

SPORES: DISTRIBUTABLE FUNCTIONS *in Scala*

Improving Support for
Distributed Programming in Scala

strangeloop
• sept 18-20 2013 •

Heather Miller
@heathercmiller
heather.miller@epfl.ch

PICKLES & SPORES

Improving Support for
Distributed Programming in **Scala**

strangeloop
• sept 18-20 2013 •

Heather Miller
[@heathercmiller](https://twitter.com/heathercmiller)
heather.miller@epfl.ch

WITH:

Philipp Haller
Typesafe

Eugene Burmako
EPFL

Martin Odersky
EPFL/Typesafe

WHAT IS THIS TALK ABOUT?

WHAT IS THIS TALK ABOUT?

**MAKING DISTRIBUTED
PROGRAMMING
EASIER IN SCALA**

THIS KIND OF DISTRIBUTED SYSTEM

Also!

THIS KIND OF DISTRIBUTED SYSTEM

BOTTOMLINE:

Machines Communicating

BOTTOM LINE:
Machines Communicating

**HOW CAN WE SIMPLIFY
DISTRIBUTION AT THE
LANGUAGE-LEVEL?**

Agenda

SPORES

PICKLING

Agenda

SPORES PICKLING

Agenda

SPORES PICKLING

Agenda

**SPORES
PICKLING**

**THIS STUFF IS BOTH
RESEARCH & INTENDED FOR PRODUCTION**

Agenda

SPORES PICKLING

RESEARCH

Accepted for publication at OOPSLA'13

Instant Pickles: Generating Object-Oriented Pickler Combinators for Fast and Extensible Serialization,

Heather Miller, Philipp Haller, Eugene Burmako, Martin Odersky.

@OOPSLA'13, Indianapolis, IN, October 26-31, 2013.

PRACTICE

Used by a handful of companies, Scala Language Proposal in the works

PUBLIC

scala / pickling

Unwatch ▾ 43

Unstar 164

Fork 7

Agenda

SPORES

PICKLING

Agenda

SPORES **PICKLING**

RESEARCH

Academic paper on the foundations and practical benefits of Scala's spores in the works. Draft will be available in the coming months.

PRACTICE

Scala Improvement Proposal posted, lots of user feedback, helped reformulate the design.
Release soon upcoming of what will come in the Scala 2.11 distribution.

scala.spores

SPORES!

first, imagine the...

SINGLE MACHINE SCENARIO

**CLOSURES ARE
WONDERFUL.**

Closures ARE WONDERFUL

HOW DO YOU DO FP WITHOUT THEM?

Closures ARE WONDERFUL

HOW DO YOU DO FP WITHOUT THEM?

Ok, ok, anonymous inner classes. But still.

Closures ARE WONDERFUL

HOW DO YOU DO FP WITHOUT THEM?

Ok, ok, anonymous inner classes. But still.

**FP IS ALL ABOUT TRANSFORMATIONS ON
IMMUTABLE DATA.**

These transformations are just closures.

Closures ARE WONDERFUL

HOW DO YOU DO FP WITHOUT THEM?

Ok, ok, anonymous inner classes. But still.

**FP IS ALL ABOUT TRANSFORMATIONS ON
IMMUTABLE DATA.**

These transformations are just closures.

**MONADS BACKED BY DATA, LIKE LISTS, OPTIONS
OR FUTURES.**

Typically, you pass closures to higher-order functions.

Closures ARE WONDERFUL

HOW DO YOU DO FP WITHOUT THEM?

Ok, ok, anonymous inner classes. But still.

**ESSENTIALLY, YOU'RE SENDING THE
CLOSURE TO THE DATA.**

**MONADS BACKED BY DATA, LIKE LISTS, OPTIONS
OR FUTURES.**

Typically, you pass closures to higher-order functions.

Closures ARE WONDERFUL

HOW DO YOU DO FP WITHOUT THEM?

Ok, ok, anonymous inner classes. But still.

**ESSENTIALLY, YOU'RE SENDING THE
CLOSURE TO THE DATA.**

Oh yeah,
EVEN JAVA'S GOING TO GET CLOSURES

Ok, back to thinking
DISTRIBUTED

Closures are awesome.

Closures are awesome.

