

Lightning-Fast Standard Collections With ScalaBlitz

Dmitry Petrashko (@dark_dimius)

École Polytechnique Fédérale de Lausanne

17 June 2014

Outline

- Example: Scala collections vs Java collections
- What stops Scala collections from being fast on an example
- Observations:
 - Macro-based operations: huge bytecode?
 - Interop with specialization
- How to use optimize{}
- Supported collections & speedups
- Future work

Scala Collections:

Scala Collections: Variety of flavors

Scala Collections: Variety of flavors

Scala Collections: API

Q_List ⊗ #ABCDEFGHIJKLMNOPQRSTUVWXYZ	▶ final def	dropWhile(p: (A) ⇒ Boolean): List[A] Drops longest prefix of elements that satisfy a predicate.
display packages only scala.collection.immutable hide focus	▶ def	endsWith[B](that: GenSeq[B]): Boolean Tests whether this sequence ends with the given sequence.
O G ListO G ListMapO G ListSet	▶ def	equals(that: Any): <u>Boolean</u> The equals method for arbitrary sequences.
scala.collection.mutable hide focus O O DoubleLinkedList O DoubleLinkedListLike	▶ def	exists(p: (A) ⇒ <u>Boolean</u>): <u>Boolean</u> Tests whether a predicate holds for some of the elements of
LinkedListLinkedListLikeListBuffer	▶ def	filter(p: (A) ⇒ Boolean): List[A] Selects all elements of this traversable collection which satisfies
O G ListMap O G MutableList	▶ def	filterNot(p: (A) ⇒ Boolean): List[A] Selects all elements of this traversable collection which do n
	▶ def	find(p: (A) → Boolean): Option[A] Finds the first element of the sequence satisfying a predicate

l		Brops longest prelix or elements that satisfy a predicate.
	▶ def	endsWith[B](that: GenSeq[B]): Boolean Tests whether this sequence ends with the given sequence.
	▶ def	equals(that: Any): Boolean The equals method for arbitrary sequences.
	▶ def	$exists(p: (A) \Rightarrow Boolean): Boolean$ Tests whether a predicate holds for some of the elements of this sequence.
	▶ def	filter(p: (A) ⇒ Boolean): List[A] Selects all elements of this traversable collection which satisfy a predicate.
	▶ def	filterNot(p: (A) ⇒ Boolean): List[A] Selects all elements of this traversable collection which do not satisfy a predicate.
	▶ def	find(p: (A) ⇒ Boolean): Option[A] Finds the first element of the sequence satisfying a predicate, if any.
	▶ final def	flatMap[B](f: (A) ⇒ GenTraversableOnce[B]): List[B] [use case] Builds a new collection by applying a function to all elements of this list and using
	▶ def	flatten[B]: List[B] [use case] Converts this list of traversable collections into a list formed by the elements of t
	▶ def	fold[A1 >: A](z: A1)(op: (A1, A1) ⇒ A1): A1 Folds the elements of this traversable or iterator using the specified associative binary operations.
	▶ def	foldLeft[B](z: B)(f: (B, A) → B): B Applies a binary operator to a start value and all elements of this sequence, going left to rig
	▶ def	foldRight[B](z: B)(op: (A, B) ⇒ B): B Applies a binary operator to all elements of this list and a start value, going right to left.

Scala Collections: Performance

```
public double average(int[] data) {
  int sum = 0;
  for(int i = 0; i < data.length; i++) {
 sum += data[i];
  }
  return sum * 1.0d / data.length
}</pre>

def average(x: Array[Int]) =
  x.reduce(_ + __) * 1.0 /x.size
  x.reduce(_ + __) * 1.0 /x.size
  int sum = 0;
 x.reduce(_ + __) * 1.0 /x.size
 x.reduce(_ +
```


Scala Collections: Performance

```
public double average(int[] data) {
  int sum = 0;
  for(int i = 0; i < data.length; i++) {
 sum += data[i];
  }
  return sum * 1.0d / data.length
}</pre>

Scala

def average(x: Array[Int]) =
  x.reduce(_ + _) * 1.0 /x.size

**reture sum * 1.0d / data.length
}
```

20 msec

650 msec


```
public double average(int[] data) {
  int sum = 0;
  for(int i = 0; i < data.length; i++) {
 sum += data[i];
  }
  return sum * 1.0d / data.length
}</pre>
```

Cycle body:

