

Erlang实战

- 构建IP查询服务

litaocheng@gmail.com ECUG IV
2009.10.24

Concurrent Distributed FP Language

目的

通过一个具体的开发实例，比较全面的描述erlang项目开发过程。

包含的内容：

- 项目目录结构
- OTP
- makefile
- 代码风格
- edoc
- type/spec, dialyzer
- eunit
- common testserver
- release

开发任务

IP在线查询服务

基于 HTTP 的IP查询服务, 用户调用 HTTP GET 查询某个 IP, 返回此IP所属的国家, 地区等相关的地理信息. 项目简洁, 高效, 具有很好的扩展性.

项目地址:

<http://code.google.com/p/erlips/>

获取代码:

svn checkout **http**://erlips.googlecode.com/svn/trunk/ erlips-read-only

开发任务-IP在线查询服务

```
GET geoip?ip=123.8.36.135
```

```
{  
  "country": "China",  
  "region": "22",  
  "city": "Beijing",  
  "long": 116.39,  
  "lat": 39.93  
}
```

返回数据为json字符串 (<http://json.org>)

设计实现

- 开发迅速
Erlang开发
mochiweb 为web server
IP数据库为 maxmind GeoLiteCity binary db
egeoip - GeoLiteCity Erlang client library
- 性能出众
采用合适的查询算法
Distributed 满足性能要求
- 易于扩展
逻辑扩展 Erlang Hot code load/swap

做好准备？

一点WEB开发经验（HTTP，JS 总得听过吧）

一点基本网络知识（IP不是“挨批”）

一点Erlang知识（至少要在google上搜索过Erlang）

“三点”都准备齐了吧！

最重要的一点：

你对Erlang充满了好奇，看看它是如何完成某些工作！

项目目录结构

- `src`

Erlang 源代码 (`*.erl`, `*.hrl`)

- `ebin`

编译生成的 Erlang 目标码 (`*.beam`), `.app` 文件

- `priv`

项目专有的一些文件, 如 `C` 代码, 专有数据, `code:priv_dir/1`
获取应用的 `priv` 目录

- `include`

包含头文件 (`.hrl`)

- `test`

测试脚本

Note: 遵循 OTP 的目录结构规范, 让他人更容易理解你的项目,
让 Erlang 相关工具更好的理解你的项目.

erlips directory

```
litao@litaopc: ~  
文件(E) 编辑(E) 查看(V) 终端(T) 帮助(H)  
litao@litaopc:~$ tree -d erlips/  
erlips/  
|-- doc  
|-- ebin  
|-- include  
|-- priv  
|-- scripts  
|-- src  
`-- test  
  
7 directories  
litao@litaopc:~$
```


OTP是什么

- 在Erlang(FP, 并发, message-based)的世界, OO的设计模式不再合适
- Erlang自己的“设计模式”
- 依照OTP设计出更加规范清晰的 application
- 通过对项目的提炼, 升华出几种 behaviour:
 - gen_server (使用频率极高! 80%)
 - gen_fsm
 - gen_event
 - supervisor
 - application后4种都可以通过 gen_server 来实现

OTP behaviour gen_server

- gen_server 用来维护某个状态(数据) 或 提供某项功能(接口)
- 很多逻辑都可以抽象成 client/server 的结构, gen_server 广泛使用
- gen_server 提供通用的 server 框架, 用户模块定义相关 callback 函数
- gen_server 支持 call(sync), cast(asyn), multi_call, abcast
- gen_server 运行在一个独立的 process 中, 复杂的操作会阻塞其他 call/cast 调用
- gen_server 别搞成死锁: gen_server:handle_call/3 中调用 gen_server:call/2

OTP behaviour gen_fsm con't

- 一个有限状态机代码框架
- 在处理 client lifetime, 协议交互, server 状态等场景下使用
- 在一个独立的 process 中执行, 耗时的操作会阻塞其他调用
- 对于“对象”不同的 StateName, 需要 export 相关的 `Mod:StateName/2, 3` 函数
- `send_event`, `send_all_state_event` 为异步调用, `sync_send_event`, `sync_send_all_event` 为同步调用
- 同 `gen_server` 一样, 支持 `start/3, 4` 以独立方式启动 `gen_fsm`, 或 `start_link/3, 4` 以属于 supervisor tree 方式启动

OTP behaviour gen_event con't

- 事件处理框架（包括管理器和处理者）
- 在需要对某个事件进行多种处理时，推荐采用 gen_event，如 Erlang 中的 error_logger 便是采用 gen_event，我们可以方便的添加自己的事件处理模块，进行log处理
- start/0,1, start_link/0,1 启动一个事件管理器
- 通过 add_handler/3, delete_handler/3, swap_handler/3 对事件管理其中的处理者进行操作
- notify/2 为异步调用，sync_notify为同步调用，总是返回ok，call为同步调用，返回对应结果

