Erlang Solutions Ltd.

Basic Erlang

© 1999-2011 Erlang Solutions Ltd.

Overview: basic Erlang

- Basic Erlang I
 - Data Types
 - Variables
 - Complex Data Structures
 - Pattern Matching
- · Basic Erlang II
- Basic Erlang III

© 1999-2011 Erlang Solutions Ltd.

Data Types: integers

0 10 100000000 -234 16#AB10F 2#1010 \$a \$A

- B#Val is used to store numbers in base B
- **\$Char** is used for ascii values
 - \$A is equivalent to 65
- Large integers are converted to bignums
- Max size depends on physical constraints:
 - RAM
 - Paging memory

Extens

© 1999-2011 Erlang Solutions Ltd.

Data Types: floats

```
17.368
-56.654
12.34E-10
```

- Not efficiently implemented
- Stored as a double
 - 64-bit representation
- Follows the IEEE 754 standard

© 1999-2011 Erlang Solutions Ltd.

Data Types: atoms

```
january
fooBar
alfa21
start_with_lower_case
node@ramone
true
false

'January'
'a space'
'Anything inside quotes{}#@ \n
\012'
'node@ramone.erlang.org'
```

- Atoms are constant literals
- Start with a lower case letter or are encapsulated by ' '
- Any character code is allowed within an atom if using ' '
- Letters, integers and _ are allowed if the atom starts with a lower case letter

© 1999-2011 Erlang Solutions Ltd.

Data Types: booleans

```
true
false
1 == 2
1 /= 2
1 == 1.0
1 == 1.0
1 <= 2
a > z
less < more
is_boolean(9+6)
is_boolean(true)
not((1 < 3) and (2 == 2))
not((1 < 3) xor (2 == 2))</pre>
```

- No separate type for booleans: atoms true and false are used instead.
- Operators (and, andalso, or, orelse, xor, not) accept true and false as if they actually were boolean types.

© 1999-2011 Erlang Solutions Ltd.

Data Types: tuples

```
{123, bcd}
{123, def, abc}
{abc, {def, 123}, ghi}
{}
{person, 'Joe', 'Armstrong'}
{person, 'Mike', 'Williams'}
```

- Tuples are used to denote data-types with a fixed number of items
- Tuples of any size are allowed
- Contain valid Erlang expressions

Erlang

© 1999-2011 Erlang Solutions Ltd.

7

Data Types: lists

```
[1, 2, 3, 4, 5, 6, 7, eight, nine]
```

- Lists are written beginning with a [and ending with a]
- · Elements are separated by commas
- · Used to store a variable number of items
- · Lists are dynamically sized
- · Strings in Erlang are lists of ASCII values

© 1999-2011 Erlang Solutions Ltd.

Data Types: lists

```
[january, february, march]
[123, def, abc]
[a,[b,[c,d,e],f],g]
[]
[{person, 'Joe', 'Armstrong'},
  {person, 'Robert', 'Virding'},
  {person, 'Mike', 'Williams'}]
[72,101,108,108,111,32,87,111,114,108,100]
[$H,$e,$l,$l,$o,$,$W,$o,$r,$l,$d]
"Hello World"
```


© 1999-2011 Erlang Solutions Ltd.

Data Types: lists

- A recursive list definition consists of a head and a tail
- Lists whose last tail term is [] are called:
 - proper lists or
 - well formed lists
- The tail can be any valid Erlang data type
- Most Erlang programs manipulate proper lists

Erlang

© 1999-2011 Erlang Solutions Ltd.

10

Data Types: lists

```
[one, two, three, four]
[one, two, three, four | []]
[one, two|[three, four]]
[one, two|[three|[four|[]]]]
[one|[two|[three|[four|[]]]]]
```


© 1999-2011 Erlang Solutions Ltd.

ı

Variables

A_long_variable_name Flag Name2 DbgFlag

_a_do_not_care_variable

- Variables can start with an uppercase letter or _
- They may not contain any 'funny characters'
- _ alone is a don't care variable
 - Its values are ignored and never bound

© 1999-2011 Erlang Solutions Ltd.

Variables

- Variables are used to store values of data structures
- The value of a variable can not be changed once it has been bound
- There is no need to declare them. Just use them!
- Erlang does not have a static type system
- Types are determined at run time

© 1999-2011 Erlang Solutions Ltd.

13

Complex Data Structures

```
[{{person, "Joe", "Armstrong"},
  [{telephone_number, [3,5,9,7]},
  {shoe_size, 42},
  {pets, [{cat, tubby}, {cat, tiger}]},
  {children, [{thomas, 5}, {claire, 1}]}]
},
  {{person, "Mike", "Williams"},
  [{shoe_size, 41},
  {likes, [boats, beer]}]
}
```


© 1999-2011 Erlang Solutions Ltd.

14

Complex Data Structures

- Arbitrary complex data structures can be created by nesting other data structures
- · Data structures may contain bound variables
- Data structures are created by writing them down
- No explicit memory allocation or deallocation is needed
 - Allocated automatically
 - Deallocated by the garbage collector when no longer referenced.

Pattern Matching

Pattern = Expression

- · Pattern matching is used for:
 - Assigning values to variables
 - Controlling the execution flow of programs (if, case, function heads)
 - Extracting values from compound data types
 - The pattern can contain variables which are bound when the matching succeeds
 - The expression may not contain unbound variables

© 1999-2011 Erlang Solutions Ltd.

