The Never Changing Face of Immutability

Chris Howe-Jones

15th December 2015

Warning!!

- There will be a Lisp!
- There will be Entomology!
- There will be History!

The Never Changing Face of Immutability

im·mu·ta·ble

/iˈmyootəbəl/ 4)

Adjective

Unchanging over time or unable to be changed: "an immutable fact".

Synonyms

invariable - unalterable - constant - changeless

Who am I?

Name: Chris Howe-Jones

Job Title: Technical Navigator

Twitter: @agile_geek

Github: github.com/chrishowejones Blog: chrishowejones.wordpress.com

Credentials

- $\bullet~28~{\rm years}$ of pushing data around
- $\bullet \ \operatorname{Procedural/OOP/FP}$
- Architecture & Design
- $\bullet \ \ RAD/Agile/Lean$
- \bullet CTO

History Lesson

Once upon a time..

Book Keeping

- $\bullet\,$ List of entries in a ledger
- No 'crossing out'!

Dawn of Computing

- \bullet Math
- Transient storage

60's-90's

- Spot the expense?
- Memory
- Tape
- Disk

21st Century

Spot the expense?

 \bullet Developers

Cheap resources: SSD/Disk, Memory, CPU

And..

In place computing

- Update data in place
- Reuse expensive real estate

RDBMS

- Data updated
- Values overwritten
- $\bullet\,$ Reuse memory and disk

Result?

In place oriented programming (PLOP) relies on...

Mutation

Which leads to..

complect

transitive verb

Definition of COMPLECT

Popularity: Bottom 20% of words

obsolete

: INTERTWINE, EMBRACE; especially: to plait together: INTERWEAVE

Complect

- Complecting Identity & Value
- \bullet Especially RDBMS, OOP
- Pessimistic concurrency strategies

What's changed?

./historical_cost_graph5.gif

• Computing capacity has increased by a million fold!

Immutability (and values) to the rescue!

Values

- Values are generic
- Values are easy to fabricate
- Drives reuse
- Values aggregate to values
- \bullet Distributable

Isn't copying values inefficient?

- Structural sharing
- For example in Clojure:
 - persistent bit-partitioned vector trie
 - 32 node tries
 - Wide shallow trees

What does it look like?

- Immutable by default
- Explicit state change
- Database as a value

ClojureScript on the client

```
(def initial-state
 {:event {:event/name "" :event/speaker ""} :server-state nil})
(defn- event-form
  [ui-channel {:keys [event/name event/speaker] :as event}]
  [:table.table
 [:tr
 [:td [:label "Event name:"]]
 [:td [:input {:type :text
 :placeholder "Event name..."
 :defaultValue event/name
 :on-change (send-value! ui-channel m/->ChangeEventName)}]]]
 [:tr
 [:td [:label "Speaker:"]]
 [:td [:input {:type :text
 :placeholder "Speaker..."
 :defaultValue event/speaker
 :on-change (send-value! ui-channel m/->ChangeEventSpeaker)}]]]
 [:tr
 [:td
 [:button.btn.btn-success
 {:on-click (send! ui-channel (m/->CreateEvent))}
 "Go"]]])
```

```
(defrecord ChangeEventName [name])
(defrecord ChangeEventSpeaker [speaker])
(defrecord CreateEvent [event])
(defrecord CreateEventResults [body])
(extend-protocol Message
 m/ChangeEventName
 (process-message [{:keys [name]} app]
 (assoc-in app [:event :event/name] name)))
;; redacted for clarity ...
(extend-protocol EventSource
 m/CreateEvent
 (watch-channels [_ {:keys [event]
 :as app}]
 #{(rest/create-event event)}))
(extend-protocol Message
 m/CreateEventResults
  (process-message [response app]
 (assoc app :server-state (-> response :body))))
```

Efficiency

Average time in milliseconds over 1 run (lower is better)

Notice that Om, Mercury, and Elm consistently do really well compared to the other entries.

All three of these projects are based on the Virtual DOM approach and make heavy use of immutability to get these speed gains.

Clojure on the server

Datomic for Data

• App get's its own query, comms, memory- Each App is a peer

Database as a value

Entity	Attribute	Value	Time
Fiona	likes	Ruby	01/06/2015
Dave	likes	Haskell	25/09/2015
Fiona	likes	Clojure	15/12/2015

- Effectively DB is local
- Datalog query language

```
[:find ?e :where [?e :likes "Clojure"]]
```

Schema

```
;;event
 #db/id[:db.part/db]
 :db/id
  :db/ident
 :event/name
  :db/cardinality
 :db.cardinality/one
  :db/valueType
 :db.type/string
 :db.unique/identity
  :db/unique
 :db.install/_attribute :db.part/db
 }
{
  :db/id
 #db/id[:db.part/db]
 :db/ident
 :event/description
 :db/cardinality
 :db.cardinality/one
  :db/valueType
 :db.type/string
  :db.install/_attribute :db.part/db
 }
{
  :db/id
 #db/id[:db.part/db]
 :db/ident
 :event/location
 :db/cardinality
 :db.cardinality/one
  :db/valueType
 :db.type/ref
  :db.install/_attribute :db.part/db
 }
. . .
```

```
;;location
 {
  :db/id
 #db/id[:db.part/db]
  :db/ident
 :location/postCode
 :db.cardinality/one
  :db/cardinality
  :db/valueType
 :db.type/string
  :db.install/_attribute :db.part/db
  }
 {
  :db/id
 #db/id[:db.part/db]
  :db/ident
 :location/description
  :db/cardinality
 :db.cardinality/one
  :db/valueType
 :db.type/string
  :db.install/_attribute :db.part/db
  }
. . .
Persistence
(defn create-entity
  "Takes transaction data and returns the resolved tempid"
  [conn tx-data]
  (let [had-id (contains? tx-data ":db/id")
 data-with-id (if had-id
 (assoc tx-data :db/id #db/id[:db.part/user -1000001]))
 tx @(d/transact conn [data-with-id])]
 (if had-id (tx-data ":db/id")
 (d/resolve-tempid (d/db conn) (:tempids tx)
 (d/tempid :db.part/user -1000001)))))
(defn get-events [db]
  (d/pull-many db [:*]
 (->> (d/q '{:find [?event-id]
 :where [[?event-id :event/name]]}
 db)
 (map first))))
```

Conclusion?

- Immutability simplifies
- State as function call stack
- Mostly pure functions
 - Easier to test & reason about
- Time as first class concept
- Easier to distribute

Resources

- Rich Hickey talks -
 - 'The Value of Values'
 - 'The Language of the System'
 - 'Simple Made Easy'
 - 'Clojure, Made Simple'
 - 'The Database as a Value'
 - 'The Language of Systems'
- Moseley and Marks Out of the Tar Pit

- Kris Jenkins
 - -'Clojure Script - Architecting for Scale' (Clojure e
Xchange 2015)