

ERICSSON

News From the OTP TEAM

Kenneth Lundin, Erlang/OTP, Ericsson
Erlang User Conference, Stockholm 2017

Outline

- › Planned Releases
- › Next major release (20)
- › OTP 21 and beyond

Planned Releases

- 1 major release per year (20, 21, ...)
- 3 planned “correction packages” like 20.1, 20.2,...
- Emergency packages as needed (20.1.3)
- Maint branch = 19.X

Master branch = next major

- **Got valuable feedback from RC1 and 2**

OTP 19.3 March 15

OTP 20 RC1 May 03

OTP 20 RC2 May 31

OTP 20 June 21

OTP 20.1 September

OTP 20.2 December

OTP 20.3 March

OTP 21 June

Next major potential incompatibilities

- Non SMP Erlang VM, deprecated and not built by default
- Remove deprecated `erlang:hash/2`
- `erlang:statistics/1` with `scheduler_wall_time` now also includes info about dirty CPU schedulers.
- New purge strategy introduced in OTP 19.1 is mandatory and slightly incompatible for processes holding funs see `erlang:check_process_code/3`.
- The NIF library reload is not supported anymore.
- **Asn1**: Deprecated module and functions removed (`asn1rt`, `asn1ct:encode/3` and `decode/3`)
- **Ssh**: client only options will fail when starting a server

20

[June 21, 2017]

OTP 20.0-rc1 May 03

OTP 20.0-rc2 May 31

Highlights Erlang VM

- Dirty schedulers enabled and supported on VM with SMP support.
- support for “dirty” BIFs and “dirty” GC.
- `erlang:garbage_collect/2` for control of minor or major GC
- Erlang literals are no longer copied when sending messages.
- `./configure --enable-lock-counter` for building an additional VM with support for lock counting.
- To start the lock-counting emulator, use `erl -emu_type lcnt`.

20

[June 21, 2017]

OTP 20.0-rc1 May 03

OTP 20.0-rc2 May 31

Highlights

Erlang VM continued

- Improved performance for large ETS tables, >256 entries (except `ordered_set`)
- `erlang:system_info/1` `atom_count` and `atom_limit`
- Reduced memory pressure by converting sub-binaries to heap-binaries during GC
- `enif_select`, map an external event to message
- ~~Improved IO scalability~~

20

[June 21, 2017]

OTP 20.0-rc1 May 03

OTP 20.0-rc2 May 31

Highlights Compiler

- improved code generation for complicated guards
- Warnings for repeated identical map keys.

```
#{'a'=>1, 'b'=>2, 'a'=>3}
```

will warn for the repeated key `a`.

- warning by default when `export_all` is used.

20

[June 21, 2017]

OTP 20.0-rc1 May 03

OTP 20.0-rc2 May 31

Highlights Compiler continued

- optimized pattern matching for maps
- new option `deterministic` to support repeatable builds
- Atoms may now contain unicode characters.
- `compile:file/2` has an option to include extra chunks in the BEAM file.

20

[June 21, 2017]

OTP 20.0-rc1 May 03

OTP 20.0-rc2 May 31

Highlights misc 1

- Unnamed ets tables optimized
- `new ets:select_replace/2` for atomic "compare-and-swap"
- new event manager to handle a subset of OS signals in Erlang
- optimized `sets`
`add_element`, `del_element`
and `union`
- Added `rand:jump/0-1`

20

[June 21, 2017]

OTP 20.0-rc1 May 03

OTP 20.0-rc2 May 31

Highlights misc 2

- When a `gen_server` crashes, the stacktrace for the client will be printed
- size of crash reports from `gen_*` and `proc_lib` limited with `error_logger_format_depth`
- `take/2` has been added to `dict`, `orddict`, and `gb_trees`.
- `take_any/2` has been added to `gb_trees`.

20

[June 21, 2017]

OTP 20.0-rc1 May 03

OTP 20.0-rc2 May 31

Highlights misc 3

- Significantly updated `string` module with unicode support
- `erl_tar` support for long path names and new file formats
- SSL: DTLS experimental support
- SSH: improving security, removing and adding algorithms
- New `math:fmod/2`

20

[June 21, 2017]

OTP 20.0-rc1 May 03

OTP 20.0-rc2 May 31

OTP split, first step

- Separate repos for:
 - Percept
 - ... delayed ...
- Typer moved to Dialyzer
- The separate applications are built with Rebar3
- Repos will be at `github.com/erlang`

20

[June 21, 2017]

OTP 20.0-rc1 May 03

OTP 20.0-rc2 May 31

Split: first step in OTP 20

OTP
repo

asn1, common_test, compiler, crypto, debugger, dialyzer, diameter, edoc, eldap, erl_docgen, erl_interface, erts, et, eunit, hipe, ic, inets, jinterface, kernel, megaco, mnesia, observer, odbc, os_mon, otp_mibs, parsetools, public_key, reltool, runtime_tools, sasl, snmp, ssh, ssl, stdlib, syntax_tools, tools, wx, xmerl (**37 applications**)

OTP 21 and beyond

- › Rewrite efile-driver as NIFs
- › Rewrite inet-driver as NIFs using enif_select
- › Distribution
 - (100 nodes)
 - Heterogenous
 - Distributed Hash Table (as alternative to Global) **Ongoing!**
- › Continue split OTP
- › More on scalable ets-tables
- › New features for VMs and containers, microservices
- › JIT (based on LLVM)

ERICSSON