- Range check
- addition
- increment


```
public double average(int[] data) {
  int sum = 0;
  for(int i = 0; i < data.length; i++) {
 sum += data[i];
  }
  return sum * 1.0d / data.length
}</pre>

Scala

def average(x: Array[Int]) = {
 x.reduce(_ + _) * 1.0 /x.size
  }
  return sum * 1.0d / data.length
}
```

20 msec

650 msec


```
Scala
```

```
def average(x: Array[Int]) =
  x.reduce(_ + _) * 1.0 /x.size
```

99% of time is spent in 'reduce'

```
def reduce
(op: Function2[Obj, Obj, Obj]): Obj = {
  var first = true
  var acc: B = 0.asInstanceOf[B]
  this.foreach{ e =>
 if (first) {
 acc = e
 first = false
 else acc = op.apply(acc, e)
  acc
```


```
def reduce
(op: Function2[Obj, Obj, Obj]): Obj = {
  var first = true
  var acc: B = 0.asInstanceOf[B]
  this.foreach{ e =>
 if (first) {
 acc = e
 first = false
 else acc = op.apply(acc, e)
  acc
```

```
def foreach(f: Funtion1[Obj, Obj]) {
 var i = 0
 val len = length
 while (i < len) {
 f.apply(this(i));
 i += 1
 }
 }
Scala cycle body:</pre>
```


```
def reduce
(op: Function2[Obj, Obj, Obj]): Obj = {
  var first = true
  var acc: B = 0.asInstanceOf[B]
  this.foreach{ e =>
 if (first) {
 acc = e
 first = false
 else acc = op.apply(acc, e)
  acc
```

```
def foreach(f: Funtion1[Obj, Obj]) {
  var i = 0
  val len = length
  while (i < len) {
 f.apply(this(i));
 i += 1
  }
}</pre>
```

Scala cycle body:

range check


```
def reduce
(op: Function2[Obj, Obj, Obj]): Obj = {
  var first = true
  var acc: B = 0.asInstanceOf[B]
  this.foreach{ e =>
 if (first) {
 acc = e
 first = false
 else acc = op.apply(acc, e)
  acc
```

```
def foreach(f: Funtion1[Obj, Obj]) {
  var i = 0
  val len = length
  while (i < len) {
 f.apply(this(i));
 i += 1
  }
}</pre>
```

- range check
- boxing of element


```
def reduce
(op: Function2[Obj, Obj, Obj]): Obj = {
  var first = true
  var acc: B = 0.asInstanceOf[B]
  this.foreach{ e =>
 if (first) {
 acc = e
 first = false
 else acc = op.apply(acc, e)
  acc
```

```
def foreach(f: Funtion1[Obj, Obj]) {
  var i = 0
  val len = length
  while (i < len) {
 f.apply(this(i));
 i += 1
  }
}</pre>
```

- range check
- boxing of element
- dynamic dispatch(foreach arg)


```
def reduce
(op: Function2[Obj, Obj, Obj]): Obj = {
  var first = true
  var acc: B = 0.asInstanceOf[B]
  this.foreach{ e =>
 if (first) {
 acc = e
 first = false
 else acc = op.apply(acc, e)
  acc
```

```
def foreach(f: Funtion1[Obj, Obj]) {
  var i = 0
  val len = length
  while (i < len) {
 f.apply(this(i));
 i += 1
  }
}</pre>
```

- range check
- boxing of element
- dynamic dispatch(foreach arg)
- predicate check(first?)


```
def reduce
(op: Function2[Obj, Obj, Obj]): Obj = {
  var first = true
  var acc: B = 0.asInstanceOf[B]
  this.foreach{ e =>
 if (first) {
 acc = e
 first = false
 else acc = op.apply(acc, e)
  acc
```

```
def foreach(f: Funtion1[Obj, Obj]) {
  var i = 0
  val len = length
  while (i < len) {
 f.apply(this(i));
 i += 1
  }
}</pre>
```

- range check
- boxing of element
- dynamic dispatch(foreach arg)
- predicate check(first?)
- dynamic dispatch(reduce arg)


```
def reduce
(op: Function2[Obj, Obj, Obj]): Obj = {
  var first = true
  var acc: B = 0.asInstanceOf[B]
  this.foreach{ e =>
 if (first) {
 acc = e
 first = false
 else acc = op.apply(acc, e)
  acc
```

```
def foreach(f: Funtion1[Obj, Obj]) {
  var i = 0
  val len = length
  while (i < len) {
 f.apply(this(i));
 i += 1
  }
}</pre>
```

