

Programming a Concurrent World

- How to compose programs handling
 - asynchronous events?
 - streams of asynchronous events?
 - distributed events?
- Programming abstractions for concurrency!

Overview

- Futures, promises
- Async/await
- Actors

 Concurrency not a solved problem → development of new programming models

- Concurrency not a solved problem → development of new programming models
 - Futures, promises

- Concurrency not a solved problem → development of new programming models
 - Futures, promises
 - async/await

- Concurrency not a solved problem → development of new programming models
 - Futures, promises
 - async/await
 - STM

- Concurrency not a solved problem → development of new programming models
 - Futures, promises
 - async/await
 - STM
 - Agents

- Concurrency not a solved problem → development of new programming models
 - Futures, promises
 - async/await
 - STM
 - Agents
 - Actors

- Concurrency not a solved problem → development of new programming models
 - Futures, promises

Join-calculus

- async/await
- STM
- Agents
- Actors

- Concurrency not a solved problem → development of new programming models
 - Futures, promises

Join-calculus

async/await

Reactive streams

- STM
- Agents
- Actors

- Concurrency not a solved problem → development of new programming models
 - Futures, promises
 - async/await
 - STM
 - Agents
 - Actors

- Join-calculus
- Reactive streams
- CSP

- Concurrency not a solved problem → development of new programming models
 - Futures, promises
 - async/await
 - STM
 - Agents
 - Actors

- Join-calculus
- Reactive streams
- CSP
- Async CML

- Concurrency not a solved problem → development of new programming models
 - Futures, promises
 - async/await
 - STM
 - Agents
 - Actors

- Join-calculus
- Reactive streams
- CSP
- Async CML
- . . .

- Concurrency not a solved problem → development of new programming models
 - Futures, promises
 - async/await
 - STM
 - Agents
 - Actors

- Join-calculus
- Reactive streams
- CSP
- Async CML

Which one is going to "win"?

- Authored or co-authored:
 - Scala Actors (2006)
 - Scala futures and promises (2011/2012)
 - Scala Async (2013)

- Authored or co-authored:
 - Scala Actors (2006)
 - Scala futures and promises (2011/2012)
 - Scala Async (2013)
- Contributed to Akka (Typesafe/Lightbend)

- Authored or co-authored:
 - Scala Actors (2006)
 - Scala futures and promises (2011/2012)
 - Scala Async (2013)
- Contributed to Akka (Typesafe/Lightbend)
- Akka.js project (2014)

- Authored or co-authored:
 - Scala Actors (2006)
 - Scala futures and promise
 - Scala Async (2013)
- Contributed to Akka (Types)
- Akka.js project (2014)

Other proposals and research projects:

- Scala Joins (2008)
- FlowPools (2012)
- Spores (safer closures)
- Capabilities and uniqueness
- ..

Local variables: val x = fun(arg) // type
 inference

- Local variables: val x = fun(arg) // type inference
- Functions:

- Local variables: val x = fun(arg) // type inference
- Functions:
 - { param => fun(param) }

- Local variables: val x = fun(arg) // type inference
- Functions:
 - { param => fun(param) }
 - (param: T) => fun(param)

- Local variables: val x = fun(arg) // type inference
- Functions:
 - { param => fun(param) }
 - (param: T) => fun(param)
 - Function type: T => S or (T, S) => U

- Local variables: val x = fun(arg) // type inference
- Functions:
 - { param => fun(param) }
 - (param: T) => fun(param)
 - Function type: T => S or (T, S) => U
- Methods: def meth(x: T, y: S): R = { .. }

- Local variables: val x = fun(arg) // type inference
- Functions:
 - { param => fun(param) }
 - (param: T) => fun(param)
 - Function type: T => S or (T, S) => U
- Methods: def meth(x: T, y: S): R = { .. }
- Classes: class C extends D { .. }

• Generics:

Generics:

```
• class C[T] { var fld: T = _ ; .. }
```

- Generics:
 - class C[T] { var fld: T = _ ; .. }
 - def convert[T](obj: T): Result = ...

