

Embracing Concurrency

for Fun, Utility & Simpler Code

Embracing Concurrency

for Fun, Utility & Simpler Code

Opportunity!

Hardware finally going massively concurrent

.... PS3, high end servers, trickling down to desktops, laptops)

"many hands make light work" but **Viewed** as Hard

... do we just have crap tools?

Problems

"And **one** language to in the darkness bind them"

... **can** just we **REALLY** abandon 50 years of code for Erlang, Haskell and occam?

We're Taught Wrong

Fundamental Control Structures

... in imperative languages number greater than 3!

Control Structure	Traditional Abstraction	Biggest Pain Points
Sequence	Function	Global Var
Selection	Function	Global Var
Iteration	Function	Global Var
Parallel	Thread	Shared Data

Usually Skipped

Lost or duplicate update are most common bugs

Core Approach:

Concurrent things with comms points Generally send messages Keep data private, don't share

But I must share data?

Use Software Transactional Memory ie version control for variables.

- Check out the collection of values you wish to work on
- 2. Change them
- 3. Check them back in
- 4. If conflict/clash, go back to 1

Perspectives in APIs! (1/2)

1st, 2nd, 3rd Person

1st Person - I change my state

2nd Person – **YOU** want to me to do something (**you** send **me** a message)

Perspectives in APIs! (2/2)

1st, 2nd, 3rd Person

private real methods Messages sent Messages to public outboxes from public inboxes outbox inbox signal control Also, think Also, think about stdout about stdin

Actor Systems

Advantages of outboxes

No hardcoding of recipient allows:

- Late Binding
- Dynamic rewiring

Concurrency Patterns as Reusable Code

... a concurrency DSL

A Core Concurrency DSL

```
Pipeline(A,B,C)
Graphline(A=A,B=B, C=C, linkages = {})
Tpipe(cond, C)
Seq(A,B,C), PAR(), ALT()
Backplane("name"), PublishTo("name"), SubscribeTo("name")
Carousel(...)
PureTransformer(...)
StatefulTransformer(...)
PureServer(...)
MessageDemuxer(...)
Source(*messages)
NullSink
```

Some of these are work in progress – they've been identified as useful, but not implemented as chassis, yet

Pipeline Example

Graphline Example

```
Graphline(
  NEXT = Button(...),
  PREVIOUS = Button(...),
 PREVIOUS
 NEXT
  FIRST = Button(...),
 (button)
 (button)
  LAST = Button(...),
  CHOOSER = Chooser(...),
 FIRST
 LAST
  IMAGE = Image(...),
 (button)
 (button)
).run()
 Chooser
 Previo us
 Next
 First
 Finally: Collaboration
 twice
 Image


 If you're interested in working with us

 do
```

If you find the code looks vaguely interesting, please use and give

Michael Sparks BBC R&D, http://ww

Server Example

Server Example

Server Example

```
from Kamaelia.Chassis.ConnectedServer import ServerCore
from Kamaelia.Util.PureTransformer import PureTransformer
def greeter(*argv, **argd):
 return PureTransformer(lambda x: "hello" +x)
class GreeterServer(ServerCore):
 protocol=greeter
 port=1601
GreeterServer().run()
```


Backplane Example

```
# Streaming Server for raw DVB of Radio 1
Backplane("Radio").activate()
Pipeline(
 DVB_Multiplex(850.16, [6210], feparams), # RADIO ONE
 PublishTo("RADIO"),
).activate()
def radio(*argv,**argd):
 return SubscribeTo("RADIO")
ServerCore(protocol=radio, port=1600).run()
```


Thank you for listening!

If you have questions, grab me later :-)