne framework for OTP is a pattern d normally use a s remember that machines, as if gets distributed language is made

Erlang/OTP?

what is a stack in IT? We're talking about a Material science and E&E engineering are the firm foundation... it changes very often, li Windows, Linux, and Android to deal with th platform", upon which to base applications th becoming very trendy - and you must be awa although some significant work has been do computers together, there are no dominant sol as widespread as any of the aforementioned called hypervisors, that fit between operat computers that need to be made to work togeth forces all application development to implem done among many computers. So let's say now, language you like, and you need to write an for this crowd is an application that needs is the hardware or software machine that alm done?" Once you had an answer, you might th learn that language, so that you could commu done. It turns out that Ericsson has continuo very clever at solving this problem problem. job that helps some end-user. Ericsson call: working with the BEAM emulator, "the Open Te that BEAM uses to think about distributed con language called Erlang. This is why it is languages don't do work - people, or machine they are little people.) The rest of today's computing done, with the help of OTP, 2) how comprehensible to BEAM (technically: I'm talk


ting at the top. ware is hardly a ing systems like r", or "floating ted computing is Unfortunately, e many separate ceptance that is y a thin layer, ie many separate and so it almost that needs to be arn to speak any an easy example vourself, "which getting this job then you would v to get the job software that is forming a single ne framework for OTP is a pattern d normally use a s remember that machines, as if gets distributed


2. Internally it can manage '00s, '000s, or '000,000s of Erlang

processes.

3. Erlang processes are spawned just by passing functions into spawn().

4. Each
Erlang
process has
its own
heap and


7. Architectural difference from e.g. Node.js:

Preemptive
Multitasking of
Erlang Processes
(time sharing)

One <u>Scheduler</u> per logical core

stack (implemented in the OS process's heap).

5. Erlang processes can talk to each other via message passing (messages are copied between Erlang processes' mailboxes).

6. Erlang processes can be organised into <u>supervision trees</u> which provide nodes with a framework for communal living and dying (very biological).

(logical cores)


(hardware cores)


a=>4

b=>? c=>7

etc. **HEAP**

s <=

STACK

An OS Process

assigned this space...

Other OS

Processes...

(hardware RAM)

OS: Hardware Abstraction


Other Erlang nodes...

Other OS processes...

```
-module(dummy module).
-compile(native).
-compile(export all).
dummy function()->
  A = lala,
  B = "lala",
  C = [\$1,97,\$1,\$a],
  D = <<"lala">>,
  E = \langle \langle \$1, \$a, \$1, 97 \rangle \rangle
  F = 437947750258039476268479386
  G = (3.142 + 2),
 % 5.142
  H = "la" ++ [\$l] ++ [97], \% "lala"
  [1,2,3] == [1 | [2,3]], % true
  I = \{a,b,\{d,e\}\},\
  J = lists:reverse([1,2,3]), % [3,2,1]
  K = fun() \rightarrow \{ok, [A,B,G]\} end,
  Κ.
% Then elsewhere, running
% X = dummy module:dummy function(),
  X().
% would return
% {ok, [lala,"lala",5.14199999... 5]}
```

```
% declares the module name
% targets MIs instead of byte codes
% declaring the interface
%function name()->
% VariableA = atom,
% VariableB = "string",
% VariableC = ditto, with less sugar,
% VariableD = <<"binary">>>,
% VariableE = ditto, with less sugar,
% VariableF = integer of any size,
  Dynamic typing: floats + ints
% Dynamic typing: strings
% list [ head | tail ] syntax
% VariableI = 3-tuple
% VariableJ = module:function() call
% VariableK = 1st-class fn, closure
% dummy function() can return the
closure
% . ends dummy function's declaration
```

POPULAR: "patten matching" basically means that you can use wild-cards in switch-cases, even for calling different branches of a function.


compilation : byte code and/or native code... what comes out of the "compile"
module


Figure 3.1: The new LLVM back end inside the Erlang/OTP system

from the thesis with the Greek cover page


Further reading (top picks):

http://LearnYouSomeErlang.com(easy, prosaic, illustrated intro to everything)

Search for it (or I can Dropbox the PDFs to you):

- Vorreuter's presentation on Hacking Erlang
 (on compiling custom/other languages to Erlang's Abstract Format)
- Zhang's 2011 thesis: Erlang on many cores (for a readable description of BEAM internals)
- Erl-llvm thesis with the Greek cover page (more on lower-level & native compilation)
- A study of ETS table implementation and performance (alternativs to Erlang's built-in in-memory key-value-store architecture/algorithms)
- Erlang-embedded whitepaper(on getting a 3MB disk footprint, 16MB runtime)