**BUT
WE
CAN'T
REALLY
DISTRIBUTE THEM.**

But, **WE CAN'T REALLY DISTRIBUTE THEM**

WHY?

- **OFTEN NOT SERIALIZABLE** because they capture stuff that's not serializable.
...enclosing this, anyone?
- **ACCIDENTAL CAPTURE.** Easy to reference something and unknowingly capture it.

But, **WE CAN'T REALLY DISTRIBUTE THEM**

WHY?

- **OFTEN NOT SERIALIZABLE** because they capture stuff that's not serializable.
...enclosing this, anyone?
- **ACCIDENTAL CAPTURE.** Easy to reference something and unknowingly capture it.
- **RUNTIME ERRORS** instead of compile-time checks.

But, **WE CAN'T REALLY DISTRIBUTE THEM**

WHY?

- **OFTEN NOT SERIALIZABLE** because they capture stuff that's not serializable.
...enclosing this, anyone?
- **ACCIDENTAL CAPTURE.** Easy to reference something and unknowingly capture it.
- **RUNTIME ERRORS** instead of compile-time checks.
- **WHO'S FAULT IS IT?** for a user, often unclear whether it's a user-error or the framework

But,
WE CAN'T REALLY DISTRIBUTE THEM

**CONSEQUENCES THAT FOLLOW FROM
THESE PROBLEMS...**

But, **WE CAN'T REALLY DISTRIBUTE THEM**

**CONSEQUENCES THAT FOLLOW FROM
THESE PROBLEMS...**

- **FRAMEWORK BUILDERS AVOID THEM**
...not just in their public APIs, but private ones too.

Users shoot themselves in the foot and blame framework.

But, **WE CAN'T REALLY DISTRIBUTE THEM**

**CONSEQUENCES THAT FOLLOW FROM
THESE PROBLEMS...**

- **FRAMEWORK BUILDERS AVOID THEM**
...not just in their public APIs, but private ones too.

Users shoot themselves in the foot and blame framework.

When picking battles, framework designers tend to avoid issues with closures.

But, **WE CAN'T REALLY DISTRIBUTE THEM**

**CONSEQUENCES THAT FOLLOW FROM
THESE PROBLEMS...**

- **FRAMEWORK BUILDERS AVOID THEM**
...not just in their public APIs, but private ones too.

Users shoot themselves in the foot and blame framework.

When picking battles, framework designers tend to avoid issues with closures.

RIGHTFULLY SO.

Have you heard this before?:

Have you heard this before?:

FUNCTIONAL PROGRAMMING

The Way To Go™

...for parallelism/concurrency/distribution

Have you heard this before?:

FUNCTIONAL PROGRAMMING

The Way To Go™

...for parallelism/concurrency/distribution

...And composing and passing functions around is the way to do FP.

However, managing closures in a concurrent or distributed environment, or writing APIs to be used by clients in such an environment, remains considerably precarious.

**BUT WOULDN'T IT BE NICE
IF WE COULD...**

More reliably
develop new types of frameworks
for distributed programming based
on **passing functions?**

...foolproof dist collections, dist streams, ...

**ENTER:
SPORES**

ENTER: **SPORES**

two types:

MAINLINE SPORES

proposed for inclusion in Scala 2.11

SPORES WITH TYPE CONSTRAINTS

research project @EPFL,
research paper in the works

SPORES

two types:

MAINLINE SPORES
proposed for inclusion in Scala 2.11

SPORES WITH TYPE CONSTRAINTS
research project @EPFL,
research paper in the works

mainline SPORES

WHAT ARE THEY?

**SMALL UNITS OF POSSIBLY MOBILE
FUNCTIONAL
BEHAVIOR**

Proposed for inclusion in Scala 2.11
<http://docs.scala-lang.org/sips/pending/spores.html>

mainline SPORES

WHAT ARE THEY?

A closure-like abstraction for use in distributed or concurrent environments.

