

Mutation

COS 326

David Walker

Princeton University

Mutation?

Breaking News

LIVE Mutant Alert! New cow-goat

TVN
EXCLUSIVE

JOHNHSCHEEZBURGER.COM ☺ ☺ ☺

Reasoning about Mutable State is Hard

mutable set

```
insert i s1;  
f x;  
member i s1
```

immutable set

```
let s1 = insert i s0 in  
f x;  
member i s1
```

Is `member i s1 == true?` ...

- When `s1` is mutable, one must look at `f` to determine if it modifies `s1`.
- Worse, one must often solve the *aliasing problem*.
- Worse, in a concurrent setting, one must look at *every other function* that *any other thread may be executing* to see if it modifies `s1`.

Thus far...

We have considered the (almost) purely functional subset of Ocaml.

- We've had a few side effects: printing & raising exceptions.

Two reasons for this emphasis:

- *Reasoning about functional code is easier.*
 - Both formal reasoning
 - equationally, using the substitution model
 - and informal reasoning
 - Why? *because anything you can prove true stays true.*
 - e.g., 3 is a member of set S.
 - Data structures are *persistent*.
 - They don't change – we build new ones and let the garbage collector reclaim the unused old ones.
- *To convince you that you don't need side effects for many things where you previously thought you did.*
 - Programming with *basic immutable data like ints, pairs, lists is easy.*
 - once it type checks, it is often right or just about right
 - do not fear recursion!
 - You can implement *extremely complicated, highly reuseable functional* data structures like polymorphic 2-3 trees or dictionaries or stacks or queues or sets or expressions or programming languages with reasonable space and time.

But alas...

Purely functional code is pointless.

- The whole reason we write code is to have some effect on the world.
- For example, the OCaml top-level loop prints out your result.
 - Without that printing (a side effect), how would you know that your functions computed the right thing?

Some algorithms or data structures need mutable state.

- Hash-tables have (essentially) constant-time access and update.
 - The best functional dictionaries have either:
 - logarithmic access & logarithmic update
 - constant access & linear update
 - constant update & linear access
 - Don't forget that we give up something for this:
 - we can't go back and look at previous versions of the dictionary. We *can* do that in a functional setting.
- Robinson's unification algorithm
 - A critical part of the OCaml type-inference engine.
 - Also used in other kinds of program analyses.
- Depth-first search, more ...

However, ~~purely~~ mostly functional code is amazingly productive

OCAML MUTABLE REFERENCES

References

- New type: `t ref`
 - Think of it as a pointer to a *box* that holds a `t` value.
 - The contents of the box can be read or written.

References

- New type: `t ref`
 - Think of it as a pointer to a *box* that holds a `t` value.
 - The contents of the box can be read or written.
- To create a fresh box: `ref 42`
 - allocates a new box, initializes its contents to 42, and returns a pointer:

- `ref 42 : int ref`

References

- New type: `t ref`
 - Think of it as a pointer to a *box* that holds a `t` value.
 - The contents of the box can be read or written.
- To create a fresh box: `ref 42`
 - allocates a new box, initializes its contents to 42, and returns a pointer:

- `ref 42 : int ref`
- To read the contents: `!r`
 - if `r` points to a box containing 42, then return 42.
 - if `r : t ref` then `!r : t`
- To write the contents: `r := 42`
 - updates the box that `r` points to so that it contains 42.
 - if `r : t ref` then `r := 42 : unit`

Example

```
let c = ref 0 ;;

let x = !c ;; (* x will be 0 *)

c := 42 ;;

let y = !c ;; (* y will be 42.
 x will still be 0! *)
```

Another Example

```
let c = ref 0 ;;

let next() =
 let v = !c in
 (c := v+1 ; v)
```

Another Example

```
let c = ref 0 ;;

let next() =
 let v = !c in
 (c := v+1 ; v)
```

