

Perl 6 for

Concurrency and Parallel Computing

Parallel Features

of Perl 6

Foreword

Interviews for

Pragmatic Perl

in 2013-2015

04/2015 pragmaticperl.com Q: What is the most important feature of the programming languages in the future?

No idea (2 answers)

A: Idon't know

No idea (2 answers)

A: There's no good answer

Syntax features (1/3)

A: Natural-like language

Syntax features (2/3)

A: Minimalism

Syntax features (3/3)

A: Extendability

Object system (1/3)

A: Flexible type casting

Object system (2/3)

A: Robustness

Object system (3/3)

A: Built-in introspection

Environment (1/4)

A: JVM support

Environment (2/4)

A: Execution in a browser

Environment (3/4)

A: Language inter-compatibility

Environment (4/4)

A: Embedding

Humanity (1/8)

A: Community

Humanity (2/8)

A: Humanism

Humanity (3/8)

A: Open source

Humanity (4/8)

A: Pragmatism

Humanity (5/8)

A: Mind control (sic!)

Humanity (6/8)

A: Expressing things easily

Humanity (7/8)

A: Domain oriented

Humanity (8/8)

A: Unobtrusiveness

Number 1 answer

Parallelism

Parallelism (1/12)

A: Parallelism

Parallelism (2/12)

A: Working with parallel resources

Parallelism (3/12)

A: Parallelism

Parallelism (4/12)

A: Good paralleling model

Parallelism (5/12)

A: Intuitive coroutines and multi-core support

Parallelism (6/12)

A: Parallelism

Parallelism (7/12)

A: Safe operation parallelism

Parallelism (8/12)

A: Built-in threading

Parallelism (9/12)

A: Qualitative abstract threading

Parallelism (10/12)

A: Parallelism

Parallelism (11/12)

A: Good parallelism

Parallelism (12/12)

A: Multi-tasking

Back to Perl 6

The idea is

keeping things

transparent

A Perl 6 user

simply uses

Concurrency

A Perl 6 compiler makes it possible

A Perl 6 compiler makes it possible

The Perl 6 compiler

makes it possible

Running examples

with Rakudo Star

Running examples with Rakudo Star

on MoarVIV

Two kinds

of parallel features

Roughly,

- 1) implicit
- 2) explicit

Operators

at a glance

Hyperops

is a

meta operator

Operator

meta operator

@c = @a >>+<< @b

$$@c[0] = @a[0] + @b[0];$$

$$@c[0] = @a[0] + @b[0];$$

 $@c[1] = @a[1] + @b[1];$

@c = @a >>+>> 1

```
0c = 0a >>+>> 1
```

$$@c[0] = @a[0] + 1;$$

0c = 0a >>+>> 1

```
@c[0] = @a[0] + 1;

@c[1] = @a[1] + 1;
```

0c = 0a >>+>> 1

```
@c[0] = @a[0] + 1;

@c[1] = @a[1] + 1;

@c[2] = @a[2] + 1;
```

Junctions

Or Quantum Superpositions

Many values as one

$my \ \$j = 1 \ 1 \ 2 \ 1 \ 3 \ 1 \ 5;$

```
my \$j = 1 1 2 1 3 1 5;
```

```
say 1 if 3 == $j;
```

```
my \$j = 1 1 2 1 3 1 5;
```

```
say 1 if 3 == $j;
```

```
my \$j = 1 1 2 1 3 1 5;
```

```
my $j = 1 | 2 | 3 | 5;
say 1 if 3 == $j;
```

```
my $j = 1 | 2 | 3 | 5;
say 1 if 3 == $j;
```

1

my @a = 1..10;

```
my @a = 1..10;
@a ==> grep {$_ mod 2};
```

```
my @a = 1..10;
@a ==> grep {$_ mod 2};
```


1 3 5 7 9


```
my @a = 1..10;
@a
 ==> grep {$_ mod 2}
  ==> map {$_** 2};
```

```
my @a = 1..10;
==> grep {$_ mod 2}
 ==> map {$ _** 2};
```

1 9 25 49 81

Channels

my \$c = Channel.new;

```
my $c = Channel.new;
$c.send(42);
```

```
my $c = Channel.new;
$c.send(42);
say $c.receive;
```

my \$ch = Channel.new;

```
my $ch = Channel.new;
for <1 3 5 7 9> {
 $ch.send($_);
```

```
my $ch = Channel.new;
for <1 3 5 7 9> {
 $ch.send($_);
while $ch.poll -> $x {
 say $x;
```

Promises

my \$p = Promise.new;

```
my $p = Promise.new;
say $p.status;
```

Planned

```
my $p = Promise.new;
$p.keep;
```

```
my $p = Promise.new;
$p.keep;
say $p.status;
```

Kept

```
my $p = Promise.new;
$p.break;
```

```
my $p = Promise.new;
$p.break;
say $p.status;
```

Broken

Factory methods

Start

$my $p = start {42};$

```
my $p = start {42};
say $p.WHAT;
```

(Promise)

```
my $p1 = start {sleep 2};
```

```
my $p1 = start {sleep 2};
my $p2 = start {sleep 2};
```

```
my $p1 = start {sleep 2};
say $p1.status;
my $p2 = start {sleep 2};
say $p2.status;
```

```
my $p1 = start {sleep 2};
say $p1.status;
my $p2 = start {sleep 2};
say $p2.status;
```

Planned Planned

```
my $p1 = start {sleep 2};
my $p2 = start {sleep 2};
sleep 3;
```

```
my p1 = start \{sleep 2\};
my p2 = start \{sleep 2\};
sleep 3;
say $p1.status;
say $p2.status;
```

```
my p1 = start \{sleep 2\};
my p2 = start \{sleep 2\};
sleep 3;
say $p1.status
say $p2.status
Kept
Kept
```

Start

in a thread

```
my $p = Promise.in(3);
```

```
my $p = Promise.in(3);
```

```
for 1..5 {
 say "$_ {$p.status}";
 sleep 1;
}
```

```
my $p = Promise.in(3);
```

```
for 1..5 {
 say "$_ {$p.status}";
 sleep 1;
```

1 Planned

1 Planned2 Planned

- 1 Planned
- 2 Planned
- 3 Planned

- 1 Planned
- 2 Planned
- 3 Planned
- 4 Kept

- 1 Planned
- 2 Planned
- 3 Planned
- 4 Kept
- 5 Kept

Example:

Sleep Sort

@*ARGS

```
for @*ARGS -> $a {
```

```
for @*ARGS -> $a {
```

Promise.in(\$a)

```
for @*ARGS -> $a {
```

```
Promise.in($a).then({
 say $a;
})
```

```
my @promises;
for @*ARGS -> $a {
 @promises.push(
 Promise.in($a).then({
 say $a;
```

```
my @promises;
for @*ARGS -> $a {
 @promises.push(
 Promise.in($a).then({
 say $a;
```

await(l@promises);

```
my @promises;
for @*ARGS -> $a {
 @promises.push(
 Promise.in($a).then({
 say $a;
```

await(@promises);

```
$ ./sleep-sort.pl
```

\$./sleep-sort.pl 3 1 2

```
$ ./sleep-sort.pl 3 1 2
```

```
$ ./sleep-sort.pl 3 1 2
1
2
```

```
$ ./sleep-sort.pl 3 1 2
1
2
```

Home Work:

Channels inside

Promises

Schedulers

Suppliers

I/O and Suppliers

Signals

Theads

Atomic

Semaphores

Andrew Shitov andy@shitov.ru

April 2015