GOAL:

Well-behaved closures with controlled environments that can avoid various hazards.

mainline SPORES

POTENTIAL HAZARDS WHEN USING CLOSURES INCORRECTLY:

- memory leaks
- race conditions due to capturing mutable references
- runtime serialization errors due to unintended capture of references

GOAL:

Well-behaved closures with controlled environments that can avoid various hazards.

motivating example: **SPARK**

```
class MyCoolRddApp {  
 val param = 3.14  
 val log = new Log(...)  
 ...  
 def work(rdd: RDD[Int]) {  
 rdd.map(x => x + param)  
 .reduce(...)  
 }  
}
```

motivating example: **SPARK**

```
class MyCoolRddApp {  
 val param = 3.14  
 val log = new Log(...)  
 ...  
 def work(rdd: RDD[Int]) {  
 rdd.map(x => x + param)  
 .reduce(...)  
 }  
}
```

PROBLEM:
 $(x \Rightarrow x + \text{param})$
not serializable
because it captures
this of type
MyCoolRddApp
which is itself not
serializable

motivating example: **AKKA/FUTURES**

```
def receive = {  
 case Request(data) =>  
 future {  
 val result = transform(data)  
 sender ! Response(result)  
 }  
}
```

PROBLEM: Akka actor spawns future to concurrently process incoming results

motivating example: **AKKA/FUTURES**

**AKKA ACTOR SPAWNS A
FUTURE TO CONCURRENTLY
PROCESS INCOMING REQS**

```
def receive = {  
 case Request(data) =>  
 future {  
 val result = transform(data)  
 sender ! Response(result)  
 }  
 }  
}
```

PROBLEM: Akka actor spawns future to concurrently process incoming results

Proposed for inclusion in Scala 2.11

<http://docs.scala-lang.org/sips/pending/spores.html>

motivating example: **AKKA/FUTURES**

**AKKA ACTOR SPAWNS A
FUTURE TO CONCURRENTLY
PROCESS INCOMING REQS**

**NOT A STABLE VALUE!
IT'S A METHOD CALL!**

```
def receive = {  
 case Request(data) =>  
 future {  
 val result = transform(data)  
 sender ! Response(result)  
 }  
}
```

PROBLEM: Akka actor spawns future to concurrently process incoming results

motivating example: **SERIALIZATION**

```
case class Helper(name: String)

class Main {
 val helper = Helper("the helper")

 val fun: Int => Unit = (x: Int) => {
 val result = x + " " + helper.toString
 println("The result is: " + result)
 }
}
```

PROBLEM:

fun not serializable.
Accidentally captures
this since
helper.toString
is really
this.helper.toString,
and Main (the type of
this) is not serializable.

motivating example: **SERIALIZATION**

```
case class Helper(name: String)

class Main {
 val helper = Helper("the helper")

 val fun: Int => Unit = (x: Int) => {
 val result = x + " " + helper.toString
 println("The result is: " + result)
 }
}
```

PROBLEM:

fun not serializable.
Accidentally captures
this since
helper.toString
is really
this.helper.toString,
and Main (the type of
this) is not serializable.

Ok. Got it.

**WE NEED SAFER CLOSURES
FOR CONCURRENT &
DISTRIBUTED SCENARIOS.
SURE.**

Ok. Got it.

**WE NEED SAFER CLOSURES
FOR CONCURRENT &
DISTRIBUTED SCENARIOS.
SURE.**

**WHAT DO THESE THINGS
LOOK LIKE?**

WHAT DO SPORES LOOK LIKE?

Basic usage:

```
val s = spore {  
 val h = helper  
(x: Int) => {  
 val result = x + " " + h.toString  
 println("The result is: " + result)  
}  
}
```

THE BODY OF A SPORE CONSISTS OF 2 PARTS

a sequence of local value (`val`) declarations
only (the “spore header”), and
a closure

A SPORE Guarantees... *(Vs CLOSURES)*

- 1.** All captured variables are declared in the spore header, or using `capture`
- 2.** The initializers of captured variables are executed once, upon creation of the spore
- 3.** References to captured variables do not change during the spore's execution

SPORES & CLOSURES

EVALUATION SEMANTICS:

Remove the spore marker, and the code behaves as before

SPORES & CLOSURES ARE RELATED:

You can write a full function literal and pass it to something that expects a spore.

(Of course, only if the function literal satisfies the spore rules.)

Ok. So. HOW CAN YOU USE A SPORE?