- range check
- boxing of element
- dynamic dispatch(foreach arg)
- predicate check(first?)
- dynamic dispatch(reduce arg)
- addition


```
def reduce
(op: Function2[Obj, Obj, Obj]): Obj = {
  var first = true
  var acc: B = 0.asInstanceOf[B]
  this.foreach{ e =>
 if (first) {
 acc = e
 first = false
 else acc = op.apply(acc, e)
  acc
```

```
def foreach(f: Funtion1[Obj, Obj]) {
  var i = 0
  val len = length
  while (i < len) {
 f.apply(this(i));
 i += 1
  }
}</pre>
```

- range check
- boxing of element
- dynamic dispatch(foreach arg)
- predicate check(first?)
- dynamic dispatch(reduce arg)
- addition
- boxing of result


```
def reduce
(op: Function2[Obj, Obj, Obj]): Obj = {
  var first = true
  var acc: B = 0.asInstanceOf[B]
  this.foreach{ e =>
 if (first) {
 acc = e
 first = false
 else acc = op.apply(acc, e)
  acc
```

```
def foreach(f: Funtion1[Obj, Obj]) {
  var i = 0
  val len = length
  while (i < len) {
 f.apply(this(i));
 i += 1
  }
}</pre>
```

- range check
- boxing of element
- dynamic dispatch(foreach arg)
- predicate check(first?)
- dynamic dispatch(reduce arg)
- addition
- boxing of result
- increment

Java cycle body:

- range check
- addition
- increment

Scala cycle body:

- range check
- boxing of element
- dynamic dispatch(foreach arg)
- predicate check(first?)
- dynamic dispatch(reduce arg)
- addition
- boxing of result
- Increment

Have ~same cost:

- single boxing(allocation)
- 4 dynamic dispatches
- 15 additions

Scala Collections: Performance

Can we fix it?

```
public double average(int[] data) {
  int sum = 0;
  for(int i = 0; i < data.length; i++) {
 sum += data[i];
  }
  return sum * 1.0d / data.length
}</pre>
import scala.collection.optimizer._

def average(x: Array[Int]) = optimize{
 x.reduce(_ + _) * 1.0 /x.size
  }
  return sum * 1.0d / data.length
}
```

20 msec

650 msec 20 msec.

Is it that bad?


```
def getPageRankSequential(graph: Array[Array[Int]], maxIters: Int = 50,
 jumpFactor: Double = .15, diffTolerance: Double = 1E-9) = optimize {
 // Precompute some values that will be used often for the updates.
  val numVertices = graph.size
  val uniformProbability = 1.0 / numVertices
  val jumpTimesUniform = jumpFactor / numVertices
  val oneMinusJumpFactor = 1.0 - jumpFactor
 // Create the vertex, and put in a map so we can get them by ID.
  val vertices = graph.zipWithIndex.map {
 case (adjacencyList, vertexId) =>
 val vertex = new Vertex(adjacencyList, uniformProbability, vertexId)
 vertex
 Practical example:
 PageRank
  var done = false
  var currentIteration = 1
 while (!done) {
 // Tell all vertices to spread their mass and get back the missing mass.
 val redistributedMassPairs = vertices.flatMap { x => x.spreadMass }
 val totalMissingMass = vertices.map { x => x.missingMass }.sum
 val eachVertexRedistributedMass = totalMissingMass / numVertices
 val redistributedMass = redistributedMassPairs.groupBy(x => x. 1)
 .map { x \Rightarrow (x. 1, x. 2.aggregate(0.0)({ (x, y) \Rightarrow x + y. 2 }, _ + _)) }
 redistributedMass.foreach { x \Rightarrow vertices(x. 1).takeMass(x. 2) }
 val diffs = vertices.map { x => x.Update(jumpTimesUniform, oneMinusJumpFactor, eachVertexRedistributedMass) }
 val averageDiff = diffs.sum / numVertices
 // println("Iteration " + currentIteration + ": average diff == " + averageDiff)
 currentIteration += 1
 if (currentIteration > maxIters || averageDiff < diffTolerance) {</pre>
 done = true
 vertices
```

```
def getPageRankSequential(graph: Array[Array[Int]], maxIters: Int = 50,
 jumpFactor: Double = .15, diffTolerance: Double = 1E-9) = optimize {
 // Precompute some values that will be used often for the updates.
  val numVertices = graph.size
  val uniformProbability = 1.0 / numVertices
  val jumpTimesUniform = jumpFactor / numVertices
  val oneMinusJumpFactor = 1.0 - jumpFactor
 // Create the vertex, and put in a map so we can get them by ID.
  val vertices = graph.zipWithIndex.map {
 case (adjacencyList, vertexId) =>
 val vertex = new Vertex(adjacencyList, uniformProbability, vertexId)
 vertex
 Practical example:
 PageRank
  var done = false
 40% speedup
  var currentIteration = 1
 (2539 vs 1488 msec)
 while (!done) {
 // Tell all vertices to spread their mass and get back the missing mass.
 val redistributedMassPairs = vertices.flatMap { x => x.spreadMass }
 val totalMissingMass = vertices.map { x => x.missingMass }.sum
 val eachVertexRedistributedMass = totalMissingMass / numVertices
 val redistributedMass = redistributedMassPairs.groupBy(x => x. 1)
 .map { x \Rightarrow (x. 1, x. 2.aggregate(0.0)({ (x, y) \Rightarrow x + y. 2 }, _ + _)) }
 redistributedMass.foreach { x \Rightarrow vertices(x. 1).takeMass(x. 2) }
 val diffs = vertices.map { x => x.Update(jumpTimesUniform, oneMinusJumpFactor, eachVertexRedistributedMass) }
 val averageDiff = diffs.sum / numVertices
 println("Iteration " + currentIteration + ": average diff == " + averageDiff)
 currentIteration += 1
 if (currentIteration > maxIters || averageDiff < diffTolerance) {</pre>
 done = true
 vertices
```

