A quick introduction to OTP Applications

using a

Gen server example

on Erlang/OTP R15B

Baed on the official online manuals and a gen_server example from http://www.rustyrazorblade.com/2009/04/erlang-understanding-gen_server/

files and source code

```
%% -*- erlang -*-
main(_Strings)->

% compile all the .erl files to .beam files
make:all(),

% start demo_application
application:start(demo_application),

% run demo_gen_server:add/1
Output = demo_gen_server:add(10),
io:format(
 "\n\nInitial demo_gen_server state was 0;
adding 10; returned: ~p\n\n",
 [Output]
),
halt().
```

```
demo_application.erl
-module(demo application).
-behaviour(application).
-export([start/2, stop/1]).
-compile(native).
start(_Type,_Args) ->
 demo supervisor:start link().
stop(State) ->
 {ok,State}.
demo_supervisor.erl
-module(demo_supervisor).
-behaviour(supervisor).
-export([start_link/0, init/1]).
-compile(native).
start link() ->
 supervisor:start_link(
 { local,
 demo_supervisor_instance1
 demo_supervisor,
init(_Args) ->
  { ok,
 { { one_for_one,
 60
 },
[ { demo_gen_server_child_id,
 { demo_gen_server,
 start_link,
 permanent,
 brutal kill,
 worker,
 [ demo gen server ]
```

```
demo_gen_server.erl
-module(demo_gen_server).
-export( [ start link/0,
 add/1,
 subtract/1,
 init/1,
 handle call/3
-compile(native).
start link()->
  gen_server:start_link(
 { local,
 demo_gen_server_instance2
 demo_gen_server,
 [],
 init( Args) -> {ok, 0}.
add(Num) ->
 gen server:call(
 demo_gen_server_instance1,
 {add, Num}
subtract(Num) ->
 gen server:call(
 demo_gen_server_instance1,
 {subtract, Num}
handle_call({add, Num}, _From, State) ->
  {reply, State + Num, State + Num};
handle_call({subtract, Num}, _From, State) ->
  {reply, State - Num, State - Num}.
```

a quick demo

```
0 directories. 5 files
- demo.script
- demo_application.app
- demo_application.erl
- demo_supervisor.erl
- demo_gen_server.erl
- demo_gen_server.erl
- Directory
```

```
Method 1:
just run
<u>demo.script</u>.
```

PROMPT:

```
PROMPT: escript demo.script
Recompile: demo_application
Recompile: demo_gen_server
Recompile: demo_supervisor

Initial demo_gen_server state was 0;
adding 10; returned: 10
```

Method 2: start the Erlang shell, then manually run the commands from <u>demo.script</u>.

```
PROMPT: erl
Erlang R15B (erts-5.9) [source] [64-bit]
[smp:2:2] [async-threads:0] [hipe]
[kernel-poll:false]
Eshell V5.9 (abort with ^G)
1> make:all().
Recompile: demo application
Recompile: demo gen server
Recompile: demo supervisor
up to date
2> application:start(demo application).
ok
3> demo gen server:add(10).
10
4> q().
ok
5>
PROMPT:
```

tear down

overview

make:all().

application:start(demo_application).

This searches the current working directory, compiles any .erl files to .beam files if the latter do not already exist, and recompiles any .erl files which have changed since their existing .beam files were compiled.

This reads <u>demo application.app</u>, which is an application configuration file, then attempts to compile, load, and start the application.

The internal events are expanded on the next slide.

demo_gen_server:add(10).

The "callback" module <u>demo gen server</u> implements the stock OTP "behaviour" module <u>gen server</u>, and is now instantiated as a process in a supervision tree.

The internal events are expanded on the next slide.

loading & starting

```
calling:
 (behaviour module:function) application:start(demo application)
(1)
(2)
 (1) calls:
 behaviour module:function)
 application:load(demo application)
(3)
 (2) reads:
 (configuration file)
 demo application.app
(4)
 (3) points to:
 (callback module)
 demo application
(5)
 (1) calls:
 (callback module:function)
 demo application:start/2
(6)
 (5) calls:
 (callback module:function) demo supervisor:start link/0
 (behaviour module:function) supervisor:start link/2,3
(7)
 (6) calls:
(8)
 (7) calls:
 (callback module:function)
 demo supervisor:init/1
(9)
 (8) points to:
 (callback module:function)
 demo gen server:start link/0
(10)
 (7) calls:
 (callback module:function)
 demo gen server:start link/0
 (behaviour module:function) gen server:start link/3,4
(11)
 (10) calls:
 (callback module:function)
(12)
 (11) calls:
 demo gen server:init/1
```

... and the application is started!

The process is probably even more complicated, further under the hood, but this should suffice for introductions.

using/calling/doing