

Amortized Conc-Tree Appends

Parallel Programming in Scala

Aleksandar Prokopec

Let's use Conc-Trees to implement a Combiner.

How could we implement += method?

```
var xs: Conc[T] = Empty
def +=(elem: T) {
 xs = xs <> Single(elem)
}
```

Let's use Conc-Trees to implement a Combiner.

How could we implement += method?

```
var xs: Conc[T] = Empty
def +=(elem: T) {
  xs = xs <> Single(elem)
}
```

This takes $O(\log n)$ time – can we do better than that?

To achieve $\mathcal{O}(1)$ appends with low constant factors, we need to extend the Conc-Tree data structure.

We will introduce a new Append node with different semantics:

```
case class Append[T](left: Conc[T], right: Conc[T]) extends Conc[T] {
  val level = 1 + math.max(left.level, right.level)
  val size = left.size + right.size
}
```

One possible appendLeaf implementation:

```
def appendLeaf[T](xs: Conc[T], y: T): Conc[T] = Append(xs, new Single(y))
```

One possible appendLeaf implementation:

```
def appendLeaf[T](xs: Conc[T], y: T): Conc[T] = Append(xs, new Single(y))
```


Can we still do $O(\log n)$ concatenation? I.e. can we eliminate Append nodes in $O(\log n)$ time?

One possible appendLeaf implementation:

```
def appendLeaf[T](xs: Conc[T], y: T): Conc[T] = Append(xs, new Single(y))
```

Can we still do $O(\log n)$ concatenation? I.e. can we eliminate Append nodes in $O(\log n)$ time?

This implementation breaks the $O(\log n)$ bound on the concatenation.

 $0 \\ W=2^{0}$

W=2°

$$1 + 1$$

$$W=2^{\circ}$$

$$1 \quad 0$$
 $W=2^1 \ W=2^0$

$$1 1 W=2^1 W=2^0$$

▶ To count up to n in the binary number system, we need O(n) work.

- ▶ To count up to n in the binary number system, we need O(n) work.
- ▶ A number n requires $O(\log n)$ digits.

- ▶ To add n leaves to an Append list, we need O(n) work.
- ▶ Storing n leaves requires $O(\log n)$ Append nodes.

Binary Number Representation

- ▶ 0 digit corresponds to a missing tree
- lacksquare 1 digit corresponds to an existing tree

```
def appendLeaf[T](xs: Conc[T], ys: Single[T]): Conc[T] = xs match {
  case Empty => ys
  case xs: Single[T] => new <>(xs, ys)
  case _ <> _ => new Append(xs, ys)
  case xs: Append[T] => append(xs, ys)
}
```

```
@tailrec private def append[T](xs: Append[T], ys: Conc[T]): Conc[T] = {
  if (xs.right.level > vs.level) new Append(xs, vs)
  else {
 val zs = new <>(xs.right, vs)
 xs.left match {
 case ws @ Append(_, _) => append(ws, zs)
 case ws if ws.level <= zs.level => ws <> zs
 case ws => new Append(ws, zs)
```

We have implemented an *immutable* data structure with:

- ightharpoonup O(1) appends
- $ightharpoonup O(\log n)$ concatenation

Next, we will see if we can implement a more efficient, *mutable* data Conc-tree variant, which can implement a Combiner.