If $e_1 : \text{unit}$
and $e_2 : t$ then
 $(e_1 ; e_2) : t$

You can also write it like this:

```
let c = ref 0 ;;

let next() : int =
  let (v : int) = !c in
  let (_ : unit) = c := v+1 in
  v
```


(e1 ; e2) == (let _ = e1 in e2) (syntactic sugar)

Another Idiom

Global Mutable Reference

```
let c = ref 0 ;;

let next () : int =
  let v = !c in
  (c := v+1 ; v)
;;
```


Mutable Reference Captured in Closure

```
let counter () =
  let c = ref 0 in
  fun () ->
 let v = !c in
 (c := v+1 ; v)
;;
```

```
let countA = counter() in
let countB = counter() in
countA() ;; (* 1 *)
countA() ;; (* 2 *)
countB() ;; (* 1 *)
countB() ;; (* 2 *)
countA() ;; (* 3 *)
```

Imperative loops

```
(* sum of 0 .. n *)  
  
let sum (n:int) =  
  let s = ref 0 in  
  let current = ref n in  
  while !current > 0 do  
 s := !s + !current;  
 current := !current - 1  
  done;  
  !s  
;;
```

```
(* print n .. 0 *)  
let count_down (n:int) =  
  for i = n downto 0 do  
 print_int i;  
 print_newline()  
  done;  
;;  
  
(* print 0 .. n *)  
let count_up (n:int) =  
  for i = 0 to n do  
 print_int i;  
 print_newline()  
  done;  
;;
```

Imperative loops?

```
(* print n .. 0 *)
```

```
let count_down (n:int) =
  for i = n downto 0 do
 print_int i;
 print_newline()
  done
;;
;
```


```
(* for i=n downto 0 do f i *)
```

```
let rec for_down
  (n : int)
  (f : int -> unit)
  : unit =
  if n >= 0 then
 (f n; for_down (n-1) f)
  else
 ()
;;
;
```

```
let count_down (n:int) =
  for_down n (fun i =>
 print_int i;
 print_newline()
  )
;;
;
```


Aliasing

```
let c = ref 0 ;;  
  
let x = c ;;  
  
x := 42 ;;  
  
!c ;;
```


Aliasing

```
let c = ref 0 ;;  
  
let x = c ;;  
  
x := 42 ;;  
  
!c ;;
```


Aliasing


```
let c = ref 0 ;;  
  
let x = c ;;  
  
x := 42 ;;  
  
!c ;;
```


Aliasing

```
let c = ref 0 ;;  
  
let x = c ;;  
  
x := 42 ;;  
  
!c ;;
```

warning! we can't say $c == 0!!$

result: 42

MANAGING IMPERATIVE TYPES AND INTERFACES

Functional Stacks

```
module type STACK =
  sig
 type 'a stack
 val empty : unit -> 'a stack
 val push : 'a -> 'a stack -> 'a stack
 val pop : 'a stack -> 'a option
  end
```

Functional Stacks

```
module type STACK =
  sig
 type 'a stack
 val empty : unit -> 'a stack
 val push : 'a -> 'a stack -> 'a stack
 val pop : 'a stack -> 'a option
  end
```


A functional interface takes in arguments, analyzes them, and produces new results

Imperative Stacks

```
module type IMP_STACK =
  sig
 type 'a stack
 val empty : unit -> 'a stack
 val push : 'a -> 'a stack -> unit
 val pop : 'a stack -> 'a option
  end
```

Imperative Stacks


```
module type IMP_STACK =  
sig  
  type 'a stack  
  val empty : unit -> 'a stack  
  val push : 'a -> 'a stack -> unit  
  val pop : 'a stack -> 'a option  
end
```


When you see “unit” as the return type, you know the function is being executed for its side effects. (Like void in C/C++/Java.)

Imperative Stacks

```
module type IMP_STACK =  
sig  
  type 'a stack  
  val empty : unit -> 'a stack  
  val push : 'a -> 'a stack -> unit  
  val pop : 'a stack -> 'a option  
end
```


Unfortunately, we can't always tell from the type that there are side-effects going on. It's a good idea to document them explicitly if the user can perceive them.