IN APIs

If you want parameters to be spores,
then you can write it this way

```
def sendOverWire(s: Spore[Int, Int]): Unit = ...  
// ...  
sendOverWire((x: Int) => x * x - 2)
```

Ok. So. HOW CAN YOU USE A SPORE?

FOR-COMPREHENSIONS

```
def lookup(i: Int): DCollection[Int] = ...
val indices: DCollection[Int] = ...

for { i <- indices
 j <- lookup(i)
} yield j + capture(i)

trait DCollection[A] {
  def map[B](sp: Spore[A, B]): DCollection[B]
  def flatMap[B](sp: Spore[A, DCollection[B]]): DCollection[B]
}
```

Right,
**WHAT DOES
ALL OF THAT
GET YOU?**

WHAT DOES ALL OF THAT GET YOU?

SINCE...

- Captured expressions are evaluated upon spore creation.

THAT MEANS...

- Spores are like function values with an immutable environment.
- Plus, environment is specified and checked, no accidental capturing.

WHAT DOES ALL OF THAT GET YOU?

OR, GRAPHICALLY...

1
Right after
creation

2
During
execution

SPORES

CLOSURES

Proposed for inclusion in Scala 2.11
<http://docs.scala-lang.org/sips/pending/spores.html>

WHAT DOES ALL OF THAT GET YOU?

OR, GRAPHICALLY...

1
Right after creation

2
During execution

SPORES

CLOSURES

Proposed for inclusion in Scala 2.11
<http://docs.scala-lang.org/sips/pending/spores.html>

WHAT DOES ALL OF THAT GET YOU?

OR, GRAPHICALLY...

SPORES

1
Right after creation

2
During execution

CLOSURES

Proposed for inclusion in Scala 2.11
<http://docs.scala-lang.org/sips/pending/spores.html>

WHAT DOES ALL OF THAT GET YOU?

OR, GRAPHICALLY...

1
Right after creation

2
During execution

SPORES

Proposed for inclusion in Scala 2.11
<http://docs.scala-lang.org/sips/pending/spores.html>

Great.

**SO NOW THAT WE HAVE
SPORES, WHAT KIND OF
Cool Patterns CAN
THEY ENABLE?**

Patterns **ENABLED BY SPORES**

STAGE AND SHIP

Build up a computation graph such that the behavior is represented as spores.

Once the computation has been built, it can be safely shipped to remote nodes.

COULD BE PIPELINE STAGES THAT ARE PLUGGED TOGETHER

Patterns **ENABLED BY SPORES**

FUNCTION-PASSING STYLE CONCURRENCY

Pass spores between concurrent entities.

Compose spores with other spores to form larger, composite spores, and then send.

Patterns **ENABLED BY SPORES**

HOT-SWAPPING ACTOR BEHAVIOR

Have a running actor and want to change its behavior.

Send it a spore and instruct the actor to use the spore from now on to process its incoming messages.

NEW PATTERNS → NEW FRAMEWORKS

**SOME IDEAS FOR POTENTIAL FRAMEWORKS
THAT SPORES MIGHT HELP**

- Distributed Collections
- Distributed pipelines, stream processing
- Function-passing style frameworks

Cool.

Cool. WHAT IF I
CAPTURE A
SOCKET?

Cool. WHAT IF I
CAPTURE A
SOCKET?
REALM OF
RESEARCH

SPORES

two types:

MAINLINE SPORES

proposed for inclusion in Scala 2.11

SPORES WITH TYPE CONSTRAINTS

research project @EPFL,

research paper in the works

Cool. WHAT IF I
CAPTURE A
SOCKET?

We don't have the means yet for frameworks to express these kinds of constraints or to enforce them when we create and compose spores.

**WOULDN'T IT BE NICE IF WE COULD
ADD THESE CONSTRAINTS, IN A
FRIENDLY, AND COMPOSABLE WAY?**

RESEARCH

Creating SPORES *w/ constraints*

Idea: **KEEP TRACK OF CAPTURED TYPES**
...at compile-time

```
spore { val x: Int = list.size; val a: ActorRef = this.sender  
 (y: Int) => ...  
 } exclude[Actor]
```

The spore macro can synthesize precise types automatically for newly created spores:
(a whitebox macro)

SYNTHEZIZED TYPE:

```
Spore[Int, ...] {  
 type Excluded = NoCapture[Actor]  
 type Facts = Captured[Int] with Captured[ActorRef]  
}
```

Composing SPORES w/ constraints

BASIC COMPOSITION OPERATORS

- andThen (*same as for regular functions*)
- compose

How do we synthesize the result type of
s1 andThen s2?