Operation overhead

Scala cycle body:

- range check
- boxing of element
- dynamic dispatch(foreach arg)
- predicate check(first?)
- dynamic dispatch(reduce arg)
- addition
- boxing of result
- increment

The faster is the operation you perform on elements, the more prone you are to this slowdown

Operation overhead*

	Operations time	Invocation overhead	Iteration time
range.reduce(_ + _)	4.5	50	2
array.reduce(_ + _)	4.5	50	4
array.map(_ + 1)	60	50	4
array.map(math.sqrt(_))	95	50	4

^{*}Those values are very hard to measure and are approximate

Operation overhead

Operation overhead

Scala cycle body:

- range check
- boxing of element
- dynamic dispatch(foreach arg)
- predicate check(first?)
- dynamic dispatch(reduce arg)
- addition
- boxing of result
- increment

The faster is the operation you perform on elements, the more prone you are to this slowdown

ScalaBlitz 1 year ago:

- GSOC project developed in cooperation and under supervision of Alex Prokopec
- Aimed on shipping better parallel collections for Scala
 - Better API
 - Best performance

Scala parallel collections API: what's wrong with it?

Scala parallel collections API: what's wrong with it?

list.par

List(1, 2, 3, 4, 5) => ParVector(1, 2, 3, 4, 5)

Scala parallel collections API: what's wrong with it?

list.par.scanLeft(0)(_ + _)

Produces a collection containing cumulative results of applying the operator going left to right.

ParVector(1, 2, 3, 4, 5) => ParVector(0, 1, 3, 6, 10, 15)

Scala parallel collections API: what's wrong with it?

def
$$foldRight[S](z: S)(op: (T, S) \rightarrow S): S$$

Applies a binary operator to all elements of this general iterable collection and a start value, going right to left.

ParVector(
$$0, 1, 3, 6, 10, 15$$
) => 0 + 15 + 10 + 6 + 3 + 1 + 0 = 35

ScalaBlitz history

Scala parallel collections performance? range.reduce(_ + _)

Range	ParRange	ScalaBlitz	ScalaBlitz	ScalaBlitz
	(4 cores)	(1 core)	(2 cores)	(4 cores)
415 msec	8174 msec	20.4 msec	10.2 msec	5.3 msec

How?

Macro:

• Uses quasiquotes to analyze and generate code

Macro-based operations: huge bytecode?

