Purely practical data structures

Evgeny Lazin (@Lazin), Fprog 2012-11

План

- 1. CIMDB, постановка задачи
- Решение задачи, использующее могучую персистентную структуру данных
- 3. Еще больше интересных структур данных

CIMDB

 Main memory база данных, созданная в компании "Монитор Электрик" (Пятигорск)

CIMDB

- 1. Common Information Model (CIM).
- 2. Большой граф объектов, порядка 1КК элементов.
- 3. Используется для представления элементов энергосистемы.
- 4. Нужно поддерживать целостность данных.
- 5. Используется сложными расчетными задачами.

Немного истории

- Первая реализация реляционная модель.
 - Каждая расчетная задача реализует чтение и кеширование объектов модели.
 - Множество дублирующих друг друга ad-hoc реализаций.
 - SQL JOIN
 - Дай мне все высоковольтные линии, связанные с подстанциями, принадлежащими определенной генерирующей компании.
 - Heт API

Немного истории

- Вторая реализация client-side cache.
 - Решает проблемы:
 - изобретения велосипеда.
 - общий API.
 - могучие join-ы выполняются на клиенте, в памяти.
 - о И создает:
 - Проблему целостности данных.
 - Инвалидация кэша
 - Shared mutable state.
 - Shared + mutable = PITA
 - Пессимистичные блокировки.
 - Блокировки реализованы на уровне БД
 - Использует очень много памяти.

Требования

- Распределенность.
- Транзакционность.
 - Нужно поддерживать ACID свойства.
 - Tradeoff целостность достаточно поддерживать в рамках модели timeline consistency.
 - Оптимистичные блокировки.
- Performance.
 - Нужно очень быстро читать, на уровне предыдущей версии.
 - Писать можно не очень быстро.

Странное и необъяснимое

- 1. Инспектирование изменений и управление "миром".
 - а. Нужно для технологических задач.
- 2. Очень быстрое создание снепшотов и веток изменений.
 - а. Нужно для расчетных задач.

Возможные решения

Чтение данных через TCP/UDP/Pipes слишком медленно.

- а. Время одного round trip-а десятки/сотни микросекунд.
- b. Требует кэширования на клиенте.
- с. Кэш должен уметь prefetch.

Выход

Поместить клиент и сервер на одну машину, обмениваться данными через общую память.

Проблема синхронизации доступа к общей памяти.

Архитектура.

- Все объекты неизменяемы. При изменении объекта, создается новая версия (MVCC).
- У объекта нет номера ревизии, версии или метки времени.
- Поиск объектов производится через индекс. Для каждой версии существует отдельный индекс.

Архитектура

Это позволяет естественным образом реализовать MVCC и избавиться от синхронизации при чтении.

Но теперь нам нужен очень эффективный индекс!

Архитектура

Персистентные структуры данных - естественный выбор в данной ситуации.

- Позволяют иметь одновременно несколько версий одной структуры данных, соответствующих разным моментам времени.
- Версии не являются полными копиями и разделяют часть данных.

Persistency

1. Partially persistent

- Линейная история
- Достаточно для реализации MVCC

2. Fully persistent

- о История изменений имеет форму дерева
- Нужно для реализации веток изменений и изоляции транзакций

Хэш таблицы

- Очень быстрый поиск по ключу
- Коллизии
 - Коллизии возможны даже в том случае, если значения hash функции отличаются.
 - В нашем случае, у всех объектов есть уникальный hash.
- Невозможно сделать неизменяемой
 - Можно держать индекс в памяти каждого приложения, но это все усложняет.

Бинарные деревья + path copying

Функциональные версии различных сбалансированны х деревьев.

Бинарные деревья

- Медленно
 - Скорость поиска по Id должна быть сравнима с hash таблицей.
- Глубина пропорциональна log₂ N
- Для N = 1КК глубина дерева ~= 20

- Глубина дерева ограничена длиной ключа
- Find, Insert, Delete O(1)
- Компактное представление в памяти
- Можно сделать персистентным

- Задача состоит в том, чтобы эффективно находить следующий узел.
- Можно использовать фрагмент ключа в качестве индекса массива.

```
struct Node {
 Node[32] array;
}
```

Для поиска следующего элемента в дереве мы должны вычислить:

```
Find(int hash)
  index = hash & 0x1F
  next = this.array[index]
  if next != null:
 next.Find(hash >> 5)
  ...
```

[00] [01001] [11001] [10001] [00011] [00001] [00000]

- Существует множество реализаций префиксных деревьев, решающих проблему нулевых указателей
- Ideal Hash Trees. Phil Bagwell [2001]

Hash Array Mapped Trie

Реализации:

- Clojure's hash map
 - o immutable
- Scala Ctrie
 - mutable/concurrent
- Haskell unordered-containers
- ...

