

3

ATOMS

An *atom* is a pointer to a unique, immutable sequence of zero or more arbitrary bytes. Most atoms are pointers to null-terminated strings, but a pointer to any sequence of bytes can be an atom. There is only a single occurrence of any atom, which is why it's called an atom. Two atoms are identical if they point to the same location. Comparing two byte sequences for equality by simply comparing pointers is one of the advantages of atoms. Another advantage is that using atoms saves space because there's only one occurrence of each sequence.

Atoms are often used as keys in data structures that are indexed by sequences of arbitrary bytes instead of by integers. The tables and sets described in Chapters 8 and 9 are examples.

3.1 Interface

The Atom interface is simple:

```
<atom.h>=
#ifndef ATOM_INCLUDED
#define ATOM_INCLUDED

extern int  Atom_length(const char *str);
extern const char *Atom_new  (const char *str, int len);
extern const char *Atom_string(const char *str);
extern const char *Atom_int  (long n);

#endif
```

`Atom_new` accepts a pointer to a sequence of bytes and the number of bytes in that sequence. It adds a copy of the sequence to the table of atoms, if necessary, and returns the atom, which is a pointer to the copy of the sequence in the atom table. `Atom_new` never returns the null pointer. Once an atom is created, it exists for the duration of the client's execution. An atom is always terminated with a null character, which `Atom_new` adds when necessary.

`Atom_string` is similar to `Atom_new`; it caters to the common use of character strings as atoms. It accepts a null-terminated string, adds a copy of that string to the atom table, if necessary, and returns the atom. `Atom_int` returns the atom for the string representation of the long integer `n` — another common usage. Finally, `Atom_length` returns the length of its atom argument.

It is a checked runtime error to pass a null pointer to any function in this interface, to pass a negative `len` to `Atom_new`, or to pass a pointer that is not an atom to `Atom_length`. It is an *unchecked* runtime error to modify the bytes pointed to by an atom. `Atom_length` can take time to execute proportional to the number of atoms. `Atom_new`, `Atom_string`, and `Atom_int` can each raise the exception `Mem_Failed`.

3.2 Implementation

The implementation of `Atom` maintains the atom table. `Atom_new`, `Atom_string`, and `Atom_int` search the atom table and possibly add new elements to it, and `Atom_length` just searches it.

```
<atom.c>≡
  <includes 34>
  <macros 37>
  <data 36>
  <functions 35>
```

```
<includes 34>≡
  #include "atom.h"
```

`Atom_string` and `Atom_int` can be implemented without knowing the representation details of the atom table. `Atom_string`, for example, just calls `Atom_new`:

```

<functions 35>≡
const char *Atom_string(const char *str) {
 assert(str);
 return Atom_new(str, strlen(str));
}

```

```

<includes 34>+≡
#include <string.h>
#include "assert.h"

```

Atom_int first converts its argument to a string, then calls Atom_new:

```

<functions 35>+≡
const char *Atom_int(long n) {
 char str[43];
 char *s = str + sizeof str;
 unsigned long m;

 if (n == LONG_MIN)
 m = LONG_MAX + 1UL;
 else if (n < 0)
 m = -n;
 else
 m = n;
 do
 *--s = m%10 + '0';
 while ((m /= 10) > 0);
 if (n < 0)
 *--s = '-';
 return Atom_new(s, (str + sizeof str) - s);
}

```

```

<includes 34>+≡
#include <limits.h>

```

Atom_int must cope with the asymmetrical range of two's-complement numbers and with the ambiguities of C's division and modulus operators. Unsigned division and modulus *are* well defined, so Atom_int can avoid the ambiguities of the signed operators by using unsigned arithmetic.

The absolute value of the most negative signed long integer cannot be represented, because there is one more negative number than positive number in two's-complement systems. `Atom_new` thus starts by testing for this single anomaly before assigning the absolute value of its argument to the unsigned long integer `m`. The value of `LONG_MAX` resides in the standard header `limits.h`.

The loop forms the decimal string representation of `m` from right to left; it computes the rightmost digit, divides `m` by 10, and continues until `m` is zero. As each digit is computed, it's stored at `--s`, which marches `s` backward in `str`. If `n` is negative, a minus sign is stored at the beginning of the string.

When the conversion is done, `s` points to the desired string, and this string has `&str[43] - s` characters. `str` has 43 characters, which is enough to hold the decimal representation of any integer on any conceivable machine. Suppose, for example, that longs are 128 bits. The string representation of any 128-bit signed integer in octal — base 8 — fits in $128/3 + 1 = 43$ characters. The decimal representation can take no more digits than the octal representation, so 43 characters are enough.