- Generics:
 - class C[T] { var fld: T = _ ; .. }
 - def convert[T](obj: T): Result = ...
- Pattern matching:

- Generics:
 - class C[T] { var fld: T = _ ; .. }
 - def convert[T](obj: T): Result = ..
- Pattern matching:
 - case class Person(name: String, age: Int)

Generics:

```
class C[T] { var fld: T = _ ; .. }
def convert[T](obj: T): Result = ..
Pattern matching:
case class Person(name: String, age: Int)
val isAdult = p match { case Person(_, a) => a >= 18 case Alien(_, _) => false }
```

- Common task:
 - Convert object to JSON
 - Send HTTP request containing JSON

- Common task:
 - Convert object to JSON
 - Send HTTP request containing JSON

```
import scala.util.parsing.json._

def convert[T](obj: T): Future[JSONType]
def sendReq(json: JSONType): Future[JSONType]
```

- Common task:
 - Convert object to JSON
 - Send HTTP request containing JSON

```
import scala.util.parsing.json._
def convert[T](obj: T): Future]JSONType]
def sendReq(json: JSONType): Future[JSONType]
```

- Common task:
 - Convert object to JSON
 - Send HTTP request containing JSON

```
import scala.util.parsing.json._
def convert[T](obj: T): Future]JSONType]
def sendReq(json: JSONType): Future[JSONType]
```

Ousterhout et al. Making sense of performance in data analytics frameworks. NSDI '15

Callbacks

- How to respond to asynchronous completion event?
- → Register callback

Callbacks

- How to respond to asynchronous completion event?
- → Register callback

```
val person = Person("Tim", 25)

val fut: Future[JSONType] = convert(person)

fut.foreach { json =>
  val resp: Future[JSONType] = sendReq(json)
  ...
}
```

Exceptions

- Serialization to JSON may fail at runtime
 - Closure passed to foreach not executed in this case
 - How to handle asynchronous exceptions?

Exceptions

- Serialization to JSON may fail at runtime
 - Closure passed to foreach not executed in this case
 - How to handle asynchronous exceptions?

```
val fut: Future[JSONType] = convert(person)

fut.onComplete {
 case Success(json) =>
 val resp: Future[JSONType] = sendReq(json)
 case Failure(e) =>
 e.printStackTrace()
}
```

Partial Functions

```
case Success(json) => ..
case Failure(e) => ..
}
```

Partial Functions

```
case Success(json) => ..
case Failure(e) => ..
}
```

... creates an instance of PartialFunction[T, R]:

Partial Functions

```
case Success(json) => ..
case Failure(e) => ..
}
```

... creates an instance of PartialFunction[T, R]:

```
val pf: PartialFunction[Try[JSONType], Any] = {
  case Success(json) => ..
  case Failure(e) => ..
}
```

Type of Partial Functions

- Partial functions have a type PartialFunction[A, B]
- PartialFunction[A, B] is a subtype of Function1[A, B]

Type of Partial Functions

- Partial functions have a type PartialFunction[A, B]
- PartialFunction[A, B] is a subtype of Function1[A, B]

Type of Partial Functions

- Partial functions have a type PartialFunction[A, B]
- PartialFunction[A, B] is a subtype of Function1[A, B]

Success and Failure

```
package scala.util

abstract class Try[+T]

case class Success[+T](v: T) extends Try[T]

case class Failure[+T](e: Throwable) extends Try[T]
```

Nested Exceptions

Exception handling tedious and not compositional:

Nested Exceptions

Exception handling tedious and not compositional:

```
val fut: Future[JSONType] = convert(person)
fut.onComplete {
  case Success(json) =>
 val resp: Future[JSONType] = sendReq(json)
 resp.onComplete {
 case Success(jsonResp) => .. // happy path
 case Failure(e1) =>
 e1.printStackTrace(); ???
  case Failure(e2) =>
 e2.printStackTrace(); ???
```

• Future[T] is completed with Try[T], i.e., with success or failure

- Future[T] is completed with Try[T], i.e., with success or failure
- Combinators enable compositional failure handling

- Future[T] is completed with Try[T], i.e., with success or failure
- Combinators enable compositional failure handling
- Example:

- Future[T] is completed with Try[T], i.e., with success or failure
- Combinators enable compositional failure handling
- Example:

```
val resp: Future[JSONType] = sendReq(json)
val processed = resp.map { jsonResp =>
 .. // happy path
}
```

- Future[T] is completed with Try[T], i.e., with success or failure
- Combinators enable compositional failure handling
- Example:

```
val resp: Future[JSONType] = sendReq(json)
val processed = resp.map { jsonResp =>
 .. // happy path
}
```

Encapsulates failure

 Creates a new future by applying a function to the successful result of the receiver future

- Creates a new future by applying a function to the successful result of the receiver future
- If the function application results in an uncaught exception e then the new future is completed with e

- Creates a new future by applying a function to the successful result of the receiver future
- If the function application results in an uncaught exception e then the new future is completed with e
- If the receiver future is completed with an exception e
 then the new, pending future is also completed with e

