Experimental.Flow

An overview of experimental Elixir Flow module that allows developers to express processing steps for collections, like Stream, but utilizing the power of parallel execution.

Resources

ElixirConf 2016 - Keynote by José Valim

www.youtube.com/watch?v=srtMWzyqdp8

Kyiv Elixir Meetup 3 - Flow-Based Programming with Elixir, Anton Mishchuk

www.youtube.com/watch?v=yDaPaCxAVq8

<u>www.slideshare.net/AntonMishchuk/flowbased-programming-withelixir</u>

Resources

Announcing GenStage

elixir-lang.org/blog/2016/07/14/announcing-genstage/

gen_stage

hex.pm/packages/gen_stage

https://hexdocs.pm/gen_stage/

https://hexdocs.pm/gen_stage/Experimental.Flow.html

Task

Implement word counting algorithm using Eager, Lazy and Concurrent approaches

- Eager Enum
- Lazy Stream
- Concurrent Flow

Eager

- + High processing speed (for small collections)
- May require large amounts of memory


Good for fast processing of small collections

```
def process_eager(path_to_file) do
 path_to_file
 |> File.read!()
 |> String.split()
 |> Enum.reduce(%{}, &words_to_map/2)
end
```

Helper functions

```
defp words_to_map(word, map) do
 word
 > String.replace(~r/\W/u, "")
 > filter map(map)
end
defp filter_map("", map), do: map
defp filter map(word, map) do
 word = String.downcase(word)
 Map.update(map, word, 1, &(&1 + 1))
end
```

```
def process_eager(path_to_file) do
 path_to_file
 |> File.read!()
```


"The Project Gutenberg EBook of The Complete Works of William Shakespeare, by\r\nWilliam Shakespeare\r\n\r\n ..."

```
def process_eager(path_to_file) do
 path_to_file
 |> File.read!()
 |> String.split()
```


["The", "Project", "Gutenberg", "EBook", "of", "The", "Complete", "Works", "of", "William", "Shakespeare,", "by", "William", "Shakespeare", ...]

```
def process_eager(path to file) do
 path to file
 > File.read!()
 > String.split()
 > Enum.reduce(%{}, &words_to_map/2)
%{"citizens" => 82, "bestrides" => 1, "oercoverd" => 1, "roots" => 10,
"quintus" => 20, "ordain" => 1, "sop" => 3, "inset" => 1, ...}
```

- + Allows us to "control" memory consumption
- Processing overhead

Allows us to work with large datasets without loading them all into memory

```
def process_lazy(path_to_file) do
 path_to_file
 |> File.stream!()
 |> Stream.flat_map(&String.split/1)
 |> Enum.reduce(%{}, &words_to_map/2)
end
```


```
%File.Stream{line_or_bytes: :line, modes: [:raw, :read_ahead, {:read_ahead, 100000}, :binary], path: ".../small.txt", raw: true}
```

```
def process_lazy(path_to_file) do
 path_to_file
 |> File.stream!()
 |> Stream.flat_map(&String.split/1)
```


#Function<57.64528250/2 in Stream.transform/3>

"The Project Gutenberg EBook of The Complete Works of William Shakespeare, by\n"

```
"The", "Project", "Gutenberg", "EBook", "of", "The", "Complete", "Works", "of", "William", "Shakespeare", "by"
```

> Enum.reduce(%{}, &words_to_map/2)

"William Shakespeare\n"


"William", "Shakespeare"


> Enum.reduce(%{}, &words_to_map/2)


- + Concurrency
- + Allows us to "control" memory consumption
- Processing overhead
- Processing order

Allows us to process large or infinite collections concurrently (on multicore machines)


GenStage is a new Elixir behaviour for exchanging events with back-pressure between Elixir processes


GenStage: demand-driven message exchange


Dispatcher defines how the events are dispatched to multiple consumers


DemandDispatcher - dispatches events according to a demand


PartitionDispatcher - dispatches events according to a hash


```
def process_flow(path to file) do
 path_to_file
 > File.stream!()
 > Flow.from enumerable()
 > Flow.flat map(&String.split/1)
 > Flow.map(&String.replace(&1, ~r/\W/u, ""))
 > Flow.filter map(fn w -> w != "" end, &String.downcase/1)
 > Flow.partition()
 > Flow.reduce(fn -> %{} end, fn word, map ->
 Map.update(map, word, 1, &(&1 + 1))
 end)
 > Enum.into(%{})
end
```

```
def process_flow(path_to_file) do
 path_to_file
 |> File.stream!()
 |> Flow.from_enumerable()
```


```
%Experimental.Flow{operations: [], options: [stages: 4], producers: {:enumerables, [%File.Stream{line_or_bytes: :line, modes: [:raw, :read_ahead, {:read_ahead, 100000}, :binary], path: ".../small.txt", raw: true}]}, window: %Experimental.Flow.Window.Global{periodically: [], trigger: nil}}
```

```
def process_flow(path_to_file) do
 path_to_file
 |> File.stream!()
 |> Flow.from_enumerable()
 |> Flow.flat_map(&String.split/1)
```

```
%Experimental.Flow{operations: [{:mapper, :flat_map, [&String.split/1]}], options: [stages: 4], producers: {:enumerables, [%File.Stream{line_or_bytes: :line, modes: [:raw, :read_ahead, {:read_ahead, 100000}, :binary], path: "d:/Elixir/flow/files/small.txt", raw: true}]}, window: %Experimental.Flow.Window.Global{periodically: [], trigger: nil}}
```

```
def process_flow(path to file) do
 path to file
 > File.stream!()
 > Flow.from enumerable()
 > Flow.flat map(&String.split/1)
 > Flow.map(&String.replace(&1, ~r/\W/u, ""))
 > Flow.filter map(fn w -> w != "" end, &String.downcase/1)
 > Flow.partition()
 > Flow.reduce(fn -> %{} end, fn word, map ->
 Map.update(map, word, 1, &(&1 + 1))
 end)
 > Enum.into(%{})
```