optimize{ (1 to 10).reduce(_ + _)}

```
import scala.reflect.ClassTag;
import scala.math.Ordering;
implicit val dummy$0: scala.collection.par.Scheduler.Sequential.type = scala.collection.par.Scheduler.Implicits.sequential;
({
  val res: scala.collection.par.workstealing.ResultCell[Int] = {
 import scala. ;
 import scala.collection.par;
 import scala.collection.par. ;
 import scala.collection.par.workstealing.;
 import scala.reflect.ClassTag;
 val callee: scala.collection.par.workstealing.Ranges.Ops = scala.collection.par.`package`.rangeOps[scala.collection.immutable.Range.Inclusive](scala.collection.par.`package`.seg2ops
 val stealer: scala.collection.par.PreciseStealer[Int] = callee.stealer;
 val kernel: scala.collection.par.workstealing.Ranges.RangeKernel[scala.collection.par.workstealing.ResultCell[Int]] = {
 final class $anon extends scala.collection.par.workstealing.Ranges.RangeKernel[scala.collection.par.workstealing.ResultCell[Int]] {
 def <init>(): <$anon: scala.collection.par.workstealing.Ranges.RangeKernel[scala.collection.par.workstealing.ResultCell[Int]]> = {
 $anon.super.<init>();
 ()
 };
 override def beforeWorkOn(tree: scala.collection.par.Scheduler.Ref[Int,scala.collection.par.workstealing.ResultCell[Int]], node: scala.collection.par.Scheduler.Node[Int,scala.collection.par.Scheduler.Node[Int,scala.collection.par.workstealing.ResultCell[Int]]
 def zero: scala.collection.par.workstealing.ResultCell[Int] = new scala.collection.par.workstealing.ResultCell[Int]();
 def combine(a: scala.collection.par.workstealing.ResultCell[Int], b: scala.collection.par.workstealing.ResultCell[Int]): scala.collection.par.workstealing.ResultCell[Int] = if (a)
 а
 else
 if (a.isEmpty)
 else
 if (b.isEmpty)
 else
 val r: scala.collection.par.workstealing.ResultCell[Int] = new scala.collection.par.workstealing.ResultCell[Int]();
 r.result =({
 val x$1$0: Int = a.result;
 val x$2$0: Int = b.result;
 val x$1: Int = x$1$0;
 val x$2: Int = x$2$0;
 x$1.+(x$2)
 });
 r
 def apply0(node: scala.collection.par.Scheduler.Node[Int,scala.collection.par.workstealing.ResultCell[Int]], at: Int): scala.collection.par.workstealing.ResultCell[Int] = node.ResultCell[Int]
 def apply1(node: scala.collection.par.Scheduler.Node[Int,scala.collection.par.workstealing.ResultCell[Int]], from: Int, to: Int): scala.collection.par.workstealing.ResultCell[Int]
 val cell: scala.collection.par.workstealing.ResultCell[Int] = node.READ INTERMEDIATE;
```

Observations: bytecode size

In practice size is almost same or even decreased due to inlining of closures.

Original	ScalaBlitz
1964 +1693 = 3657 bytes	2488 bytes

Some operations cannot be optimized further without specializing the collection: Eg, count, filter, find

Some operations cannot be optimized further without specializing the collection: Eg, count, filter, find

```
def count(p: Funtion1[Object, Object]): Int = {
 var cnt = 0
 this.foreach{ x =>
 if (p(x)) cnt += 1
 }
 cnt
}

def foreach[U](f: A => U) {
 var these = this
 while (!these.isEmpty) {
 f(these.head)
 these = these.tail
}
```


Some operations cannot be optimized further without specializing the collection: Eg, count, filter, find

```
def count(p: Funtion1[Object, Object]): Int = {
 var cnt = 0
 this.foreach{ x =>
 if (p(x)) cnt += 1
 }
 cnt
}

def foreach[U](f: A => U) {
 var these = this
 while (!these.isEmpty) {
 f(these.head)
 these = these.tail
 }
}
```

Original cycle body:

range check

Some operations cannot be optimized further without specializing the collection: Eg, count, filter, find

```
def count(p: Funtion1[Object, Object]): Int = {
 var cnt = 0
 this.foreach{ x =>
 if (p(x)) cnt += 1
 }
 cnt
}

def foreach[U](f: A => U) {
 var these = this
 while (!these.isEmpty) {
 f(these.head)
 these = these.tail
 }
}
```

- range check
- dynamic dispatch

Some operations cannot be optimized further without specializing the collection: Eg, count, filter, find

```
def count(p: Funtion1[Object, Object]): Int = {
 var cnt = 0
 this.foreach{ x =>
 if (p(x)) cnt += 1
 }
 cnt
}

def foreach[U](f: A => U) {
 var these = this
 while (!these.isEmpty) {
 f(these.head)
 these = these.tail
 }
}
```

- range check
- dynamic dispatch
- unboxing of element

Some operations cannot be optimized further without specializing the collection: Eg, count, filter, find

```
def count(p: Funtion1[Object, Object]): Int = {
 var cnt = 0
 this.foreach{ x =>
 if (p(x)) cnt += 1
 }
 cnt
}

def foreach[U](f: A => U) {
 var these = this
 while (!these.isEmpty) {
 f(these.head)
 these = these.tail
 }
```