OTP behaviour supervisor con't

管理 gen_server, gen_fsm, gen_event, supervisor 或其他 process

- one_for_one
- one_for_all
- rest_for_one
- simple_one_for_one

appmon 工具查看 supervisor tree

```
lita@litaopc:~$ erl -boot start_sasl  
1> appmon:start(). % makesure tcl/tk >= tcl8.3
```


Emakefile

Emakefile 为 Erlang 自带的 Make 工具，定义如下：

```
Modules.  
{Modules,Options}.% Options: 参看  
compile module
```

```
% erlips Emakefile  
{"src/*", [{i, "include"},  
 {outdir, "./ebin"}]}
```

编译(当前路径为Emakefile所在路径)：

linux shell: `$ erl -make`

erlang shell: `1> make:all()`.

GNU Makefile

Emakefile不足：

- Emakefile只能用来编译erl代码
- 缺乏依赖支持
- 无法进行更加复杂的自动化工作

使用GNU Makefile

- make
- make clean
- make test
- make edoc

满足日常所需的各种编译，测试任务。

(推荐：GNU autoconf提供一些Erlang相关的Macro，制作更加规范，可移植的生成方法)

erlips的Makefile

```
SHELL := /bin/bash
.PHONY: all test edoc dialyzer clean
PLT=".dialyzer_plt"

all:
 (cd src;$(MAKE))
test:
 (cd src;$(MAKE) TEST=true)
 (erl -pa ./ebin -eval "eunit:test(\"./ebin\", [verbose]), init:stop()")
edoc:
 (mkdir -p ./edoc)
 (cd src; $(MAKE) edoc)
plt :
 (./scripts/gen_plt.sh -a sasl)
dialyzer: clean
 (cd src;$(MAKE) DEBUG=true)
 (dialyzer --plt $(PLT) -Werror_handling -Wrace_conditions -Wunderspecs -r .)
clean:
 (cd src;$(MAKE) clean)
```

Makefile

\$ make all # 编译erl代码

\$ make test # 调用所有module的eunit test

\$ make edoc # 根据代码中的@doc相关描述, 生成edoc

\$ make plt # 调用 erlips/scripts/gen_plt.sh 生成 plt
文件: .dialyzer_plt

\$ make dialyzer # 根据type, spec信息对代码进行静态分析

\$ make clean # 清理生成的目标码

代码

- erlipsapp.erl
application, supervisor callback module
- erlips_httpd.erl
httpd module, based on mochiweb
- _ips_geoip.erl
handle module for "/ips/geoip?" request
- egeoip.erl
解析GeoLiteCity binary file, 提供ip查询服务
- erlips_ctl.erl
erlips ctl 对应module
- _demo.erl
- handle "/demo" path

Erlang Module Template

```
%%%-----  
%%%  
%%% @copyright your company 2009  
%%%  
%%% @author litao cheng <litaocheng@gmail.com>  
%%% @version 0.1  
%%% @doc some desc  
%%%  
%%%-----  
-module(mod_demo).  
-export([some_fun/0]).  
  
%% the function  
some_fun() ->  
 % some comment  
 ...
```


Erlang Module In Vim

```
litaocheng@litaocheng: ~/codes/erlips/src
文件(E) 编辑(E) 查看(V) 终端(T) 帮助(H)
1 %%%-----
2 %%%
3 %%% @copyright 2009 erlips
4 %%%
5 %%% @author litaocheng@gmail.com
6 %%% @doc erlips app and supervisor callback
7 %%% @end
8 %%%
9 %%%-----
10 -module(erlipsapp).
11 -author('litaocheng@gmail.com').
12 -vsn('0.1').
13 -include("erlips.hrl").
14
15 -behaviour(application).
16 -behaviour(supervisor).
17
18 -export([start/0]).
19 -export([start/2, stop/1]).
20 -export([init/1]).
21
22
23 %% @doc start the application from the erl shell
24 -spec start() -> 'ok' | {'error', any()}.
25 - start/0 (4 lines)-----
30
31 %% @doc the application start callback
32 -spec start(Type :: atom(), Args :: any()) ->
33 'ignore' | {'ok', pid()} | {'error', any()}.
34 start(_Type, _Args) ->
35 ?DEBUG2("start the supervisor sup ~n", []),
36 supervisor:start_link({local, erlips_sup}, ?MODULE, []).
37
38 %% @doc the application stop callback
39 - stop/1 (1 line)-----
41
42 %% @doc supervisor callback
erlipsapp.erl 35,1 顶端 Tag_List 8,5 底端
```


ERLANG

Concurrent Distributed FP Language

edoc tags

@doc 书写模块或函数的文档

@copyright 显示版权信息

@doc 文档描述信息

@version 版本信息

@spec 显示函数的spec信息（目前edoc无法使用-spec）

@type 显示自定义的type信息

@deprecated 表示对应信息不推荐使用，将被废除

@private 私有信息 ...