16

Pattern Matching: assigning

```
A = 10
  Succeeds, binds A to 10

{B, C, D} = {10, foo, bar}
  Succeeds, binds B to 10, C to foo and D to bar.

{E, E, foo} = {abc, abc, foo}
  Succeeds, binds E to abc.

[H|T] = [1,2,3]
  Succeeds, binds H to 1, T to [2,3].
```


© 1999-2011 Erlang Solutions Ltd.

17

Pattern Matching: assigning

```
A match must either succeed or fail {A, A, B} = {abc, def, 123}
- fails
[A,B,C,D] = [1,2,3]
- fails
[A,B|C] = [1,2,3,4,5,6,7]
- succeeds, A = 1, B = 2, C = [3,4,5,6,7]
[H|T] = []
- fails
```


Pattern Matching: extraction

```
{A, _, [B|_], {B}} = {abc, 23, [22, x], {22}}
 - Succeeds, A = abc, B = 22

C = 10,
{C, C, 13, D, _} = {10, 10, 13, 12, 15}
 - Succeeds, D = 12, C = 10

Var = {person, 'Francesco', 'Cesarini'},
{person, Name, Surname} = Var
 - Succeeds, Name = 'Francesco', Surname = 'Cesarini'

[Element|Tail] = [1,2,3,4]
 -Succeeds, Element = 1, Tail = [2,3,4]
**Bucceeds, Element = 1, Tail = [2,3,4]
```

Summary: basic Erlang I

- Basic Erlang I
 - Data Types
 - Variables
 - Complex Data Structures
 - Pattern Matching
- Basic Erlang II
- Basic Erlang III

© 1999-2011 Erlang Solutions Ltd.

20

Overview: basic Erlang III

- Basic Erlang I
- Basic Erlang II
 - Function Calls
 - Modules
- · Basic Erlang III

Functions: calls

```
module:function(Arg1, Arg2, ..., ArgN)
 function(Arg1, Arg2, ..., ArgN)
```


- Erlang programs consist of functions that call each other
- · Functions are defined within modules
- · Function names and module names must be atoms
- the arity of a function is its number of arguments.

© 1999-2011 Erlang Solutions Ltd.

22

Functions: syntax

Functions: syntax

```
Func(Pattern1, Pattern2, ...) -> • A function is defined as a
 <expression 1>,
 <expression 2>,
 <expression n>;
Func(Pattern1, Pattern2, ...) ->
 <expression 1>,
 <expression 2>,
  <expression n>;
Func(Pattern1, Pattern2, ...) ->
  <expression 1>,
 <expression 2>,
 <expression n>.
```

- collection of clauses
- · Variables are pattern matched in the function clause head
- If pattern matching fails on a clause, the next one is tested
- The first clause matched is used
- The last expression executed in the clause body is returned

Erlang

© 1999-2011 Erlang Solutions Ltd.

Functions: examples

```
factorial(0) -> 1;
factorial(N) ->
 N * factorial(N-1).


> factorial(3).
 (matches N = 3 in clause 2)
 == 3 * factorial(3-1)
 (matches clause 2)
 == 3 * 2 * factorial(2-1)
 (matches clause 2)
 == 3 * 2 * 1 * factorial(1-1)
 (matches clause 1)
 == 3 * 2 * 1 * 1
 == 6
```

- Pattern matching occurs in the function head
 - Unbound variables get bound after a successful pattern match
- Variables are local to each clause
- Variables are allocated and deallocated automatically

© 1999-2011 Erlang Solutions Ltd.

25

Modules

- Modules are stored in files with the .erl suffix
- The module and file names must be the same
 - You store the module **foo** in **foo.erl**
- Modules are named with the -module(Name). directive
- Exported functions can be called from outside the module

Modules

- Use -export([Function/Arity, Function/Arity, ...])
- Local functions may only be called within the module
- Prefix function calls with the module name when making a call from outside the module
 - Module:Fun(Args)
 - This is a fully qualified call

© 1999-2011 Erlang Solutions Ltd.

28

Summary: basic Erlang II

- Basic Erlang I
- Basic Erlang II
 - Function Calls
 - Modules
- Basic Erlang III

© 1999-2011 Erlang Solutions Ltd.

2

Overview: basic Erlang III

- Basic Erlang I
- Basic Erlang II
- Basic Erlang II
 - Starting the System
 - Shell Commands
 - Editors

Starting the System

- Start the Erlang system by typing erl in the unix shell, or double-clicking the Erlang icon in Windows. An Erlang shell will be started.
- 1>, 2>, ... are the shell prompts
- The shell is an Erlang process that sits in a readeval-print loop
- It reads valid Erlang expressions typed in by the user followed by a full stop and evaluates them
- **c(Module).** compiles the file **Module.erl** and loads the module in the shell.

© 1999-2011 Erlang Solutions Ltd.

31

The Erlang Shell

Shell Commands

help()

prints out list of shell commands available

h()

History. Prints the last 20 commands

b()

Shows all variable bindings

f() - f(X)

Forgets all variable bindings. **f(X)** only forgets the variable **X**. These can **only** be used in the shell

Shell Commands

e(N)

Evaluates the Nth command in history

Evaluates the previous command

CTRL + (n, p, f, b, y, a, e, ...)

Use the keys CTRL + (n, p, f, b, y, a, e, ...) to move around in the shell and edit content as you would in Emacs.

© 1999-2011 Erlang Solutions Ltd.

34

Editors

Emacs

Vim

TextMate

Notepad++

SciTE

And more...

© 1999-2011 Erlang Solutions Ltd.

Summary: basic Erlang

- Basic Erlang I
- Basic Erlang II
- · Basic Erlang III
 - Starting the System
 - Shell Commands
 - Editors