Imperative Stacks

```
module type IMP_STACK =  
sig  
  type 'a stack  
  val empty : unit -> 'a stack  
  val push : 'a -> 'a stack -> unit  
  val pop : 'a stack -> 'a option  
end
```

Unfortunately, we can't always tell from the type that there are side-effects going on. It's a good idea to document them explicitly if the user can perceive them

Sometimes, one uses references inside a module but the data structures have functional (persistent) semantics

Imperative Stacks

```
module type IMP_STACK =  
sig  
  type 'a stack  
  val empty : unit -> 'a stack  
  val push : 'a -> 'a stack ->  
  val pop : 'a stack -> 'a option  
end
```

Unfortunately, we can't always tell from the type that there are side-effects going on. It's a good idea to document them explicitly if the user can perceive them

This is a terrific way to use references in ML. Look for these opportunities

Sometimes, one uses references inside a module but the data structures have functional (persistent) semantics

Imperative Stacks

```
module ImpStack : IMP_STACK =
  struct
 type 'a stack = ('a list) ref

 let empty() : 'a stack = ref []

 let push(x:'a) (s:'a stack) : unit =
 s := x::(!s)

 let pop(s:'a stack) : 'a option =
 match !s with
 | [] -> None
 | h::t -> (s := t ; Some h)

  end
```

Imperative Stacks

```
module ImpStack : IMP_STACK =
  struct
 type 'a stack = ('a list) ref

 let empty() : 'a stack = ref []

 let push(x:'a) (s:'a stack) : 'a stack =
 s := x::(!s)

 let pop(s:'a stack) : 'a option =
 match !s with
 | [] -> None
 | h::t -> (s := t ; Some h)


  end
```

Note: We don't have to make *everything* mutable.
The list is an immutable data structure stored in a single mutable cell.

Fully Mutable Lists

```
type 'a mlist =
  Nil | Cons of 'a * ('a mlist ref)


let rec length(m:'a mlist) : int =
  match m with
  | Nil -> 0
  | Cons(h,t) -> 1 + length(!t)
```


Fully Mutable Lists

```
type 'a mlist =
  Nil | Cons of 'a * ('a mlist ref)


let rec length(m:'a mlist) : int =
  match m with
  | Nil -> 0
  | Cons(h,t) -> 1 + length(!t)
```


Fully Mutable Lists

```
type 'a mlist =
  Nil | Cons of 'a * ('a mlist ref)


let rec length(m:'a mlist) : int =
  match m with
  | Nil -> 0
  | Cons(h,t) -> 1 + length(!t)
```


Fully Mutable Lists

```
type 'a mlist =
  Nil | Cons of 'a * ('a mlist ref)

let rec length(m:'a mlist) : int =
  match m with
  | Nil -> 0
  | Cons(h,t) -> 1 + length(!t)
```


Fraught with Peril

```
type 'a mlist =
  Nil | Cons of 'a * (('a mlist) ref)

let rec mlength(m:'a mlist) : int =
  match m with
  | Nil -> 0
  | Cons(h,t) -> 1 + length(!t)


let r = ref Nil ;;
let m = Cons(3,r) ;;
r := m ;;
mlength m ;;
```

Fraught with Peril

```
type 'a mlist =
  Nil | Cons of 'a * (('a mlist) ref)

let rec mlength(m:'a mlist) : int =
  match m with
  | Nil -> 0
  | Cons(h,t) -> 1 + length(!t)

let r = ref Nil ;;
let m = Cons(3,r) ;;
r := m ;;
mlength m ;;
```


Fraught with Peril

```
type 'a mlist =
  Nil | Cons of 'a * (('a mlist) ref)

let rec mlength(m:'a mlist) : int =
  match m with
  | Nil -> 0
  | Cons(h,t) -> 1 + length(!t)

let r = ref Nil ;;
let m = Cons(3,r) ;;
r := m ;;
mlength m ;;
```


