

Purely Dysfunctional Data Structures

Practical Side of Implementing Immutable Structures

Grzegorz Piwowarek
@pivovarit

Twitter: @pivovarit

{ 4comprehension.com }

Senior Software Engineer @ Hazelcast

Trainer @ Bottega IT Minds

@pivovarit

Twitter: @pivovarit

The answer to the ultimate question... of life, the universe, and everything is...

Immutability

```
List<String> transform(List<String> list);
```

```
List<String> transform(List<String> list) {  
 list.add(this.state.get(0));  
 list.add(SOME_CONSTANT);  
  
 this.orderPizza();  
  
 if (MOON.getLunarPhase() == FULL) list.remove(7);  
 this.moreState.addAll(list);  
 OtherClass.mutableStaticField = list;  
 return list;  
}
```

Immutability helps in minimizing the number of invalid states

```
User user = new User();  
  
user.setName(...);  
user.setSurname(...);  
user.setPhone(...);  
// ...  
user.set(...);
```

```
User user = new User(); // 2^0

user.setName(...);
user.setSurname(...);
user.setPhone(...);
// ...
user.set(...);
```

```
User user = new User(); // 2^0  
  
user.setName(...); // 2^1  
user.setSurname(...); // 2^2  
user.setPhone(...); // 2^3  
// ...  
user.set(...); // 2^N
```

```
User user = new User();  
  
Set<Users> users = new HashSet<>();  
users.add(user);  
user.setName(42);  
  
users.contains(user); //false
```

```
User user = new User(name, surname);
```

Error space reduced

Immutability enables multiple optimizations

- Objects can be memoized
- Properties can be precomputed (hashes, sizes, etc)

2 Element List (JDK9)

```
static final class List12<E> extends AbstractImmutableList<E> {  
  
 @Stable  
 private final E e0;  
  
 @Stable  
 private final E e1;  
}
```

```
@Override  
public E get(int index) {  
 if (index == 0) {  
 return e0;  
 } else if (index == 1 && e1 != null) {  
 return e1;  
 }  
 throw outOfBounds(index);  
}
```

An object is immutable when:

- *its state cannot be modified after construction*
 - *all its fields are final**
- *"this" reference doesn't escape during construction*

Java Concurrency in Practice, Brian Goetz

Is String immutable?

```
final class String {  
 // ...  
  
 private final byte[] value;  
 private final byte coder;  
 private int hash;  
 // ...  
}
```

```
public int hashCode() {  
 int h = hash;  
 if (h == 0 && value.length > 0) {  
 hash = h = isLatin1() ? StringLatin1.hashCode(value)  
 : StringUTF16.hashCode(value);  
 }  
 return h;  
}
```

It depends.

Does immutable even exist?

```
public static void main(String[] args) throws Exception {
 VarHandle VALUE = MethodHandles.privateLookupIn(
 String.class, MethodHandles.lookup())
 .findVarHandle(String.class, "value", byte[].class);
 Object kotlin = VALUE.get("Kotlin");
 Object java = VALUE.get("Java!!");
 System.arraycopy(java, 0, kotlin, 0, Array.getLength(kotlin));

 System.out.println("Kotlin"); // Java!!
}
```

"Safely Shoot Yourself in the Foot with Java 9" by Heinz Kabutz

Twitter: @pivovarit

Immutable objects are not always thread-safe

The state of a new collection instance may not have been "published" (in the sense of the Java Memory Model specification), so that an unsynchronized non-volatile read from another thread may observe the object in an invalid state

<https://github.com/scala/bug/issues/7838>

*If someone unsafely publishes new ::("", Nil) or Vector(1) to
another thread,
that thread could observe a inconsistent state (...)*

Twitter: @pivovarit

Designing Immutable APIs

java.util.List

```
static abstract class AbstractImmutableList<E>
 extends AbstractImmutableCollection<E> ... {

 // all mutating methods throw UnsupportedOperationException
 void add(...) { throw uoe(); }
 boolean addAll(...) { throw uoe(); }
 E remove(...) { throw uoe(); }
 void replaceAll(...) { throw uoe(); }
 E set(...) { throw uoe(); }
 void sort(...) { throw uoe(); }
}
```