The 43 in the definition of `str` is an example of a “magic number,” and it's usually better style to define a symbolic name for such values to ensure that the same value is used everywhere. Here, however, the value appears only once, and `sizeof` is used whenever the value is used. Defining a symbolic name might make the code easier to read, but it will also make the code longer and clutter the name space. In this book, a symbolic name is defined only when the value appears more than once, or when it is part of an interface. The length of the hash table buckets below — 2,048 — is another example of this convention.

A hash table is the obvious data structure for the atom table. The hash table is an array of pointers to lists of entries, each of which holds one atom:

```
<data 36>≡
 static struct atom {
 struct atom *link;
 int len;
 char *str;
 } *buckets[2048];
```

The linked list emanating from `buckets[i]` holds those atoms that hash to `i`. An entry's `link` field points to the next entry on the list, the `len` field holds the length of the sequence, and the `str` fields points to the

sequence itself. For example, on a little endian computer with 32-bit words and 8-bit characters, `Atom_string("an atom")` allocates the `struct atom` shown in Figure 3.1, where the underscore character (`_`) denotes a space. Each entry is just large enough to hold its sequence. Figure 3.2 shows the overall structure of the hash table.

`Atom_new` computes a hash number for the sequence given by `str[0..len-1]` (or the empty sequence, if `len` is zero), reduces this hash number modulo the number of elements in `buckets`, and searches the list pointed to by that element of `buckets`. If it finds that `str[0..len-1]` is already in the table, it simply returns the atom:

```

<functions 35>≡
const char *Atom_new(const char *str, int len) {
 unsigned long h;
 int i;
 struct atom *p;

 assert(str);
 assert(len >= 0);
 <h ← hash str[0..len-1] 39>
 h %= NELEMS(buckets);
 for (p = buckets[h]; p; p = p->link)
 if (len == p->len) {
 for (i = 0; i < len && p->str[i] == str[i]; )
 i++;
 if (i == len)
 return p->str;
 }
 <allocate a new entry 39>
 return p->str;
}


```

```


<macros 37>≡
#define NELEMS(x) ((sizeof (x))/(sizeof ((x)[0])))

```

The definition of `NELEMS` illustrates a common C idiom: The number of elements in an array is the size of the array divided by the size of each element. `sizeof` is a compile-time operator, so this computation applies only to arrays whose size is known at compile time. As this definition illustrates, macro parameters are italicized to highlight where they are used in the macro body.

Figure 3.1 Little endian layout of a struct atom for "an atom"

Figure 3.2 Hash table structure

If `str[0..len-1]` isn't in the table, `Atom_new` adds it by allocating a `struct atom` and enough additional space to hold the sequence, copying `str[0..len-1]` into the additional space and linking the new entry onto the beginning of the list emanating from `buckets[h]`. The entry could be appended to the end of the list, but adding it at the front of the list is simpler.

```
<allocate a new entry 39>≡
  p = ALLOC(sizeof (*p) + len + 1);
  p->len = len;
  p->str = (char *) (p + 1);
  if (len > 0)
 memcpy(p->str, str, len);
  p->str[len] = '\\0';
  p->link = buckets[h];
  buckets[h] = p;
```

```
<includes 34>+≡
  #include "mem.h"
```

`ALLOC` is `Mem`'s primary allocation function, and it mimics the standard library function `malloc`: its argument is the number of bytes needed. `Atom_new` cannot use `Mem`'s `NEW`, which is illustrated in `Stack_push`, because the number of bytes depends on `len`; `NEW` applies only when the number of bytes is known at compile time. The call to `ALLOC` above allocates the space for both the `atom` structure and for the sequence, and the sequence is stored in the immediately succeeding bytes.

Hashing the sequence passed to `Atom_new` involves computing an unsigned number to represent the sequence. Ideally, these hash numbers should be distributed uniformly over the range zero to `NELEMS(buckets)-1` for N sequences. If they are so distributed, each list in `buckets` will have $N/\text{NELEMS}(\text{buckets})$ elements, and the average time to search for a sequence will be $N/2 \cdot \text{NELEMS}(\text{buckets})$. If N is less than, say, $2 \cdot \text{NELEMS}(\text{buckets})$, the search time is essentially a constant.

