


content

- Elixir
 - history
 - iex
 - types
 - operators
 - patter matching
 - control flow structures
 - functions
 - modules
 - recursion
 - pipe operator
 - comprehensions
 - processeses
- OTP
 - scalability
 - fault tolerance
 - concurrency
 - history
 - behaviours
 - ets
 - mix
- Workshop
 - observer
- Resources
- Q&A


Joe designed erlang in the 80s, when he was an Ericsson engineer, focusing on:

- Scalability
- Fault Tolerance
- Concurrency


- Moore's law is almost over, but it is too easy to have multicore pc.
- Languages like
 Python, Javascript or
 Ruby can't take
 advantage of several
 CPUs


Jose Valim tried to improve Ruby on Rails framework, but he could not. Then, he discovered how Erlang worked, but he did not like the syntax, therefore he decided to create a new language which will run in the **BEAM (Erlang Virtual** Machine).

iex

types

Elixir is a dynamic language, but of course it has types:

1	INTEGER
0X1F	INTEGER
1.0	FLOAT
true	BOOLEAN*
:atom	ATOM
"string"	STRING
[1, 2, 3]	LIST
{1, 2, 3}	TUPLE
%{id: 1, text: "example"}	MAP
%{"id" => 1, "text": "example"}	MAP
pid(23, 32, 45)	PID
nil	*

operators

+	2 + 2 = 4
-	3 - 2 = 1
*	2 * 2 = 4
1	10 / 2 = 5
++	[1, 2, 3] ++ [4, 5, 6] = [1, 2, 3, 4, 5, 6]
<>	"foo" <> "bar" = "foobar"
and	true and false = false
or	true or false = true
!	!true = false
ll l	1 false = 1
&&	nil && 13
==	1 == 1 = true
!=	1 != 1 = false
===	1 === 1.0 = false
<	1 > 1 = false
>	1 < 1 = false

pattern matching

The pattern match operator is "="

```
iex()> x = 1
iex() > \{a, b, \_\} = \{:ok, 2, 3\}
{:ok, 2, 3}
iex()> [head | tail] = [1, 2, 3]
[1, 2, 3]
iex()> head
iex()> tail
[2, 3]
iex()> \%{id: id} = \%{id: 1, text: "example"}
%{id: 1, text: "example"}
iex()> id
```

control flow structures

Case compares a value against many patterns until we find a matching one:

```
iex> x = \{1, 2, 3\}
{1, 2, 3}
iex> case x do
...> \{2, 3, 4\} \rightarrow "First option"
...> \{1, \_, 3\} \rightarrow "Second Option"
...> \_ - "It always matches"
...> end
"Second Option"
iex> x = \{1, 7, 3\}
{1, 2, 3}
iex()> case x do
... {2, 3, 4} \rightarrow "First option"
...> \{1, \_, 3\} \rightarrow "Second Option"
...> _ → "It always matches"
...> end
"Second Option"
```

You can also use guards in your pattern matching: $\{1, z, 3\}$ when $z > 0 \rightarrow$ "guards!!!"

control flow structures

Cond allows us to check different conditions until we find the first true.

```
iex> x = \{1, 2, 3\}

\{1, 2, 3\}

iex> cond do

...> x == \{2, 3, 4\} \rightarrow "First option"

...> is_list(x) \rightarrow "It is a list !!"

...> 2 + 5 == x \rightarrow " it is 7 !!"

...> true \rightarrow "It always matches"

...> end

"It always matches"
```

control flow structures

If and unless are macros, but you can normally use them ;).

```
iex> x = \{1, 2, 3\}
{1, 2, 3}
iex> if \{1, 2, 3\} == x do
...> "Yes, it is"
...> else
...> "No, it is not"
...> end
"Yes, it is"
iex> unless \{1, 2, 3\} == x do
...> "No, it is not"
...> else
...> "Yes, it is"
...> end
"Yes, it is"
```

functions

Functions are first citizens in elixir. Don't forget the "." if it is an anonymous one.

```
iex> square = fn x → x*x end
Function<6.52032458/1 in :erl_eval.expr/5>
iex> square.(2)
4

iex>my_very_difficult_algo = fn x -> square.(x) end
#Function<6.52032458/1 in :erl_eval.expr/5>
iex> my_very_difficult_algo.(2)
4
```