The easy and not-very user-friendly way

And it violates Liskov's Substitution Principle

Twitter: @pivovarit

The key to user-friendly APIs of immutable structures are "mutating" methods returning a copy of the source

```
static abstract class AbstractImmutableList<E>
 extends AbstractImmutableCollection<E> ... {

 // all mutating methods return a changed copy
 List<E> add(...) { return copyWith(...) }
 List<E> addAll(...) { return copyWithAll(...) }
 List<E> remove(...) { return copyWithout(...) }
 List<E> replaceAll(...) { return copyWithReplaced(...) }
 List<E> set(...) { return copyAndSet(...) }
 List<E> sort(...) { return copySorted(...) }
}
```

```
static abstract class AbstractImmutableList<E>
 extends AbstractImmutableCollection<E> ... {  
  
 // all mutating methods return a changed copy  
 List<E> add(...) { return copyWith(...) }  
 List<E> addAll(...) { return copyWithAll(...) }  
 List<E> remove(...) { return copyWithout(...) }  
 List<E> replaceAll(...) { return copyWithReplaced(...) }  
 List<E> set(...) { return copyAndSet(...) }  
 List<E> sort(...) { return copySorted(...) }  
}
```

That's quite a lot of copying
... and iterating

"Haskell computations produce a lot of memory garbage - much more than conventional imperative languages."

(...)

"It's not uncommon to produce 1gb of data per second ..."

https://wiki.haskell.org/GHC/Memory_Management

Persistent Data Structures

A data structure that supports multiple versions is called persistent

while a data structure that allows only a single version at a time is called ephemeral

"Making data structures persistent" - James R. Driscoll, Neil Sarnak, Daniel D. K. Sleator, and Robert E. Tarjan

- Brute-force copying
- Fat nodes (think in-memory event-sourcing for data structures)
 - Structural sharing

Structural sharing

Gain efficiency by minimizing copying and maximizing reuse of existing elements

Twitter: @pivovarit

Functional data structures in Java by Oleg Šelajev

Functional Data Structures by Oleg Želajev

Twitter: @pivovarit

© 2014 Austen Mengler www.austenmengler.com

Purely Functional Data Structures by Grzegorz Piwowarek

Twitter: @pivovarit

String

A Persistent Data Structure?

```
public String substring(int beginIndex) {  
 // ... JDK 8  
 return (beginIndex == 0)  
 ? this  
 : new String(value, beginIndex, subLen);  
}
```

Could avoid a new String allocation and would be perfectly safe
...but could create memory leaks so String's constructor does the copy anyway

ArrayList

Doesn't work with mutable structures

```
public List<E> subList(int fromIndex, int toIndex) {  
 subListRangeCheck(fromIndex, toIndex, size);  
 return new SubList(this, 0, fromIndex, toIndex);  
}
```

Source can be mutated which can lead to sneaky bugs

For example:

```
List<Integer> numbers = // ...
List<Integer> transformed = guava.Lists.transform(numbers, i -> i);
List<Integer> someNumbers = transformed.subList(0, 3);
Collections.shuffle(numbers);

System.out.println(numbers); // [2,3,4,5...]
System.out.println(someNumbers);  // [2,3,4]
```


Twitter: @pivovarit

Persistent Singly-Linked List

```
class Cons<T> implements List<T> {  
 private final T head;  
 private final List<T> tail;  
}
```

```
List<T> prepend(T element) {  
 return new Cons<>(element, this);  
}
```

Zero copy and constant time

"Purely Functional Data Structures in Scala", Vladimir Kostyukov

What about List#append?

```
List<T> append(T element) {  
 return foldRight(of(element), (x, xs) -> xs.prepend(x));  
}
```

$O(n)$

Acceptable for lists since we have $O(1)$ additions

Twitter: @pivovarit

Immutable Structures are thread-safe
...but not always useful for multithreaded scenarios

Twitter: @pivovarit

If we want to share "updates" of an immutable structure, we need to manually control access to the root reference

```
private volatile ImmutableList<Integer> queue;  
  
// ..  
// major contention here!  
private synchronized void prepend(Integer e) {  
 queue = queue.prepend(e);  
}
```

...or just use a dedicated mutable data structure

...or a different way of sharing updates

Same applies to any immutable structure

```
private volatile String text;  
  
private synchronized void add(String postfix) {  
 text = text + postfix;  
}
```

We could do the same lock-free with CAS but that would generate even more garbage and further stress GC

Twitter: @pivovarit

Persistent Set


```
class Set<T> {  
 private final List<T> set;  
}
```

Highly inefficient because of $O(N)$ element access

Can we do something... smarter?