Каждый узел хранит:

- Количество дочерних элементов
- Массив дочерних элементов
 - Пара ключ значение
 - о Указатель на следующий узел
- Bitmap

```
struct Node {
 int count;
 Node[count] array;
 int bitmap;
}
```

- Узел хранит только неравные null элементы
- А также битовую маску для вычисления индекса

```
Find(int hash)
  int shift = hash & 0x1F
  int mask = (1 << shift) - 1
  int index = Popcnt(this.bitmap & mask)
  next = this.array[index]
  next.Find(hash >> 5)
```

Вычисляем значение ключа для поиска

```
Find(int hash)
  int shift = hash & 0x1F
  int mask = (1 << shift) - 1
  int index = Popcnt(this.bitmap & mask)
  next = this.array[index]
  next.Find(hash >> 5)
```

(1 << shift) вернет слово, в котором будет установлен 1 бит, индекс которого равен индексу в несжатом массиве из 32х элементов

```
Find(int hash)
  int shift = hash & 0x1F
  int mask = (1 << shift) - 1
  int index = Popcnt(this.bitmap & mask)
  next = this.array[index]
  next.Find(hash >> 5)
```

(1 << shift) - 1 - мы получаем маску, в которой установлены все биты, чей индекс меньше индекса искомого элемента

```
Find(int hash)
  int shift = hash & 0x1F
  int mask = (1 << shift) - 1
  int index = Popcnt(this.bitmap & mask)
  next = this.array[index]
  next.Find(hash >> 5)
```

Popcnt - возвращает количество ненулевых бит в слове.

```
Find(int hash = 5)
 int shift = 5 & 0x1F
 int mask = (1 << 5) - 1
 int index = Popcnt(100001b & 11111b)
 next = this.array[1]
 next.Find(hash >> 5)
```

Можно не сжимать узлы, имеющие множество дочерних элементов.

Если предполагается наличие дубликатов, нужен еще один тип узла для разрешения конфликтов.

Реализация на С# (прототип)

- В 2.5 3 раза медленнее чем Dictionary
- Расходует сопоставимое количество памяти
- Нет коллизий
- Нагружает GC

Реализация на Си (production)

- В несколько раз быстрее чем Dictionary
- Использует подсчет ссылок и не нагружает GC
- Не использует атомарные инструкции (lock xchg и тп) - очень быстро работает в одном потоке

Pros

- Простота архитектуры
 - о Клиент отправляет на сервер транзакции
 - В ответ получает указатель на root
 - Сообщает о переходе на новую версию
 - Очень похоже на VCS
- Сложные вещи реализуются очень просто
 - Очень дешево иметь множество слегка
 отличающихся версий одной структуры данных
 - Очень легко реализуется изоляция транзакций
- Нет блокировок
 - Только координация посредством сообщений

Cons

- Возможны утечки памяти
 - Но только если клиент неправильно работает
- Все еще низкая производительность в некоторых случаях :)

Ссылки

- Каждый объект может ссылаться на другие объекты.
- Физически, эти ссылки реализованы как массивы идентификаторов связанных объектов.
- Всегда есть обратные ссылки.

Ссылки

- Ходить по ссылкам через индекс достаточно дорого.
- Можно ли хранить внутри объектов не только идентификаторы, но и указатели на другие объекты?

Ссылки

- Любую связную структуру данных можно сделать частично или полностью персистентной
- При определенных условиях за О(1) времени и памяти
- "Making Data Structures Persistent" by James R. Driscoll, Neil Sarnak, Daniel D. Sleator, Robert E. Tarjan

Принцип работы

- Каждый объект может опционально хранить один или несколько указателей на связанные с ним объекты.
- Каждый объект получает дополнительное поле - modification box (m-box)
- m-box может хранить информацию об изменениях указателей
- С каждым изменением связан номер версии

Пример

immutable list update

mutable list update

Pros

- Быстрый переход по ссылкам
- Более быстрая проверка ссылочной целостности при commit-е

Cons

- Нужно больше памяти
- И процессорного времени при обновлениях
- Для чтения нужно знать номер ревизии
- Можно обеспечить только частичную персистентность, это означает что:
 - Никаких указателей в ветках
 - Никаких указателей в транзакциях

Вывод

Данный подход выгодно использовать только опционально, не для всех типов объектов и не для всех ссылок.

Вопросы?