Fraught with Peril

```
type 'a mlist =
  Nil | Cons of 'a * (('a mlist) ref)

let rec mlength(m:'a mlist) : int =
  match m with
  | Nil -> 0
  | Cons(h,t) -> 1 + length(!t)

let r = ref Nil ;;
let m = Cons(3,r) ;;
r := m ;;
mlength m ;;
```


Another Example:

```
type 'a mlist =
  Nil | Cons of 'a * (('a mlist) ref)

let rec mappend xs ys =
  match xs with
  | Nil -> ()
  | Cons(h,t) ->
 (match !t with
 | Nil -> t := ys
 | Cons(_,_) as m -> mappend m ys)
```


Mutable Append Example:

```
let rec mappend xs ys =
  match xs with
  | Nil -> ()
  | Cons(h,t) ->
 (match !t with
 | Nil -> t := ys
 | Cons(_,_) as m -> mappend m ys) ;;
let xs = Cons(1,ref (Cons 2, ref (Cons 3, ref Nil))) ;;
let ys = Cons(4,ref (Cons 5, ref (Cons 6, ref Nil))) ;;
mappend xs ys ;;
```


Mutable Append Example:

```
let rec mappend xs ys =
  match xs with
  | Nil -> ()
  | Cons(h,t) ->
 (match !t with
 | Nil -> t := ys
 | Cons(_,_) as m -> mappend m ys) ;;
let xs = Cons(1,ref (Cons 2, ref (Cons 3, ref Nil))) ;;
let ys = Cons(4,ref (Cons 5, ref (Cons 6, ref Nil))) ;;
mappend xs ys ;;
```


Mutable Append Example:

```
let rec mappend xs ys =
  match xs with
  | Nil -> ()
  | Cons(h,t) ->
 (match !t with
 | Nil -> t := ys
 | Cons(_,_) as m -> mappend m ys) ;;
let xs = Cons(1,ref (Cons 2, ref (Cons 3, ref Nil))) ;;
let ys = Cons(4,ref (Cons 5, ref (Cons 6, ref Nil))) ;;
mappend xs ys ;;
```


Mutable Append Example:

```
let rec mappend xs ys =
  match xs with
  | Nil -> ()
  | Cons(h,t) ->
 (match !t with
 | Nil -> t := ys
 | Cons(_,_) as m -> mappend m ys) ;;
let xs = Cons(1,ref (Cons 2, ref (Cons 3, ref Nil))) ;;
let ys = Cons(4,ref (Cons 5, ref (Cons 6, ref Nil))) ;;
mappend xs ys ;;
```


Mutable Append Example:

```
let rec mappend xs ys =
  match xs with
  | Nil -> ()
  | Cons(h,t) ->
 (match !t with
 | Nil -> t := ys
 | Cons(_,_) as m -> mappend m ys) ;;
let xs = Cons(1,ref (Cons 2, ref (Cons 3, ref Nil))) ;;
let ys = Cons(4,ref (Cons 5, ref (Cons 6, ref Nil))) ;;
mappend xs ys ;;
```


Another Example:

```
let rec mappend xs ys =
  match xs with
  | Nil -> ()
  | Cons(h,t) ->
 (match !t with
 | Nil -> t := y
 | Cons(_,_) as m -> mappend m ys)

let m = Cons(1, ref Nil);;
mappend m m;;
mlength m;;
```


Mutable Append Example:

```
let rec mappend xs ys =
  match xs with
  | Nil -> ()
  | Cons(h,t) ->
 (match !t with
 | Nil -> t := ys
 | Cons(_,_) as m -> mappend m ys) ;;
let m = Cons(1,ref Nil);;
mappend m m;;
```


Mutable Append Example:

```
let rec mappend xs ys =
  match xs with
  | Nil -> ()
  | Cons(h,t) ->
 (match !t with
 | Nil -> t := ys
 | Cons(_,_) as m -> mappend m ys) ;;
let m = Cons(1,ref Nil);;
mappend m m;;
```


Add mutability judiciously

Two types:

```
type 'a very_mutable_list =
  Nil
  | Cons of 'a * ('a very_mutable_list) ref
```

```
type 'a less_mutable_list = 'a list ref
```

The first makes cyclic lists possible, the second doesn't

- the second preemptively avoids certain kinds of errors.
- often called a *correct-by-construction design*

Is it possible to avoid all state?