RESULT TYPE SYNTHESIZED BY andThen MACRO

- type member `Facts` takes “union” of the facts of s1 and s2
- type member `Excluded`: conjunction of excluded types, needs to check `Facts` to see if possible

Example: Composing SPORES w/ constraints

```
val s1: Spore[Int, String] {  
 type Excluded = NoCapture[Actor]  
 type Facts = Captured[Int] with Captured[ActorRef]  
} = ...  
val s2: Spore[String, String] {  
 type Excluded = NoCapture[RDD[Int]]  
 type Facts = Captured[Actor]  
}  
s1 andThen s2 // does not compile
```

Example: Composing SPORES w/ constraints

```
val s1: Spore[Int, String] {  
 type Excluded = NoCapture[Actor]  
 type Facts = Captured[Int] with Captured[ActorRef]  
} = ...  
val s2: Spore[String, String] {  
 type Excluded = NoCapture[RDD[Int]]  
 type Facts = Captured[Actor]  
}  
s1 andThen s2 // does not compile
```


Example: Composing SPORES w/ constraints

```
val s1: Spore[Int, String] {  
 type Excluded = NoCapture[Actor]  
 type Facts = Captured[Int] with Captured[ActorRef]  
} = ...  
val s2: Spore[String, String] {  
 type Excluded = NoCapture[RDD[Int]]  
}  
s1 andThen s2: Spore[Int, String] {  
 type Excluded = NoCapture[Actor] with  
NoCapture[RDD[Int]]  
 type Facts = Captured[Int] with Captured[ActorRef]  
}
```

WHAT DO TYPE CONSTRAINTS BUY US?

- Stronger constraints checked at compile time (not "just" basic spore rules)
- Frameworks can make stronger assumptions about spores created by users.
- Confidence in consuming, creating, and composing spores:
 - * Constraints accumulate monotonically
 - * Constraints are never lost when composing spores
- Less brittleness.

**AND NOW ONTO
SOMETHING
COMPLETELY
DIFFERENT.**

scala.pickling

PICKLES!

What is it?

<https://github.com/scala/pickling>

What is it?

PICKLING == SERIALIZATION == MARSHALLING

What is it?

PICKLING == SERIALIZATION == MARSHALLING

**VERY DIFFERENT FROM
JAVA SERIALIZATION**

WAIT, WHY DO WE CARE?

<https://github.com/scala/pickling>

WAIT, WHY DO WE CARE?

Slow!

<https://github.com/scala/pickling>

WAIT, WHY DO WE CARE?

Slow!

Closed!

WAIT, WHY DO WE CARE?

**NOT SERIALIZABLE EXCEPTIONS
AT RUNTIME**

Closed!

WAIT, WHY DO WE CARE?

**NOT SERIALIZABLE EXCEPTIONS
AT RUNTIME**

**CAN'T RETROACTIVELY MAKE
CLASSES SERIALIZABLE**

ENTER: Scala Pickling

FAST: *Serialization code generated at compile-time and inlined at the use-site.*

FLEXIBLE: *Using typeclass pattern, retroactively make types serializable*

NO BOILERPLATE: *Typeclass instances generated at compile-time*

PLUGGABLE FORMATS: *Effortlessly change format of serialized data: binary, JSON, invent your own!*

TYPESAFE: *Picklers are type-specialized. Catch errors at compile-time!*

<https://github.com/scala/pickling>

What does it look like?