Hashing is a well-studied subject, and there are many good hash functions. `Atom_new` uses a simple table-lookup algorithm:

```
<h ← hash str[0..len-1] 39>≡
  for (h = 0, i = 0; i < len; i++)
 h = (h<<1) + scatter[(unsigned char)str[i]];
```

`scatter` is a 256-entry array that maps bytes to random numbers, which were generated by calling the standard library function `rand`. Experience shows that this simple approach helps to more uniformly distribute the hash values. Casting `str[i]` to an unsigned character avoids C's ambiguity about "plain" characters: they can be signed or unsigned. Without the cast, values of `str[i]` that exceed 127 would yield negative indices on machines that use signed characters.

```

<data 36>+=
static unsigned long scatter[] = {
2078917053, 143302914, 1027100827, 1953210302, 755253631, 2002600785,
1405390230, 45248011, 1099951567, 433832350, 2018585307, 438263339,
813528929, 1703199216, 618906479, 573714703, 766270699, 275680090,
1510320440, 1583583926, 1723401032, 1965443329, 1098183682, 1636505764,
980071615, 1011597961, 643279273, 1315461275, 157584038, 1069844923,
471560540, 89017443, 1213147837, 1498661368, 2042227746, 1968401469,
1353778505, 1300134328, 2013649480, 306246424, 1733966678, 1884751139,
744509763, 400011959, 1440466707, 1363416242, 973726663, 59253759,
1639096332, 336563455, 1642837685, 1215013716, 154523136, 593537720,
704035832, 1134594751, 1605135681, 1347315106, 302572379, 1762719719,
269676381, 774132919, 1851737163, 1482824219, 125310639, 1746481261,
1303742040, 1479089144, 899131941, 1169907872, 1785335569, 485614972,
907175364, 382361684, 885626931, 200158423, 1745777927, 1859353594,
259412182, 1237390611, 48433401, 1902249868, 304920680, 202956538,
348303940, 1008956512, 1337551289, 1953439621, 208787970, 1640123668,
1568675693, 478464352, 266772940, 1272929208, 1961288571, 392083579,
871926821, 1117546963, 1871172724, 1771058762, 139971187, 1509024645,
109190086, 1047146551, 1891386329, 994817018, 1247304975, 1489680608,
706686964, 1506717157, 579587572, 755120366, 1261483377, 884508252,
958076904, 1609787317, 1893464764, 148144545, 1415743291, 2102252735,
1788268214, 836935336, 433233439, 2055041154, 2109864544, 247038362,
299641085, 834307717, 1364585325, 23330161, 457882831, 1504556512,
1532354806, 567072918, 404219416, 1276257488, 1561889936, 1651524391,
618454448, 121093252, 1010757900, 1198042020, 876213618, 124757630,
2082550272, 1834290522, 1734544947, 1828531389, 1982435068, 1002804590,
1783300476, 1623219634, 1839739926, 69050267, 1530777140, 1802120822,
316088629, 1830418225, 488944891, 1680673954, 1853748387, 946827723,
1037746818, 1238619545, 1513900641, 1441966234, 367393385, 928306929,
946006977, 985847834, 1049400181, 1956764878, 36406206, 1925613800,
2081522508, 2118956479, 1612420674, 1668583807, 1800004220, 1447372094,
523904750, 1435821048, 923108080, 216161028, 1504871315, 306401572,

```


```

2018281851, 1820959944, 2136819798, 359743094, 1354150250, 1843084537,
1306570817, 244413420, 934220434, 672987810, 1686379655, 1301613820,
1601294739, 484902984, 139978006, 503211273, 294184214, 176384212,
281341425, 228223074, 147857043, 1893762099, 1896806882, 1947861263,
1193650546, 273227984, 1236198663, 2116758626, 489389012, 593586330,
275676551, 360187215, 267062626, 265012701, 719930310, 1621212876,
2108097238, 2026501127, 1865626297, 894834024, 552005290, 1404522304,
48964196, 5816381, 1889425288, 188942202, 509027654, 36125855,
365326415, 790369079, 264348929, 513183458, 536647531, 13672163,
313561074, 1730298077, 286900147, 1549759737, 1699573055, 776289160,
2143346068, 1975249606, 1136476375, 262925046, 92778659, 1856406685,
1884137923, 53392249, 1735424165, 1602280572
};

```

`Atom_length` can't hash its argument because it doesn't know its length. But the argument must be an atom, so `Atom_length` can simply scream through the lists in `buckets` comparing pointers. If it finds the atom, it returns the atom's length:

```

<functions 35>+=
int Atom_length(const char *str) {
 struct atom *p;
 int i;

 assert(str);
 for (i = 0; i < NELEMS(buckets); i++)
 for (p = buckets[i]; p; p = p->link)
 if (p->str == str)
 return p->len;
 assert(0);
 return 0;
}

```

`assert(0)` implements the checked runtime error that `Atom_length` must be called only with an atom, not just a pointer to a string. `assert(0)` is also used to signal conditions that are not supposed to occur — so-called “can't-happen” conditions.