- Creates a new future by applying a function to the successful result of the receiver future
- If the function application results in an uncaught exception e then the new future is completed with e
- If the receiver future is completed with an exception e
 then the new, pending future is also completed with e

```
abstract class Future[+T] extends Awaitable[T] {
  def map[S](f: T => S)(implicit ..): Future[S]
  // ..
}
```

Future Composition

Future Composition

```
val fut: Future[JSONType] = convert(person)

val processed = fut.map { json =>
  val resp: Future[JSONType] = sendReq(json)
  resp.map { jsonResp =>
 . // happy path
  }
}
```

Encapsulates all failures

Future Composition

Encapsulates all failures

Problem: processed has type
Future[Future[T]]

Future Pipelining

Future Pipelining

Future Pipelining

Future pipelining: the result of the inner future (result of map) determines the result of the outer future (processed)

FlatMap Combinator

FlatMap Combinator

 Creates a new future by applying a function to the successful result of the receiver future

- Creates a new future by applying a function to the successful result of the receiver future
- The future result of the function application determines the result of the new future

- Creates a new future by applying a function to the successful result of the receiver future
- The *future result* of the function application *determines*the result of the new future
- If the function application results in an uncaught exception e then the new future is completed with e

- Creates a new future by applying a function to the successful result of the receiver future
- The future result of the function application determines the result of the new future
- If the function application results in an uncaught exception e then the new future is completed with e
- If the receiver future is completed with an exception e
 then the new, pending future is also completed with e

- Creates a new future by applying a function to the successful result of the receiver future
- The *future result* of the function application *determines*the result of the new future
- If the function application results in an uncaught exception e then the new future is completed with e
- If the receiver future is completed with an exception e
 then the new, pending future is also completed with e

```
def flatMap[S](f: T => Future[S])(implicit ..): Future[S]
```

• Futures are created based on (a) computations, (b) events, or (c) combinations thereof

- Futures are created based on (a) computations, (b) events, or (c) combinations thereof
- Creating computation-based futures:

```
object Future {
 def apply[T](body: => T)(implicit ..): Future[T]
}
```

- Futures are created based on (a) computations, (b) events, or (c) combinations thereof
- Creating computation-based futures:

```
object Future {
 def apply[T](body: => T)(implicit ..): Future[T]
}
Singleton object
```

- Futures are created based on (a) computations, (b) events, or (c) combinations thereof
- Creating computation-based futures:

- Futures are created based on (a) computations, (b) events, or (c) combinations thereof
- Creating computation-based futures:

```
object Future {
 def apply[T](body: => T) (implicit ...): Future[T]
}
Singleton object

"Unrelated"
to the singleton
```

object!

```
val firstGoodDeal = Future {
  usedCars.find(car => isGoodDeal(car))
}
```

```
val firstGoodDeal = Future {
  usedCars.find(car => isGoodDeal(car))
}
```

Short syntax for:

```
val firstGoodDeal = Future.apply({
  usedCars.find(car => isGoodDeal(car))
})
```

```
val firstGoodDeal = Future {
  usedCars.find(car => isGoodDeal(car))
}
```

Short syntax for:

```
val firstGoodDeal = Future.apply({
  usedCars.find(car => isGoodDeal(car))
})
```

Type inference:

```
val firstGoodDeal = Future.apply[Option[Car]]({
  usedCars.find(car => isGoodDeal(car))
})
```

```
val firstGoodDeal = Future {
  usedCars.find(car => isGoodDeal(car))
}
```

Short syntax for:

```
val firstGoodDeal = Future.apply({
  usedCars.find(car = Type
})
}
Future[Option[Car]]
```

Type inference:

```
val firstGoodDeal = Future.apply[Option[Car]]({
 usedCars.find(car => isGoodDeal(car))
})
```

 Invoking the shown factory method creates a task object encapsulating the computation

- Invoking the shown factory method creates a task object encapsulating the computation
- The task object is scheduled for execution by an execution context

- Invoking the shown factory method creates a task object encapsulating the computation
- The task object is scheduled for execution by an execution context
- An execution context is an object capable of executing tasks, typically using a thread pool