modules

The functions are grouped in **Modules**.

```
iex> defmodule MyCalculator do
...> def square(x) do
...> <u>X</u> * X
...> end
...> end
{:module, MyCalculator,
<<70, 79, 82, 49, 0, 0, 4, 212, 66, 69, 65, 77, 69,
120, 68, 99, 0, 0, 0, 147,
 131, 104, 2, 100, 0, 14, 101, 108, 105, 120, 105,
114, 95, 100, 111, 99, 115,
 95, 118, 49, 108, 0, 0, 0, 4, 104, 2, ...>>, {:square,
1}}
iex> MyCalculator.square(2)
```

modules

Elixir has a lot of standard modules that you will take advantage of them.

- Enum
- List
- Map
- Stream
- String
- Integer
- Process
- ...

modules


But Elixir works in the BEAM, so we can also use all the standard modules of Erlang.

- :0S
- :calendar
- :rand
- :ets
- :crypto
- :global
- ...

recursion

How are we going to code my things if I don't have loops?

```
iex> defmodule Fib do
...> def calculate(x), do: fib(x)
...> defp fib(1), do: 1
...> defp fib(2), do: 1
...> defp fib(x), do: fib(x - 1) + fib(x - 2)
...> end
{:module, Fib,
<<70, 79, 82, 49, 0, 0, 6, 20, 66, 69, 65, 77, 69, 120, 68, 99, 0, 0, 0, 163,
 131, 104, 2, 100, 0, 14, 101, 108, 105, 120, 105, 114, 95, 100, 111, 99,
115,
 95, 118, 49, 108, 0, 0, 0, 4, 104, 2, ...>>, {:fib, 4}}
iex> Fib.calculate(7)
13
```


Elixir (and Erlang) follows the actor model paradigm.

 Every process (Erlang process) has his own mailbox and it communicates using messages

Self communication !!

```
iex> Process.send(self(), "Hello from Process.send()", [])
iex> send(self(), "Hello send()")
iex> receive do
...> msg → msg
...> end
"Hello from Process.send()"
iex> receive do
...> msg → msg
...> end
"Hello from send()"
```

Communication from outside!!


```
iex> spawn(fn -> send(parent, {:hello, self()}) end)
#PID<0.48.0>
iex> receive do
...> {:hello, pid} -> "Got hello from #{inspect pid}"
...> end
Got hello from #PID<0.48.0>
```

I highly recommend to use Task!!

```
iex> Task.start(fn -> send(parent, {:hello, self()}) end)
{:ok, #PID<0.48.0>}
iex> receive do
...> {:hello, pid} -> "Got hello from #{inspect pid}"
...> end
Got hello from #PID<0.48.0>
iex> task = Task.async(fn -> 2 + 2 end)
%Task{owner: #PID<0.80.0>, pid: #PID<0.82.0>, ref:
#Reference<0.0.1.211>}
iex> middle_sum = 3 + 5
iex> result = middle_sum + Task.await(task)
12
```

processes


- Linked Processes: If one process dies, the other dies as well
- Monitored Process: If a monitored process dies, the monitor process will receive a notification.


- Linking: You can start a process with the function start_link() instead of start or just use Process.link(pid) from one process indicating the pid of the other process.
- Monitoring: Execute Process.monitor(pid) from one process indicating the pid of the other process.


scalability


Vertical scalability means: "If you have a 'bigger' server, your SW will take advantage of it."


We have already talk about vertical scalability, but I love this gift

scalability


Vertical scalability can reach some limitations, but we need to scale, the solution can be horizontal scalability, or adding more servers. It also implies distribution.

fault tolerance

The only SW that has nothing issthesswithat that never been executed.

SWs which run indefinitely have to be fault tolerance.


