

Erlang - wprowadzenie

Marek Materzok

29 października 2007

Powody powstania (1979-82)

- ▶ Doświadczenia Bjarne'a Däckera z Lisphem
 - ▶ Projektowanie układów elektronicznych
 - ▶ Kompilator dla urządzeń Ericcsona. *Interpreter w Lispie 7 do 10 razy krótszy niż w Pascalu, a wystarczająco wydajny*
- ▶ „Kryzys oprogramowania”
- ▶ EriPascal
 - ▶ Wzorowany na języku Chill, który był używany w telekomunikacji
 - ▶ Składnia Pascalowa, tylko przekazywanie komunikatów

Powody powstania (1984-86)

- ▶ Eksperymenty z językami - CSLab w Ericssonie
- ▶ Różne paradygmaty – programowanie imperatywne, funkcjonalne, obiektowe, programowanie w logice
- ▶ Konkluzja – *wielkoskalowa, drobnodziarnista równoległość i asynchroniczne przekazywanie komunikatów* okazały się bardzo pożądane

Pierwsze wersje Erlanga (1986-1990)

- ▶ Eksperymenty Joego Armstronga z Prologiem
 - ▶ Język zmieniał się w kierunku programowania funkcjonalnego
 - ▶ Powstały język został ochrzczoney Erlang
- ▶ Pierwsze zastosowanie – programowanie centrali telefonicznych
- ▶ *XIII International Switching Symposium ISS'90* – Erlang został pokazany światu
- ▶ Otwarcie źródeł – 1998

Wybrane zastosowania

- ▶ AXD 301 – przełączniki ATM Ericssona
 - ▶ Mieszanka języków – niski poziom w C, interfejs w Javie i JavaScriptcie, sterowanie i zarządzanie w Erlangu
- ▶ ANx-DSL – urządzenia DSL dla dostawców Internetu
- ▶ GPRS
- ▶ Serwer XMPP ejabberd

Cechy

- ▶ Dynamicznie typowany
- ▶ Programowanie funkcjonalne, pattern matching
- ▶ Call-by-value, efekty uboczne, brak przypisania
- ▶ Wielkoskalowa wielozadaniowość, brak współdzielenia
- ▶ Łagodny czas rzeczywisty
- ▶ Rozproszenie, dynamiczna rekonfiguracja
- ▶ Odporność na awarie
- ▶ Hot-swapping kodu

Moduły i funkcje

```
-module(fib).  
-export([fib/1, fibr/1]).
```

```
fibr(0) -> 0;  
fibr(1) -> 1;  
fibr(N) -> fibr(N-1) + fibr(N-2).
```

```
fib(0) -> 0;  
fib(X) -> fib(0, 1, X).
```

```
fib(_, N, 1) -> N;  
fib(N1, N2, X) -> fib(N2, N1+N2, X-1).
```

Interpreter interaktywny

```
$ erl
Erlang (BEAM) emulator version 5.5.2

Eshell V5.5.2 (abort with ^G)
1> c(fib).
{ok,fib}
2> fib:fib(8).
21
3> fib:fibr(8).
21
4>
```


Krotki, atomy

```
-module(temp).  
-export([convert/2]).
```

```
convert({U, V}, U) -> {U, V};  
convert({cs, V}, fh) -> {fh, (9/5)*V+32};  
convert({fh, V}, cs) -> {cs, (5/9)*(V-32)}.
```

Eshell V5.5.2 (abort with ^G)

```
1> c(temp).  
{ok,temp}  
1> temp:convert({cs,36.6},fh).  
{fh,97.8800}  
2>
```

Listy

```
-module(qsort).  
-export([qsort/1]).  
  
qsort([]) -> [];  
qsort([H|T]) ->  
 qsort([X||X <- T, X < H]) ++ [H] ++  
 qsort([X||X <- T, X >= H]).
```

Eshell V5.5.2 (abort with ^G)

```
1> c(qsort).  
{ok,qsort}  
2> qsort:qsort([6,3,2,4]).  
[2,3,4,6]  
3>
```

Pattern matching

```
1> {A,B} = {foo,[1,2]}.
```

```
{foo,[1,2]}
```

```
2> {A,[C|D]} = {foo,[1,2]}.
```

```
{foo,[1,2]}
```

```
3> {A,B} = {bar,[1,2]}.
```

```
=ERROR REPORT==== 27-Oct-2007::13:48:49 ===
```

```
Error in process <0.30.0> with exit value:
```

```
{{badmatch,{bar,[1,2]}},{erl_eval,expr,3}}
```

```
** exited: {{badmatch,{bar,[1,2]}},{erl_eval,expr,3}} **
```

```
4>
```