edoc 目前(R13B02-1)对 unicode 支持不好，还有一些bug
如果doc中含有中文会产生错误，许要进行一些修正，参看
(<http://www.nabble.com/UTF8-and-EDoc-td25676638.html>)

edoc examples (src/_ips_geoip.erl)

```
%%%-----  
%%%  
%%% @copyright 2009 erlips  
%%%  
%%% @author litaocheng@gmail.com  
%%% @doc the module handle the request path:  
%%% "http://host/ips/geoip"  
%%% @end  
%%%  
%%%-----  
  
%% @doc handle the /ips/geoip request  
%% @spec handle(Req :: any(), Method :: atom()) ->  
%% {pos_integer(), list(), iodata()}  
-spec handle(Req :: any(), Method :: atom()) ->  
  {pos_integer(), list(), iodata()}.  
handle(Req, 'GET') ->  
  .....  
  {200, [], <<"ok">>}.
```


edoc examples (src/_ips_geoip.erl)

Modules

[_demo](#)
[_echo](#)
[_ips_geoip](#)
[egeoip](#)
[erlips_ctl](#)
[erlips_httpd](#)
[erlipsapp](#)

[Overview](#)

Module `_ips_geoip`

[Description](#)
[Function Index](#)
[Function Details](#)

the module handle the request path: "http://host/ips/geoip".

Copyright © 2009 erlips

Authors: litaocheng@gmail.com.

Description

the module handle the request path: "http://host/ips/geoip"

Function Index

handle/2	handle the /ips/geoip request.
--------------------------	--------------------------------

Function Details

`handle/2`

```
handle(Req::any(), Method::atom()) -> {pos_integer(), list(), iodata()}
```

handle the /ips/geoip request

[Overview](#)

ERLANG

Concurrent Distributed FP Language

type and spec

Type

预定义类型：

any(), none(), pid(), port(), ref(), [], atom(), binary(), float(), fun(), integer(), list(), tuple(), boolean(), char(), string() ...

自定义类型：

-type gender() :: 'male' | 'female'.

-type age() :: 1 .. 150.

-type http_code() :: pos_integer().

-type header_list() :: [{binary() | string(), binary() | string()}].

type and spec

Spec

定义type的目的，是为了定义函数的Specifications（函数参数，返回值类型），可以使用dialyzer进行静态分析.目前Erlang OTP 中大部分 lib 的 exported 函数都定义了 Spec

格式如下:

```
-spec Module:Function(ArgType1, ..., ArgTypeN) -> Return Type.
```

如果是在同一个 module 中，可以:

```
-spec Function(ArgType1, ..., ArgTypeN) -> Return Type.
```

为提供更好的文档，可以:

```
-spec Function(ArgName1 :: Type1, ..., ArgNameN :: TypeN) -> RT.
```


type and spec

Spec

Erlang 中同一个函数可以有多个函数子句(function clauses), 所以同一函数也可以具有多个 spec (以分号分割)

```
-spec foo(T1, T2) -> T3 ;  
 (T4, T5) -> T6.
```

type spec 参考:

[eep 8] <http://www.erlang.org/eeps/eep-0008.html>

如何发觉程序中的问题？

开发过程中的错误，可以通过很多手段进行发掘：

- compile 编译期，主要为语法错误，确保没有任何错误，认真分析每个warning
- dialyzer 静态分析，运行dialyzer根据type/spec信息，分析函数调用的参数，返回值，及时发现错误
- runtime 运行时，通过eunit, common test, log, dbg 等工具在运行时发现程序的错误

Compile

确保没有任何 编译警告!

```
litaocheng@litaocheng:~/codes/erlips$ make
(cd src;make)
make[1]: 正在进入目录
`/home/litaocheng/codes/erlips/src'
erlc -W -I ../include -o ../ebin _demo.erl
erlc -W -I ../include -o ../ebin _echo.erl
erlc -W -I ../include -o ../ebin egeoip.erl
erlc -W -I ../include -o ../ebin erlipsapp.erl
erlc -W -I ../include -o ../ebin erlips_ctl.erl
erlc -W -I ../include -o ../ebin erlips_httpd.erl
erlc -W -I ../include -o ../ebin _ips_geoip.erl
cp erlips.app ../ebin/erlips.app
make[1]:正在离开目录
`/home/litaocheng/codes/erlips/src'
```


Dialyzer

1, 生成plt

```
$ dialyzer --build_plt --verbose --output_plt .  
dialyzer_plt -r \  
 $ERL_TOP/lib/erts-*/ebin \  
 $ERL_TOP/lib/kernel-*/ebin \  
 $ERL_TOP/lib/stdlib-*/ebin
```