We could use a tree

Path copying

Path copying

Subtrees not on the path can be shared

Persistent Queue

```
class Cons<T> implements List<T>, Queue<T> {  
 private final List<T> queue;  
}
```

Works great as a LIFO stack

Queues exhibit different access patterns than lists which makes this implementation highly inefficient

Efficient Persistent Queue

```
class Cons<T> implements List<T>, Queue<T> {
 private final List<T> front;
 private final List<T> rear; // in opposite direction
}
```

Queue#new

```
private Queue(List<T> front, List<T> rear) {  
 this.front = front.isEmpty() ? rear.reverse() : front;  
 this.rear = front.isEmpty() ? front : rear;  
}
```

Queue#enqueue

```
@Override  
public Queue<T> enqueue(T element) {  
  
 return new Queue<>(front, rear.prepend(element));  
}
```

Queue#dequeue

```
public Option<Tuple2<T, Q>> dequeue() {  
 return isEmpty()  
 ? Option.none()  
 : Option.some(Tuple.of(head(), tail()));  
}
```

Amortized constant-time! (mostly $O(1)$, rarely $O(n)$)

List#reverse is performed infrequently

Most likely not acceptable for real-time systems

Can we do something... smarter?

We could use a tree

2-3 Tree

2-3 Finger Tree

<http://www.staff.city.ac.uk/~ross/papers/FingerTree.pdf>

Finger is a structure providing efficient access to nodes of a tree near a distinguished location.

Twitter: @pivovarit

...if it's so smart, why does Scala use Banker's Queue?

It's much more cache-friendly*

(a) 5 array elements stored contiguously in memory (A conceptual diagram)

(b) 5 Linked List elements stored non-contiguously in memory with start=368 (A conceptual diagram)

<https://computer-fundamentals.com/difference-between-linked-list-and-array/>

Persistent Map

```
class PMap<K, V> implements Map<K, V> {  
 private final List<Entry<K, V>> map;  
}
```


Advantages: it works

Disadvantages: performs nowhere near HashMap

Can we do something... smarter?

Hash-Array Mapped Trie

Trie (Radix Tree)

A trie for keys "A", "to", "tea", "ted", "ten", "i", "in", and "inn" with random values

<https://en.wikipedia.org/wiki/Trie>

Twitter: @pivovarit

Twitter: @pivovarit

Hash-Array Mapped Trie

- "A trie with hashes"

<https://idea.popcount.org/2012-07-25-introduction-to-hamt/>

Node can hold up to 32 elements (branching factor = 32)

Space efficiency can be increased by using bitmaps

Twitter: @pivovarit

Lookup: $\log_{32}(N)$

$\log_{32}(\text{Integer.MAX_VALUE}) \sim 6$

$\log_{32}(\text{Long.MAX_VALUE}) \sim 13$

Compressed Hash-Array Mapped Prefix-Tree

for better locality

Scala's HashMap since 2.13

<https://michael.steindorfer.name/publications/oopsla15.pdf>

Cache-Aware Lock-Free Concurrent Hash Tries

Libraries:

- [Vavr](#)
- [Cyclops](#)

Key takeaways:

- Efficient immutability involves minimization of copying and maximization of structural sharing
 - Simple beats complex
 - Immutability is not a silver bullet
 - Trade-offs are everywhere

Twitter: @pivovarit

- Purely Functional Data Structures, Chris Okasaki
- Red-Black Trees in a Functional Setting, Chris Okasaki
 - Ideal Hash Trees, Phil Bagwell
- Fast And Space Efficient Trie Searches, Phil Bagwell
- Cache-Aware Lock-Free Concurrent Hash Tries, Prokopec, Bagwell, Odersky
 - <https://shipilev.net/jvm/anatomy-quarks/11-moving-gc-locality/>

{ 4comprehension.com }

Senior Software Engineer @ Hazelcast
Trainer @ Bottega IT Minds

@pivovarit

<https://pivovarit.github.io/talks/purely-functional-data-structures>

Thank You!

Twitter: @pivovarit