Przekazywanie komunikatów

```
-module(primes).  
-export([run/0, printer/0, filter/1, talker/2]).
```

```
run() ->  
 Printer = spawn(primes, printer, []),  
 Filter = spawn(primes, filter, [Printer]),  
 spawn(primes, talker, [Filter, 2]).
```

```
printer() -> receive  
 N -> io:format("~w~n", [N]), printer()  
end.
```

```
talker(Target, N) ->  
 Target ! N,  
 talker(Target, N+1).
```

Przekazywanie komunikatów, 2

```
filter(Target) -> receive
  N ->
 Target ! N,
 Filter = spawn(primos, filter, [Target]),
 filter(Filter, N)
end.
```

```
filter(Target, N) -> receive
  K -> if
 K rem N /= 0 -> Target ! K;
 true -> nothing
  end,
  filter(Target, N)
end.
```

Rozproszenie

```
-module(distr).  
-export([start/0, proc/0]).
```

```
start() ->  
 Pid = spawn(b@localhost,distr,proc,[]),  
 Pid ! {self(), 'hello world'},  
 receive X -> io:format("P1:~w~n", [X]) end.
```

```
proc() ->  
 receive {Pid, X} ->  
 io:format(user, "P2:~w~n", [X]), Pid ! X  
 end.
```

Rozproszenie, 2

```
Eshell V5.5.2 (abort with ^G)
(a@localhost)1> c(distr).
{ok,distr}
(a@localhost)2> distr:start().
P1:'hello world'
ok
(a@localhost)3>
```

```
Eshell V5.5.2 (abort with ^G)
(b@localhost)1> P2:'hello world'
```

Obsługa wyjątków

```
Eshell V5.5.2 (abort with ^G)
```

```
1> catch(1).
```

```
1
```

```
2> catch(1/0).
```

```
{'EXIT',{badarith,[{erl_eval,eval_op,3},  
 {erl_eval,expr,5},  
 {shell,exprs,6},  
 {shell,eval_loop,3}]}}
```

```
3> catch(throw({wyjatek, bardzo_fajny})).
```

```
{wyjatek,bardzo_fajny}
```

```
4>
```


Monitorowanie procesów

```
-module(trap).  
-export([start/0, fail/0]).
```

```
start() ->  
 process_flag(trap_exit, true),  
 spawn_link(trap, fail, []),  
 receive  
 {'EXIT', Pid, Reason} ->  
 io:format("failure ~w: ~w~n", [Pid, Reason])  
 end.
```

```
fail() -> throw(failure).
```

Monitorowanie procesów, 2

```
Eshell V5.5.2 (abort with ^G)
```

```
1> c(trap).
```

```
{ok,trap}
```

```
2> trap:start().
```

```
=ERROR REPORT==== 27-Oct-2007::15:03:03 ===
```

```
Error in process <0.37.0> with exit value:
```

```
{{nocatch, failure}, [{trap, fail, 0}]}
```

```
failure <0.37.0>: {{nocatch, failure}, [{trap, fail, 0}]}
```

```
ok
```

```
3>
```

Wymiana kodu w trakcie pracy

```
-module(codeswap).  
-export([start/0, server/0, client/1]).  
start() ->  
 Pid = spawn(codeswap, server, []),  
 spawn(codeswap, client, [Pid]).  
server() -> receive  
 M -> io:format("received ~w~n", [M]),  
 server()  
end.  
client(Pid) ->  
 Pid ! 'hello',  
 timer:sleep(1000),  
 codeswap:client(Pid).
```

Wymiana kodu w trakcie pracy, 2

```
Eshell V5.5.2 (abort with ^G)
```

```
1> c(codeswap).
```

```
{ok,codeswap}
```

```
2> codeswap:start().
```

```
<0.38.0>received hello
```

```
received hello
```

```
received hello
```

```
3> c(codeswap).
```

```
{ok,codeswap}
```

```
received world
```

```
received world
```

Open Telecommunications Platform

- ▶ Framework do tworzenia dużych aplikacji
- ▶ Mnesia – rozproszona baza danych
- ▶ Implementacja SNMP
- ▶ Implementacja CORBA
- ▶ Kompilator ASN.1
- ▶ Obsługa XML

Słowo na koniec

- ▶ Zachęcam do samodzielnych eksperymentów z językiem
- ▶ <http://www.erlang.org/>