ERL_TOP 代表 Erlang otp 安装目录 (code: root_dir())
erlips 中,我们使用 Makefile 生成 plt 文件:

```
$ make plt
```

其调用我们书写的的一个script (erlips/scripts/gen_plt.sh), 在 erlips 目录下生成 *.dialyzer_plt*

Dialyzer con't

2, 运行dialyzer

运行dialyzer很简单: `$ dialyzer --plt .dialyzer_plt -r erlips`

使用 Makefile 运行dialyzer:

```
$ make dialyzer
(dialyzer --plt ".dialyzer_plt" -Werror_handling -
Wrace_conditions -r .)
  Checking whether the PLT .dialyzer_plt is up-to-date... yes
  Proceeding with analysis...
Unknown functions:
  mochiweb_headers:to_list/1
  mochiweb_http:start/1
  mochiweb_util:path_split/1
done in 0m3.88s
done (passed successfully)
```


Dialyzer con't

3, 制造一个显而易见的错误

下面我们故意设置一个错误 (src/_ips_geoip.erl)
27 + Ip = proplists:get_value("ip", <<>>),
随后进行 dialyzer 分析:

```
$ make dialyzer
Proceeding with analysis...
...
_ips_geoip.erl:27: The call proplists:get_value("ip",<<>>) will never return since
the success typing is (any(),[any()]) -> any() and the contract is (Key::term(),List::
[term()]) -> term()
...
```

dialyzer 错误: proplists:get_value("ip", <<>>) 第二个参数与
proplists:get/2 的 spec 声明不一致!

Note: dialyzer 仅仅分析出了一小部分bug

EUnit

module 中 include eunit 头文件

```
-include_lib("eunit/include/eunit.hrl").
```

自动导出 test/0 函数

Macros:

- assert(BoolExpr)
- assertNot(BoolExpr)
- assertMatch(GuardedPattern, Expr)
- assertEquals(Expect, Expr)
- assertException(ClassPattern, TermPattern, Expr)
- assertError(TermPattern, Expr)
- assertExit(TermPattern, Expr)
- assertThrow(TermPattern, Expr)
- assertCmd(CommandString)
- assertCmd(CommandString)

EUnit

```
basic1_test() ->  
  ?assert(1 + 1 == 2).
```


```
basic2_test_() ->  
  fun () -> ?assert(1 + 1 == 2) end.
```


```
basic3_test_() ->  
  ?_test(?assert(1 + 1 == 2)).
```


```
basic4_test_() ->  
  ?_assert(1 + 1 == 2).
```

- `xxx_test()` 为 test 函数
- `xxx_test_()` 为 test 生成函数
- 模块 `m` 的 unit test 可以放置在一个独立的 `m_tests` 模块中
- `eunit:test(Dir, Opts)` 调用目录 `Dir` 下所有的 `module` 的 `test/0` 函数
- `eunit:test(Mod, Opts)` 调用某个 `Mod` 的 `test/0` 函数

EUnit

erlrips模块比较少，因此 eunit 测试相关的代码也比较少。
在 (erlrips/src/_ips_geoip.erl) 中，unit test 用来测试 f2s/1 函数，其将一个 float 转化为只有 2 个小数位的字符串。

```
-ifdef(EUNIT).  
f2s_test_() ->  
[  
 ?_assertEqual("2.00", f2s(2)),  
 ?_assertEqual(["2.01"], f2s(2.01)),  
 ?_assertEqual(["0.00"], f2s(0.00)),  
 ?_assertEqual(["2.01"], f2s(2.0102)),  
 ?_assertError(function_clause, f2s('2.00'))  
].  
-endif.
```


EUnit

```
$ make test
...
(erl -pa ./ebin -eval "eunit:test(\"./ebin\", [verbose]), init:stop())
...
1> ===== EUnit =====
directory "./ebin"
module 'erlips_httpd'
module 'erlips_ctl'
module '_echo'
module '_ips_geoip'
  _ips_geoip:61: f2s_test_...ok
  _ips_geoip:62: f2s_test_...ok
  _ips_geoip:63: f2s_test_...ok
  _ips_geoip:64: f2s_test_...[0.001 s] ok
  _ips_geoip:65: f2s_test_...ok
  [done in 0.014 s]
module 'erlipsapp'
module '_demo'
module 'egeoip'
  egeoip:653: ip2long_test_...ok
  egeoip:662: lookup_test_...ok
  [done in 0.112 s]
[done in 0.161 s]
=====
All 7 tests passed.
```


common test

release

Concurrent Distributed FP Language

运行

Concurrent Distributed FP Language

Erlang 更多

trace, trace_pattern, dbg
port, prot driver, c node
appmon, pman
crashviewer, et
mnesia, global overlay
match spec, abstract code
cover, fprof
application, release, appup, release handling, reltool
erlang VM

