WEEK-5 PRESENTED BY NOLLEH

LEARN U ERLANG

CHAPTER. 11

MORE ON MULTI PROCESSING

- no huge advantage if they are just functions with message
- process act like fridge store / taking

```
fridge1() ->
 receive
 {From, {store, _Food}} ->
 From ! {self(), ok},
 fridge1();
 {From, {take, _Food}} ->
 From ! {self(), not_found},
 fridge1();
 terminate -> ok
end.
```

pass all

```
fridge2(FoodList) ->
receive
{From, {store, Food}} ->
From ! {self(), ok},
fridge2([Food|FoodList]);
```

pass all - 2

```
{From, {take, Food}} ->
 case lists:member(Food, FoodList) of
 true ->
 From ! {self(), {ok, Food}},
 fridge2(lists:delete(Food, FoodList));
 false ->
 From ! {self(), not_found},
 fridge2(FoodList)
 end;
 terminate ->
 ok
end.
```

test

```
5> Pid ! {self(), {store, bacon}}.
 {<0.33.0>,{store,bacon}}
6> Pid ! {self(), {take, bacon}}.
 {<0.33.0>,{take,bacon}}
7> Pid ! {self(), {take, turkey}}.
 {<0.33.0>,{take,turkey}}
8> flush().
 Shell got {<0.51.0>,ok}
 Shell got {<0.51.0>,{ok,bacon}}
 Shell got {<0.51.0>,not_found}
 ok
```

makes help functions


```
store(Pid, Food) ->
 Pid! {self(), {store, Food}},
 receive
 {Pid, Msg} -> Msg
 end.
take(Pid, Food) ->
 Pid! {self(), {take, Food}},
 receive
 {Pid, Msg} -> Msg
 end.
```

using it

```
10> f().
 ok
11> Pid = spawn(kitchen, fridge2, [[baking_soda]]).
 <0.73.0>
12> kitchen:store(Pid, water).
 ok
13> kitchen:take(Pid, water).
 {ok,water}
14> kitchen:take(Pid, juice).
not_found
```

uh - hum. let's wrap spawn.

start(FoodList) ->
 spawn(?MODULE, fridge2, [FoodList]).

using it

```
15> f().
 ok
16> c(kitchen).
 {ok,kitchen}
17> Pid = kitchen:start([rhubarb, dog, hotdog]).
 <0.84.0>
18> kitchen:take(Pid, dog).
 {ok,dog}
19> kitchen:take(Pid, dog).
 not_found
```

in normal case, what happen?

```
20> kitchen:take(pid, dog).
```

- A message to take food is sent from you (the shell) to the fridge process;
- Your process switches to receive mode and waits for a new message;
- The fridge removes the item and sends it to your process;
- Your process receives it and moves on with its life.

what happen?

20> kitchen:take(pid(0,250,0), dog).

- A message to take food is sent from you (the shell) to an <u>unknown</u> <u>process;</u>
- Your process switches to receive mode and waits for a new message;
- The unknown process either doesn't exist or doesn't expect such a message and does nothing with it;
- Your shell process is stuck in receive mode.

timeout

```
receive
Match -> Expression1
after Delay ->
Expression2
end.
```


use timeout 3000

```
store2(Pid, Food) ->
 Pid! {self(), {store, Food}},
 receive
 {Pid, Msg} -> Msg
 after 3000 -> timeout
 end.
take2(Pid, Food) ->
 Pid! {self(), {take, Food}},
 receive
 {Pid, Msg} -> Msg
 after 3000 -> timeout
 end.
```

using it

```
User switch command
--> k
--> s
--> c
Eshell V5.7.5 (abort with ^G)
1> c(kitchen).
{ok,kitchen}
2> kitchen:take2(pid(0,250,0), dog).
timeout
```

special cases

```
sleep(T) ->
receive
after T -> ok
end.
```

```
flush() ->
receive
__ -> flush()
after 0 ->
ok
end.
```

give priority

```
important() ->
receive
{Priority, Message} when Priority > 10 ->
[Message | important()]
after 0 ->
normal()
end.
```

give priority

```
normal() ->
receive
{_, Message} ->
[Message | normal()]
after 0 ->
[]
end.
```

give priority

```
1> c(multiproc).
{ok,multiproc}


2> self()! {15, high}, self()! {7, low}, self()! {1, low}, self()! {17, high}.

{17,high}


3> multiproc:important().
[high,high,low,low]
```

before after routine is started, try to grab every message...

be care!

be care!

