

Erlang **as supporting technology for teaching** **Software Architecture**

Laura M. Castro

Department of Computer Science
Universidade da Coruña (Spain)

Stockholm, June 9-10th, 2014

South Pacific Ocean

North Atlantic Ocean

South Atlantic Ocean

Indian Ocean

Southern Ocean

UNIVERSIDADE DA CORUÑA

2 bachelor degrees (3 academic years)

+

1 university degree (5 academic years)

1 degree (4 academic years)

+

5 professional profiles

2 bachelor degrees (3 academic years)

+

1 university degree (5 academic years)

1 degree (4 academic years)

+

5 professional profiles

ping/echo **availability** heartbeat active
redundancy **scalability** shadow
operation pasive redundancy monitor
fault tolerance event ratio **robustness**
event queues fixed priority limited
exposure **efficiency** dynamic priority
facade wrapper **security** proxy cache
notifier dispatcher **adaptability**

Erlang as a rapid prototyping tool

Agile approach

Individual work + Team work

*“We **dared** to do things far more complex that
we usually do”*

*“I was a bit **lost at the beginning**, the exercises were easy but being unfamiliar with FP made me **progress very slowly**. But then, during the team project, we found ourselves **building things very quickly**.”*

*“I **thought** working with so many **processes** was going to be a **nightmare**”*

*“I wish we had a few more weeks, we all could have made our projects **even more awesome**”*

Student's projects

- Games (poker, trivia,...)
- IM systems
- Web crawlers
- Text analyzers
- Ship-to-shore crane control
- Smart-city sensor information

Student's evaluation

- Almost 0 drop-outs
- All students passed
- Most students got B scores

*“Loved the iterations, you know exactly what
you have to do”*

“It forces you not to give up on the course”

Whosoever holds
this hammer, if
he be worthy,
shall possess the
power of...

THOR

160

FIRE LANE NO PARKING

FIRE LANE NO PARKING

Thanks for your attention

I hope this has been interesting!

```
time_for(Questions) ->  
  [ speaker ! Q || Q <- Questions ].
```

@lauramcastro

lcastro@udc.es

Credits

Image authoring attribution (in order of appearance)

- Rusty tools, Wikimedia Commons.
- Octopus shell, Wikipedia.
- Claw hammer, Wikipedia.
- Nail art, SAYANecw on Deviant Art.
- Ericsson DBH 1001 1939, Wikipedia.
- James Webb space telescope, Wikipedia.
- Rappelling success, Laity Lodge Family Camp on Flickr.
- Map of users, Erlang Central.
- Cidade da Coruña nun mar de brétema, Wikimedia Commons.
- View of A Coruña from lighthouse, Wikimedia Commons.
- Facultad de Informática, Wikipedia.
- Bologna seen from Asinelli tower, Wikipedia.
- Charla contra Bolonia, Wikimedia.
- Bologna Centrale AV, Wikimedia.
- Estudiantes contra Bolonia, Wikimedia.
- Nevada Test Site Control Point, Wikipedia.
- Flag of Europe, Wikimedia Commons.
- Greek wrap, Flickr user 'waferboard'.
- Thor's hammer, Flickr user Carlos Pacheco.
- Back door, Flickr user Chad Hunter.
- Red heart symbol, OpenClips on Pixabay.