end

```
def process_flow(path to file) do
 DemandDispatcher
 path to file
 > File.stream!()
 > Flow.from enumerable()
 > Flow.flat map(&String.split/1)
 > Flow.map(&String.replace(&1, ~r/\W/u, ""))
 > Flow.filter map(fn w -> w != "" end, &String.downcase/1)
 > Flow.partition()
 > Flow.reduce(fn -> %{} end, fn word, map ->
 Map.update(map, word, 1, &(&1 + 1))
 end)
 > Enum.into(%{})
```

end

```
def process_flow(path to file) do
 DemandDispatcher
 path to file
 > File.stream!()
 > Flow.from enumerable()
 > Flow.flat map(&String.split/1)
 > Flow.map(&String.replace(&1, ~r/\W/u,
 > Flow.filter_map(fn w -> w != "" end, &St
 > Flow.partition()
 > Flow.reduce(fn -> %{} end, fn word, map
 Partition Dispatcher
 Map.update(map, word, 1, &(&1 + 1))
 end)
 > Enum.into(%{})
```


end

```
def process_flow(path to file) do
 DemandDispatcher
 path to file
 > File.stream!()
 > Flow.from enumerable()
 > Flow.flat map(&String.split/1)
 > Flow.map(&String.replace(&1, ~r/\W/u,
 > Flow.filter_map(fn w -> w != "" end, &St
 > Flow.partition()
 > Flow.reduce(fn -> %{} end, fn word, map ->
 Map.update(map, word, PartitionDispatcher
 end)
 Reducers
 > Enum.into(%{})
end
```

"The Project Gutenberg EBook of The Complete Works of William Shakespeare, by\n"

```
"The", "Project", "Gutenberg",
"EBook", "of", "The", "Complete",
"Works", "of", "William",
"Shakespeare,", "by"
```

"the", "project", "of", "the",
"william", "of", "by ", "william"


"William Shakespeare\n"

"William", "Shakespeare"

"gutenberg", "ebook",
"complete", "shakespeare",
"works", "shakespeare"

```
def process_flow(path to file) do
 path_to_file
 > File.stream!()
 > Flow.from enumerable()
 > Flow.flat map(&String.split/1)
 > Flow.map(&String.replace(&1, ~r/\W/u, ""))
 > Flow.filter map(fn w -> w != "" end, &String.downcase/1)
 > Flow.partition()
 > Flow.reduce(fn -> %{} end, fn word, map ->
 Map.update(map, word, 1, &(&1 + 1))
 end)
 > Enum.into(%{})
end
```

Concurrent (Flow): multiple sources

Concurrent (Flow): multiple sources

streams

Concurrent (Flow): multiple sources

```
3 files
streams
 > Flow.from enumerables()
 FS
 FS
 FS
 > Flow.flat map(&String.split/1)
 > Flow.map(&String.replace(&1, ~r/)
 > Flow.filter map(fn w -> w !=
 P
 > Flow.partition()
 > Flow.reduce(fn -> %{} end, fn word,
 Map.update(map, word, 1, \&(\&1 + 1)
 end)
 > Enum.into(%{})
 2 cores
```

Configuration (demand, the number of stages)

```
Flow.partition(stages: 8)
```

- stages the number of partitions (reducer stages)
- :hash the hashing function
- :max_demand the maximum demand for this subscription
- :min_demand the minimum demand for this subscription

• ...

Experimental.Flow.Window

Splits a flow into windows that are materialized at certain triggers.

Experimental.Flow.Window

```
Flow.from enumerable(1..100)
> Flow.partition(window: Window, stages: 1)
> Flow.reduce(fn -> 0 end, & &1 + &2)
> Flow.emit(:state)
> Enum.to list()
keep> [55, 210, 465, 820, 1275, 1830, 2485, 3240, 4095, 5050,
5050]
reset> [55, 155, 255, 355, 455, 555, 655, 755, 855, 955, 0]
```

Questions?

twitter.com/bodarev yurii yuriibodarev@gmail.com

THANK YOU!!!

https://github.com/yuriibodarev/elixir_flow