- be care!
 - if your process has a <u>lot of messages you never care</u> about, reading <u>useful messages</u> will actually <u>take longer</u> and longer (and the processes will grow in size too).
 - ask your self
 - why you are getting messages you do not want?

defensive measure

```
receive
Pattern1 -> Expression1;
Pattern2 -> Expression2;
Pattern3 -> Expression3;
...
PatternN -> ExpressionN;
Unexpected ->
io:format("unexpected message ~p~n", [Unexpected])
end.
```

- unexpected message out of the mailbox and show a warning
- you can logging it
- more smarter way to implement priority message,...
 - using min_heap / gb_tree (smallest.. largest..)
 - but what if most of message has high-priority...??
 - optimized/1, make_ref() > R14A

CHAPTER. 12

ERRORS AND PROCESSES

relation

```
myproc() ->
timer:sleep(5000),
exit(reason).
```

```
1> c(linkmon).
{ok,linkmon}
2> spawn(fun linkmon:myproc/0).
<0.52.0>
3> link(spawn(fun linkmon:myproc/0)).
true
** exception error: reason
```


{'EXIT', B, Reason} message can not be caught with a try ... catch as usual

relation

```
chain(0) ->
 receive
  _ -> ok
 after 2000 ->
 exit("chain dies here")
 end;
chain(N) ->
 Pid = spawn(fun() -> chain(N-1) end),
 link(Pid),
 receive
  _ -> ok
 end.
```

using it

```
4> c(linkmon).
{ok,linkmon}
5> link(spawn(linkmon, chain, [3])).
true
** exception error: "chain dies here"
```

```
[shell] == [3] == [2] == [1] == [0]

[shell] == [3] == [2] == [1] == *dead*

[shell] == [3] == *dead*

[shell] == [3] == *dead*

[shell] == *dead*

*dead, error message shown*

[shell] <-- restarted
```

▶ link/1 happens more than one step

spawn_link/1-3

atomic

- error propagation is similar with message passing, but it is special type of message, signal.
- killing part is link. how about quick restarting?
 - system processes

process_flag(trap_exit, true)

example

```
1> process_flag(trap_exit, true).
true
2> spawn_link(fun() -> linkmon:chain(3) end).
3> receive X -> X end.
```

```
[shell] == [3] == [2] == [1] == [0]

[shell] == [3] == [2] == [1] == *dead*

[shell] == [3] == *dead*

[shell] == [3] == *dead*

[shell] <-- {'EXIT,Pid,"chain dies here"} -- *dead*

[shell] <-- still alive!
```

Let's first set the bases to experiment without a system process

Exception source: spawn_link(fun() -> ok end)
Untrapped Result: - nothing Trapped Result: {'EXIT', <0.61.0>, normal}
The process exited normally, without a problem. Note that this looks a bit like the result of catch exit(normal), except a PID is added to the tuple to know what processed failed.

Let's first set the bases to experiment without a system process

Exception source: spawn_link(fun() -> exit(reason) end)
Untrapped Result: ** exception exit: reason

This is the suit. Exception exit. leason

Trapped Result: {'EXIT', <0.55.0>, reason}

The process has terminated for a custom reason. In this case, if there is no trapped exit, the process crashes. Otherwise, you get the above message

Let's first set the bases to experiment without a system process

blah blah... see Your Book. they are listed in same way..

exit/2 - kill another one from a distance, safely

```
exit(self(), normal) % same
exit(spawn_link(fun() -> timer:sleep(50000) end), normal) % no effect
exit(spawn_link(fun() -> timer:sleep(50000) end), kill)
% Trapped Result: {'EXIT', <0.58.0>, killed}
exit(self(), kill)
% Trapped Result: ** exception exit: killed
Exception source: spawn_link(fun() -> exit(kill) end)
% Untrapped Result: ** exception exit: killed
% Trapped Result: {'EXIT', <0.67.0>, kill}
```

IT'S A TRAP!

- kill
 - you might want to brutally murder a process
- killed
 - prevent cascading die

- monitor special type of link
 - they are unidirectional;
 - they can be stacked.
 - if you have 2 or 3 different libraries that you call and they all need to know whether a process is alive or not?
 - not stackable.. (you unlink one, you unlink them all)

example

```
1> erlang:monitor(process, spawn(fun() -> timer:sleep(500) end)).
#Ref<0.0.0.77>
2> flush().
Shell got {'DOWN',#Ref<0.0.0.77>,process,<0.63.0>,normal}
ok
```

recv

{'DOWN', MonitorReference, process, Pid, Reason}

- reference : to demonitor
- atomic operation

spawn_monitor/1-3

demonitor

```
demonitor/1
```

```
3> {Pid, Ref} = spawn_monitor(fun() -> receive _ -> exit(boom) end
end).
  {<0.73.0>,#Ref<0.0.0.100>}
4> erlang:demonitor(Ref).
  true
5> Pid! die.
  die
6> flush().
  ok
```

demonitor

```
demonitor/2
```

```
8> {Pid, Ref} = spawn_monitor(fun() -> receive _ -> exit(boom) end end).
 {<0.35.0>,#Ref<0.0.0.35>}

9> Pid! die.
 die

10> erlang:demonitor(Ref, [flush, info]).
 false

11> flush().
 ok
```