Ariane 5 rocket


The rocket self-destructed 37 seconds after launch Reason: A control software bug that went undetected


Conversion from 64-bit floating point to 16-bit signed integer value had caused an exception

The floating point number was larger than 32767 (max 16-bit signed integer)
Efficiency considerations had led to the disabling of the exception handler.
Program crashed \Box rocket crashed

Total Cost: over \$1 billion

concurrency

Concurrency


Although we are able to scale in order to use more CPU cores, sure that you will have more tasks than cores, so you need concurrency.


Ericsson OTP Team

Twitter: @erlang org

Having all this things in mind, the Ericsson guys developed OTP which is a collection of useful middle-ware, libraries, and tools written in Erlang programming language.

Behaviours in Elixir (and Erlang) are a way to separate and abstract the generic part of a component (which becomes the behaviour module) from the specific part (which becomes the callback module).

The following are provided by OTP (and some new ones from Elixir):


- Supervisor
- GenServer
- GenStage
- Agent
- GenEvent

A **Supervisor** is a process which supervises other processes, which are referred to as child processes. (Do you remember the linking/monitoring actions?)

```
# Import helpers for defining supervisors
import Supervisor.Spec

# Supervise the Stack server which will be started with
# a single argument [:hello] and the default registered
# name of MyStack.
children = [
 worker(MyProcess, [[:hello], [name: :my_process]])
]

# Start the supervisor with our child
{:ok, pid} = Supervisor.start_link(children, strategy:
:one_for_one)
```


A Supervisor can supervises a worker (Elixir Process) or other supervisors.

A **GenServer** is a process like any other Elixir process and it can be used to keep state, execute code asynchronously and other interesting stuffs providing a standard set of interface functions and include functionality for tracing and error reporting. It will also fit into a supervision tree.

```
defmodule Stack do
 use GenServer
 # Callbacks
 def handle_call(:pop, _from, [h | t]) do
  {:reply, h, t}
 end
 def handle cast({:push, item}, state) do
  {:noreply, [item | state]}
 end
end
# Start the server
{:ok, pid} = GenServer.start link(Stack, [:hello])
# This is the client
GenServer.call(pid, :pop)
#=> :hello
GenServer.cast(pid, {:push, :world})
#=> :ok
GenServer.call(pid, :pop)
#=> :world
```

• GenStage provides the interface to create a distributed set of producer, producer-consumer and consumer processes with back-pressure mechanism. It is based on GenServer.


ets

ETS is a cache system which allows us to store any Elixir term in an in-memory table.

```
iex> table = :ets.new(:my_table, [:named_table])
:my table
iex> :ets.insert(table, {"foo", self})
true
iex> :ets.lookup(table, "foo")
[{"foo", #PID<0.80.0>}]
iex> :ets.delete(table, "foo")
true
```

mix


Mix is a build tool that ships with Elixir that provides tasks for creating, compiling, testing your application, managing its dependencies and much more

```
$> mix new my_project --sup
creating README.md
creating .gitignore
creating mix.exs
 config
 config/config.exs
 lib/my project.ex
 test
 test/test helper.exs
 test/my project test.exs
Your Mix project was created
successfully.
You can use "mix" to compile it, test
it, and more:
  cd my project
  mix test
Run "mix help" for more commands.
```

```
$> cat my_project/mix.exs
defmodule MyProject.Mixfile do
use Mix.Project
 def project do
  [app: :my_project
 version: "0.1.0",
 elixir: "~> 1.3",
 build embedded: Mix.env == :prod,
 start permanent: Mix.env == :prod,
 deps: deps()]
 # Configuration for the OTP application
 # Type "mix help compile.app" for more information
 def application do
  [applications: [:logger]
  mod: {MyProject, []}]
 # Dependencies can be Hex packages:
 {:mydep, "~> 0.3.0"}
 # Or git/path repositories:
 {:mydep, git: "https://github.com/elixir-lang/mydep.git", tag:
 # Type "mix help deps" for more examples and options
end
end
```

Workshop

observer


resources

- http://elixir-lang.org/
- http://elixir-lang.org/docs/stable/elixir/
- http://erlang.org/doc/reference_manual/
- https://github.com/elixir-lang/elixir
- https://elixir-slackin.herokuapp.com/
- https://www.elixirforum.com/

resources


Q&A