- range check
- dynamic dispatch
- · unboxing of element
- predicate check

Some operations cannot be optimized further without specializing the collection: Eg, count, filter, find

```
def count(p: Funtion1[Object, Object]): Int = {
 var cnt = 0
 this.foreach{ x =>
 if (p(x)) cnt += 1
 }
 cnt
}

def foreach[U](f: A => U) {
 var these = this
 while (!these.isEmpty) {
 f(these.head)
 these = these.tail
 }
```

- range check
- dynamic dispatch
- unboxing of element
- predicate check
- increment

Some operations cannot be optimized further without specializing the collection: Eg, count, filter, find

```
def countSB(x: List[Int]) = {
 var head = x
 var count = 0
 while (!head.isEmpty) {
 if (x.head > 0) count += 1
 head = head.tail
 }
 count
}
```


Some operations cannot be optimized further without specializing the collection: Eg, count, filter, find

```
def countSB(x: List[Int]) = {
 var head = x
 var count = 0
 while (!head.isEmpty) {
 if (x.head > 0) count += 1
 head = head.tail
 }
 count
}
```

ScalaBlitz cycle body:

range check

Some operations cannot be optimized further without specializing the collection: Eg, count, filter, find

```
def countSB(x: List[Int]) = {
 var head = x
 var count = 0
 while (!head.isEmpty) {
 if (x.head > 0) count += 1
 head = head.tail
 }
 count
}
```

- range check
- unboxing of element

Some operations cannot be optimized further without specializing the collection: Eg, count, filter, find

```
def countSB(x: List[Int]) = {
 var head = x
 var count = 0
 while (!head.isEmpty) {
 if (x.head > 0) count += 1
 head = head.tail
 }
 count
}
```

- range check
- unboxing of element
- predicate check

Some operations cannot be optimized further without specializing the collection: Eg, count, filter, find

```
def countSB(x: List[Int]) = {
 var head = x
 var count = 0
 while (!head.isEmpty) {
 if (x.head > 0) count += 1
 head = head.tail
 }
 count
}
```

- range check
- unboxing of element
- predicate check
- count increment

Some operations cannot be optimized further without specializing the collection: Eg, count, filter, find

Original cycle body:

- range check
- dynamic dispatch
- unboxing of element
- predicate check
- increment

ScalaBlitz cycle body:

- range check
- unboxing of element
- predicate check
- increment

Potential gain of combining with http://scala-miniboxing.org/see "Miniboxing: Specialization on a Diet" talk by Vlad Ureche tomorrow.

Caveats

Generated code is harder to debug. Looking forward to "Easy Metaprogramming For Everyone!" by Eugene Burmako and Denys Shabalin

That isn't a big problem if we maintain same guarantees as Scala Collections

Hard to understand stack-traces and runtime profiles.

A bit slower for tiny collections(several elements)

No custom CanBuildFrom support(yet)

Supported collections& Speedups

	Range	Array	HashMap &HashSet	Immutable Map&Set	List
reduce(_ +_)	44x	33x	5.1x	1.1x	4.3x
sum	38x	29x	1.7x	1.1x	2.8x
product	27x	19x	1.6x	1.1x	1.6x
min & max	both constant	25x	1.7x	same	1.2x
map(_ + 1)	10x	10x	1.3x	1.5x	unsupported
flatmap(x => List(x, x))	1.1x	1.3x	1.3x	1.3x	unsupported
find(_ < 0) &friends	12x	10x	2.4x	same	unsupported
count(_ > 0)	3.8x	3.3x	1.3x	same	unsupported

What does unsupported collection mean?

What does unsupported collection mean?

Nothing bad, operation will simply be performed by Scala collections

Future work: operation fusion

```
def minAvgMax(xs: List[Int]) = {
  val avg = xs.sum * 1.0 / xs.size
  (xs.min, avg, xs.max)
}
```

Current status: 4 independent operations over collection:

- sum
- size (also linear time!)
- min
- max

Idea:

interleave operations, use single iteration over collection to perform all 4.

Future work: deforestation

```
val minMaleAge = people.filter(_.isMale).map(_.age).min
```

Current status: 2 intermediate collections

- filter
- map

Idea: use stream-like pipelining

Thanks for your attention!

Questions?

dark@d-d.me