- Invoking the shown factory method creates a task object encapsulating the computation
- The task object is scheduled for execution by an execution context
- An execution context is an object capable of executing tasks, typically using a thread pool
- Future tasks are submitted to the current implicit execution context

```
Welcome to Scala version 2.11.6 (Java HotSpot(TM) ..).
Type in expressions to have them evaluated.
Type :help for more information.

scala> import scala.concurrent._
import scala.concurrent._
scala> val fut = Future { 40 + 2 }
```

```
Welcome to Scala version 2.11.6 (Java HotSpot(TM) ..).
Type in expressions to have them evaluated.
Type :help for more information.

scala> import scala.concurrent._
import scala.concurrent._
scala> val fut = Future { 40 + 2 }
<console>:10: error: Cannot find an implicit ExecutionContext. You might pass
```

```
Welcome to Scala version 2.11.6 (Java HotSpot(TM) ..).
Type in expressions to have them evaluated.
Type :help for more information.

scala> import scala.concurrent._
import scala.concurrent._

scala> val fut = Future { 40 + 2 }

<console>:10: error: Cannot find an implicit ExecutionContext. You might pass
```

```
Welcome to Scala version 2.11.6 (Java HotSpot(TM) ..).

Type in expressions to have them evaluated.

Type :help for more information.

scala> import scala.concurrent._
import scala.concurrent._

scala> val fut = Future { 40 + 2 }

<console>:10: error: Cannot find an implicit ExecutionContext. You might pass
```

Main purpose: create futures for non-lexically-scoped asynchronous code

Main purpose: create futures for non-lexically-scoped asynchronous code

Example

Function for creating a Future that is completed with value after delay milliseconds

Main purpose: create futures for non-lexicallyscoped asynchronous code

Example

Function for creating a Future that is completed with value after delay milliseconds

```
def after[T](delay: Long, value: T): Future[T]
```

```
def after1[T](delay: Long, value: T) =
 Future {
 Thread.sleep(delay)
 value
 }
```

How does it behave?

How does it behave?

How does it behave?

Quiz: when is "later" completed?

How does it behave?

Quiz: when is "later" completed?

Answer: after either ~1 s or ~2 s (most often)

```
object Promise {
  def apply[T](): Promise[T]
}
```

Promise

```
object Promise {
  def apply[T](): Promise[T]
}
```

```
trait Promise[T] {
  def success(value: T): Promise[T]
  def failure(cause: Throwable): Promise[T]
  def future: Future[T]
}
```

"after", Version 2

```
def after2[T](delay: Long, value: T) = {
  val promise = Promise[T]()

  timer.schedule(new TimerTask {
 def run(): Unit = promise.success(value)
  }, delay)

  promise.future
}
```

"after", Version 2

```
def after2[T](delay: Long, value: T) = {
  val promise = Promise[T]()

  timer.schedule(new TimerTask {
 def run(): Unit = promise.success(value)
  }, delay)

  promise.future
}
```

Much better behaved!

What is Async?

- Scala module
 - "org.scala-lang.modules" %% "scala-async"
- Purpose: simplify programming with futures
- Scala Improvement Proposal SIP-22
- Releases for Scala 2.10 and 2.11

What Async Provides

- Future and Promise provide types and operations for managing data flow
 - Very little support for control flow
- Async complements Future and Promise with constructs to manage control flow

Programming Model

Basis: **suspendible computations**

Programming Model

Basis: **suspendible computations**

• async { .. } — *delimit* suspendible computation

Programming Model

Basis: **suspendible computations**

- async $\{ ... \}$ **delimit** suspendible computation
- await(future) suspend computation until future is completed

Async

Async

```
object Async {
 def async[T](body: => T): Future[T]
 def await[T](future: Future[T]): T
}
```

Example

```
val fstGoodDeal: Future[Option[Car]] = ..
val sndGoodDeal: Future[Option[Car]] = ..

val goodCar = async {
  val car1 = await(fstGoodDeal).get
  val car2 = await(sndGoodDeal).get
  if (car1.price < car2.price) car1
  else car2
}</pre>
```

Futures vs. Async

- "Futures and Async: When to Use Which?", Scala Days 2014, Berlin
 - Video: https://www.parleys.com/tutorial/futures-async-when-use-which

Async in Other Languages

Constructs similar to async/await are found in a number of widely-used languages:

- C#
- Dart (Google)
- Hack (Facebook)
- ECMAScript 7¹

¹ http://tc39.github.io/ecmascript-asyncawait/

From Futures to Actors

- Limitations of futures:
 - At most one completion event per future
 - Overhead when creating many futures
- How to model distributed systems?