another problem 1 - 1

```
start_critic() ->
spawn(?MODULE, critic, []).

judge(Pid, Band, Album) ->
Pid ! {self(), {Band, Album}},
receive
{Pid, Criticism} -> Criticism
after 2000 ->
timeout
end.
```

another problem 1- 2

```
critic() ->
 receive
 {From, {"Rage Against the Turing Machine", "Unit Testify"}} ->
 From ! {self(), "They are great!"};
 {From, {"System of a Downtime", "Memoize"}} ->
 From ! {self(), "They're not Johnny Crash but they're good."};
 {From, {"Johnny Crash", "The Token Ring of Fire"}} ->
 From ! {self(), "Simply incredible."};
 {From, {_Band, _Album}} ->
 From ! {self(), "They are terrible!"}
 end,
 critic().
```

another problem 1-3

```
1> c(linkmon).
 {ok,linkmon}
2> Critic = linkmon:start_critic().
 <0.47.0>
3> linkmon:judge(Critic, "Genesis", "The Lambda Lies Down on
Broadway").
 "They are terrible!"
4> exit(Critic, solar_storm).
 true
5> linkmon:judge(Critic, "Genesis", "A trick of the Tail Recursion").
 timeout
```

another problem 1-4

```
start_critic2() ->
 spawn(?MODULE, restarter, []).
restarter() ->
 process_flag(trap_exit, true),
 Pid = spawn_link(?MODULE, critic, []),
 receive
 {'EXIT', Pid, normal} -> % not a crash
 ok;
 {'EXIT', Pid, shutdown} -> % manual termination, not a crash
 ok;
 {'EXIT', Pid, _} ->
 restarter()
end.
```

there is no way to find the Pid of the critic !!!

```
start_critic2() ->
 spawn(?MODULE, restarter, []).
restarter() ->
 process_flag(trap_exit, true),
 Pid = spawn_link(?MODULE, critic, []),
 receive
 {'EXIT', Pid, normal} -> % not a crash
 ok;
 {'EXIT', Pid, shutdown} -> % manual termination, not a crash
 ok;
 {'EXIT', Pid, _} ->
 restarter()
end.
```

there is no way to find the Pid of the critic !!!

```
erlang:register/2
```

If the process dies, it will automatically lose its name or you can also use unregister/1 to do it manually

```
erlang:unregister/2
```

get list all registered process

```
erlang:registered/0 ..... in shell, regs()
```

solve problem with register

```
restarter() ->
 process_flag(trap_exit, true),
 Pid = spawn_link(?MODULE, critic, []),
 register(critic, Pid),
 receive
 {'EXIT', Pid, normal} -> % not a crash
 ok;
 {'EXIT', Pid, shutdown} -> % manual termination, not a crash
 ok;
 {'EXIT', Pid, _} ->
 restarter()
end.
```

solve problem with register

```
judge2(Band, Album) ->
 critic ! {self(), {Band, Album}},
 Pid = whereis(critic),
 receive
 {Pid, Criticism} -> Criticism
 after 2000 ->
 timeout
 end.
```

no, it ISN'T solving problem, completely.

- 1. critic! Message
 - 2. critic receives
 - 3. critic replies
 - 4. critic dies
- 5. whereis fails
 - 6. critic is restarted
- 7. code crashes

- 1. critic! Message
 - 2. critic receives
 - 3. critic replies
 - 4. critic dies
 - 5. critic is restarted
- 6. whereis picks up wrong pid
- 7. message never matches
- critic: shared state / race condition

solve problem considering pid's differentiable 1

```
judge2(Band, Album) ->
 Ref = make_ref(),
 critic! {self(), Ref, {Band, Album}},
 receive
 {Ref, Criticism} -> Criticism
 after 2000 ->
 timeout
 end.
```

solve problem considering pid's differentiable 2

```
critic2() ->
 receive
 {From, Ref, {"Rage Against the Turing Machine", "Unit Testify"}} ->
 From ! {Ref, "They are great!"};
 {From, Ref, {"System of a Downtime", "Memoize"}} ->
 From ! {Ref, "They're not Johnny Crash but they're good."};
 {From, Ref, {"Johnny Crash", "The Token Ring of Fire"}} ->
 From ! {Ref, "Simply incredible."};
 {From, Ref, {_Band, _Album}} ->
 From ! {Ref, "They are terrible!"}
 end,
 critic2().
```

solve problem considering pid's differentiable 3

```
6> c(linkmon).
 {ok,linkmon}
7> linkmon:start_critic2().
 <0.55.0>
8> linkmon:judge2("The Doors", "Light my Firewall").
 "They are terrible!"
9> exit(whereis(critic), kill).
 true
10> linkmon:judge2("Rage Against the Turing Machine",
"Unit Testify").
 "They are great!"
```