- Yes! (in single-threaded programs)
 - Pass in old values to functions; return new values from functions
- Consider the difference between our functional stacks and our imperative ones:
 - `fnl_push` : `'a -> 'a stack -> 'a stack`
 - `imp_push` : `'a -> 'a stack -> unit`
- In general, we could pass a dictionary in to and out of every function.
 - That dictionary would map “addresses” to “values”
 - it would record the value of every reference
 - But then accessing or updating a reference takes $O(\lg n)$ time.
 - ... and the constant factors would be terrible ...

MUTABLE RECORDS AND ARRAYS

Records with Mutable Fields

OCaml records with mutable fields:

```
type 'a queue1 =
  {front : 'a list ref;
 back  : 'a list ref } ;;

type 'a queue2 =
  {mutable front : 'a list;
 mutable back : 'a list} ;;

let q1 = {front = [1]; back = [2]};;
let q2 = {front = [1]; back = [2]};;

let x = q2.front @ q2.back;;
q2.front <- [3];;
```

In fact: type 'a ref = {mutable contents : 'a}

Mutable Arrays

For arrays, we have:

A. (i)

- to read the ith element of the array A

A. (i) <- 42

- to write the ith element of the array A

Array.make : int -> 'a -> 'a array

- Array.make 42 'x' creates an array of length 42 with all elements initialized to the character 'x'.

See the reference manual for more operations.

www.caml.inria.fr/pub/docs/manual-ocaml/libref/Array.html

OCaml Objects

```
class point =
object
  val mutable x = 0
  method get_x = x
  method move d = x <- x + d
end;;
```

```
let p = new point in
let x = p#get in
  p#move 4;
  x + p#get (* 0 + 4 *)
```

<http://caml.inria.fr/pub/docs/manual-ocaml-4.00/manual005.html>

Xavier Leroy (OCaml inventor):

- No one ever uses objects in OCaml
- Adding objects to OCaml was one of the best decisions I ever made

SUMMARY

Summary: How/when to use state?

- A complicated question!
- In general, I try to write the functional version first.
 - e.g., prototype
 - don't have to worry about sharing and updates
 - don't have to worry about race conditions
 - reasoning is easy (the substitution model is valid!)
- Sometimes you find you can't afford it for efficiency reasons.
 - example: routing tables need to be fast in a switch
 - constant time lookup, update (hash-table)
- When I do use state, I try to *encapsulate* it behind an interface.
 - try to reduce the number of error conditions a client can see
 - correct-by-construction design
 - module implementer must think explicitly about sharing and invariants
 - write these down, write assertions to test them
 - if encapsulated in a module, these tests can be localized
 - *most of your code should still be functional*

Summary

Mutable data structures can lead to *efficiency improvements*.

- e.g., Hash tables, memoization, depth-first search

But they are *much* harder to get right, so don't jump the gun

- mostly because we must think about *aliasing*.
 - updating in one place may have an effect on other places.
 - *writing and enforcing invariants becomes more important*.
 - e.g., assertions we used in the queue example
 - why more important? because the types do less ...
 - *cycles in data (other than functions) can't happen until* we introduce refs.
 - must write operations much more carefully to avoid looping
 - more cases to deal with and the compiler doesn't help you!
 - we haven't even gotten to the multi-threaded part.
- *So use refs when you must, but try hard to avoid it.*

END