## Compiling Pattern Matching in Join-Patterns

Qin Ma and Luc Maranget

INRIA-Rocquencourt, BP 105, 78153 Le Chesnay Cedex, France {Qin.Ma, Luc.Maranget}@inria.fr

Abstract. We propose an extension of the join-calculus with pattern matching on algebraic data types. Our initial motivation is twofold: to provide an intuitive semantics of the interaction between concurrency and pattern matching; to define a practical compilation scheme from extended join-definitions into ordinary ones plus ML pattern matching. To assess the correctness of our compilation scheme, we develop a theory of the applied join-calculus, a calculus with value-passing and value matching.

## 1 Introduction

The join-calculus [5] is a process calculus in the tradition of the  $\pi$ -calculus of Milner, Parrow and Walker [16]. One distinctive feature of join-calculus is the simultaneous definition of all receptors on several channels through join-definitions. A join-definition is structured as a list of reaction rules, with each reaction rule being a pair of one join-pattern and one guarded process. A join-pattern is in turn a list of channel names (with formal arguments), specifying the synchronization among those channels: namely, a join-pattern is matched only if there are messages present on all its channels. Finally, the reaction rules of one join-definition define competing behaviors with a non-deterministic choice of which guarded process to fire when several join-patterns are satisfied.

In this paper, we extend the matching mechanism of join-patterns, such that message contents are also taken into account. As an example, let us consider the following list-based implementation of a concurrent stack:<sup>1</sup>

```
def pop(r) & State(x::xs) \triangleright r(x) & State(xs) or push(v) & State(ls) \triangleright State(v::ls) in State([]) & ...
```

The second join-pattern push(v) & State(ls) is an ordinary one: it is matched whenever there are messages on both State and push. By contrast, the first join-pattern is an extended one, where the formal argument of channel State is an (algebraic) pattern, matched only by messages that are cons cells. Thus, when the stack is empty (i.e., when message [] is pending on channel State), pop requests are delayed.

<sup>&</sup>lt;sup>1</sup> We use the Objective Caml syntax for lists, with *nil* being [] and *cons* being the infix ::.

P. Gardner and N. Yoshida (Eds.): CONCUR 2004, LNCS 3170, pp. 417-431, 2004.

<sup>©</sup> Springer-Verlag Berlin Heidelberg 2004