<https://github.com/scala/pickling>

What does it look like?

```
scala> import scala.pickling._  
import scala.pickling._
```

<https://github.com/scala/pickling>

What does it look like?

```
scala> import scala.pickling._  
import scala.pickling._  
  
scala> import json._  
import json._
```

What does it look like?

```
scala> import scala.pickling._  
import scala.pickling._  
  
scala> import json._  
import json._  
  
scala> case class Person(name: String, age: Int)  
defined class Person  
  
scala> Person("John Oliver", 36)  
res0: Person = Person(John Oliver,36)
```

What does it look like?


```
scala> import scala.pickling._  
import scala.pickling._  
  
scala> import json._  
import json._  
  
scala> case class Person(name: String, age: Int)  
defined class Person  
  
scala> Person("John Oliver", 36)  
res0: Person = Person(John Oliver,36)  
  
scala> res0.pickle  
res1: scala.pickling.json.JSONPickle =  
JSONPickle({  
  "tpe": "Person",  
  "name": "John Oliver",  
  "age": 36  
})
```

AND...
it's pretty fast

<https://github.com/scala/pickling>

Benchmarks

COLLECTIONS: TIME

Benchmarks

COLLECTIONS: FREE MEMORY

Benchmarks

COLLECTIONS: SIZE

Benchmarks

GEOTRELLIS: TIME

Benchmarks

EVACTOR: TIME

Benchmarks

EVACTOR: TIME (NO JAVA, MORE EVENTS)

btw,
**THAT'S JUST THE
DEFAULT BEHAVIOR...**

<https://github.com/scala/pickling>

btw,

**THAT'S JUST THE
DEFAULT BEHAVIOR...**

**YOU CAN REALLY CUSTOMIZE SCALA
PICKLING TOO.**

<https://github.com/scala/pickling>

Customizing PICKLING

PREVIOUS EXAMPLES USED DEFAULT BEHAVIOR

- Generated picklers
- Standard pickle format

PICKLING IS VERY CUSTOMIZABLE

- Custom picklers for specific types
- Custom pickle format

Implicit PICKLERS

CUSTOMIZE WHAT YOU PICKLE!

```
case class Person(name: String, age: Int, salary: Int)

class CustomPersonPickler(implicit val format: PickleFormat) extends SPickler[Person] {
 def pickle(pickle: Person, builder: PBuilder): Unit = {
 builder.beginEntry(pickle)
 builder.putField("name", b =>
 b.hintTag(FastTypeTag.ScalaString).beginEntry(pickle.name).endEntry())
 builder.putField("age", b =>
 b.hintTag(FastTypeTag.Int).beginEntry(pickle.age).endEntry())
 builder.endEntry()
 }
}

implicit def genCustomPersonPickler(implicit format: PickleFormat) =
 new CustomPersonPickler
```

<https://github.com/scala/pickling>

PICKLEFormat

OUTPUT ANY FORMAT!

```
trait PickleFormat {  
 type PickleType <: Pickle  
 def createBuilder(): PBuilder  
 def createReader(pickle: PickleType, mirror: Mirror): PReader  
}  
  
trait PBuilder extends Hintable {  
 def beginEntry(picklee: Any): PBuilder  
 def putField(name: String, pickler: PBuilder => Unit): PBuilder  
 def endEntry(): Unit  
 def beginCollection(length: Int): PBuilder  
 def putElement(pickler: PBuilder => Unit): PBuilder  
 def endCollection(length: Int): Unit  
 def result(): Pickle  
}
```

<https://github.com/scala/pickling>

PICKLEFormat EXAMPLE

TALK TO A CLOJURE APP

Output edn, Clojure's data transfer format.

```
scala> import scala.pickling._  
import scala.pickling._
```

```
scala> import edn._  
import edn._
```

```
scala> case class Person(name: String, kidsAges: Array[Int])  
defined class Person
```

```
scala> val joe = Person("Joe", Array(3, 4, 13))  
joe: Person = Person(Joe,[I@3d925789)
```

```
scala> joe.pickle.value  
res0: String = #pickling/Person { :name "Joe" :kidsAges [3, 4, 13] }
```

toy builder implementation:
<https://gist.github.com/heathermiller/5760171>

STATUS

- Release 0.8.0 for Scala 2.10.2 <https://github.com/scala/pickling>
- ScalaCheck tests
- Support for cyclic object graphs, and most Scala types
- No support for inner classes, yet

Goal: Scala 2.11 as target

Plan:

- 1.0 release within the next few months
- Integration with sbt, Spark, and Akka, ...
- SIP for Scala 2.11

QUESTIONS?

Contact

*heather.miller@epfl.ch
@heathercmiller*