• *Model of concurrent computation* whose universal primitive is the "actor" [Hewitt et al. '73]

- *Model of concurrent computation* whose universal primitive is the "actor" [Hewitt et al. '73]
- Actors = concurrent "processes" communicating via asynchronous messages

Model of concurrent computation
 the "actor" [Hewitt et al. '73]

Related to active objects

 Actors = concurrent "processes" communicating via asynchronous messages

Model of concurrent computation
 the "actor" [Hewitt et al. '73]

Related to active objects

- Actors = concurrent "processes" communicating via asynchronous messages
- Upon reception of a message, an actor may
 - change its behavior/state
 - send messages to actors (including itself)
 - create new actors

- Model of concurrent computation
 the "actor" [Hewitt et al. '73]
- Related to active objects
- Actors = concurrent "processes" communicating via asynchronous messages
- Upon reception of a message, an actor may
 - change its behavior/state
 - send messages to actors (including itself)
 - create new actors
- Fair scheduling

- Model of concurrent computation
 the "actor" [Hewitt et al. '73]
- Related to active objects
- Actors = concurrent "processes" communicating via asynchronous messages
- Upon reception of a message, an actor may
 - change its behavior/state
 - send messages to actors (including itself)
 - create new actors
- Fair scheduling
- Decoupling: message sender cannot fail due to receiver

Example

```
class ActorWithTasks(tasks: ...) extends Actor {
 def receive = {
 case TaskFor(workers) =>
 val from = sender
 val requests = (tasks zip workers).map {
 case (task, worker) => worker ? task
 val allDone = Future.sequence(requests)
 allDone andThen { seq =>
 from ! seq.mkString(",")
```

Example

```
class ActorWithTasks(tasks: ...) extends Actor {
 def receive = {
 case TaskFor(workers) =>
 val from = sender
 val requests = (tasks zip workers).map {
 case (task, worker) => worker ? task
 val allDone = Future.sequence(requests)
 allDone andThen { seq =>
 from ! seq.mkString(",")
 Using Akka (http://akka.io/)
```

Anatomy of an Actor (1)

- An actor is an active object with its own behavior
- Actor behavior defined by:
 - subclassing Actor
 - implementing def receive

```
class ActorWithTasks(tasks: List[Task]) extends Actor {
 def receive = {
 case TaskFor(workers) => // send `tasks` to `workers`
 case Stop => // stop `self`
 }
}
```

Anatomy of an Actor (2)

- Exchanged messages should be immutable
 - And serializable, to enable remote messaging
- Message types should implement structural equality
- In Scala: *case classes* and *case objects*
 - Enables pattern matching on the receiver side

```
case class TaskFor(workers: List[ActorRef])
case object Stop
```

Anatomy of an Actor (3)

- Actors are isolated
 - Strong encapsulation of state
- Requires restricting access and creation
- Separate Actor instance and ActorRef
 - ActorRef public, safe interface to actor

```
val system = ActorSystem("test-system")
val actor1: ActorRef = system.actorOf[ActorWithTasks]
actor1 ! TaskFor(List()) // async message send
```

Reason 1: simplified concurrency

"Share nothing": strong isolation of actors → no race conditions

- "Share nothing": strong isolation of actors → no race conditions
- Actors handle at most one message at a time sequential reasoning

- "Share nothing": strong isola "Macro-step semantics" race conditions
- Actors handle at most one message at a time sequential reasoning

- "Share nothing": strong isola "Macro-step semantics" race conditions
- Actors handle at most one message at a time sequential reasoning
- Asynchronous message handling → less risk of deadlocks

- "Share nothing": strong isola "Macro-step semantics" race conditions
- Actors handle at most one message at a time sequential reasoning
- Asynchronous message handling > less risk of deadlocks
- No "inversion of control": access to own state and messages in safe, direct way

Reason 2: actors model reality of distributed systems

Message sends truly asynchronous

- Message sends truly asynchronous
- Message reception not guaranteed

- Message sends truly asynchronous
- Message reception not guaranteed
- Non-deterministic message ordering

- Message sends truly asynchronous
- Message reception not guaranteed
- Non-deterministic message ordering
 - Some implementations preserve message ordering between *pairs* of actors

Reason 2: actors model reality of distributed systems

- Message sends truly asynchronous
- Message reception not guaranteed
- Non-deterministic message ordering
 - Some implementations preserve message ordering between *pairs* of actors

Therefore, actors well-suited as a foundation for distributed systems

Concurrency benefits from growable languages

- Concurrency benefits from growable languages
- Futures and promises a versatile abstraction for single, asynchronous events

- Concurrency benefits from growable languages
- Futures and promises a versatile abstraction for single, asynchronous events
 - Supported by async/await

- Concurrency benefits from growable languages
- Futures and promises a versatile abstraction for single, asynchronous events
 - Supported by async/await
- The actor model faithfully models distributed systems