Further Reading

Atoms have long been used in LISP, which is the source of their name, and in string-manipulation languages, such as SNOBOL4, which implemented strings almost exactly as described in this chapter (Griswold 1972). The C compiler `lcc` (Fraser and Hanson 1995) has a module that is similar to `Atom` and is the predecessor to `Atom`'s implementation. `lcc` stores the strings for *all* identifiers and constants that appear in the source program in a single table, and never deallocates them. Doing so never consumes too much storage because the number of distinct strings in C programs is remarkably small regardless of the size of the source programs.

Sedgewick (1990) and Knuth (1973b) describe hashing in detail and give guidelines for writing good hash functions. The hash function used in `Atom` (and in `lcc`) was suggested by Hans Boehm.

Exercises

- 3.1 Most texts recommend using a prime number for the size of buckets. Using a prime and a good hash function usually gives a better distribution of the lengths of the lists hanging off of buckets. `Atom` uses a power of two, which is sometimes explicitly cited as a bad choice. Write a program to generate or read, say, 10,000 typical strings and measure `Atom_new`'s speed and the distribution of the lengths of the lists. Then change `buckets` so that it has 2,039 entries (the largest prime less than 2,048), and repeat the measurements. Does using a prime help? How much does your conclusion depend on your specific machine?
- 3.2 Scour the literature for better hash functions; likely sources are Knuth (1973b), similar texts on algorithms and data structures and the papers they cite, and texts on compilers, such as Aho, Sethi, and Ullman (1986). Try these functions and measure their benefits.
- 3.3 Explain why `Atom_new` doesn't use the standard C library function `strcmp` to compare sequences.
- 3.4 Here's another way to declare the `atom` structure:

```
struct atom {
 struct atom *link;
 int len;
 char str[1];
};
```

A `struct atom` for a string of `len` bytes is allocated by `ALLOC(sizeof(*p) + len)`, which allocates space for the `link` and `len` fields, and a `str` field long enough to hold `len + 1` bytes. This approach avoids the time and space required for the extra indirection induced by declaring `str` to be a pointer. Unfortunately, this “trick” violates the C standard, because clients access the bytes beyond `str[0]`, and the effect of these accesses is undefined. Implement this approach and measure the cost of the indirection. Are the savings worth violating the standard?

- 3.5 `Atom_new` compares the `len` field of `struct atoms` with the length of the incoming sequence to avoid comparing sequences of different lengths. If the hash numbers (not the indices into buckets) for each atom were also stored in `struct atoms`, they could be compared, too. Implement this “improvement” and measure the benefits. Is it worthwhile?
- 3.6 `Atom_length` is slow. Revise `Atom`’s implementation so that `Atom_length`’s running time is approximately the same as that of `Atom_new`.
- 3.7 The `Atom` interface evolved to its present form because its functions were the ones that clients used most often. There are other functions and designs that might be useful, which this exercise and those that follow explore. Implement

```
extern void Atom_init(int hint);
```

where `hint` estimates the number of atoms the client expects to create. What checked runtime errors would you add to constrain when `Atom_init` could be called?

- 3.8 There are several functions to deallocate atoms that extensions to the `Atom` interface might provide. For example, the functions

```
extern void Atom_free (const char *str);  
extern void Atom_reset(void);
```

could deallocate the atom given by `str` and deallocate all atoms, respectively. Implement these functions. Don't forget to specify and implement appropriate checked runtime errors.

- 3.9 Some clients start execution by installing a bunch of strings as atoms for later use. Implement

```
extern void Atom_vload(const char *str, ...);  
extern void Atom_aload(const char *strs[]);
```

`Atom_vload` installs the strings given in the variable length argument list up to a null pointer, and `Atom_aload` does the same for a null-terminated array of pointers to strings.

- 3.10 Copying the strings can be avoided if the client promises not to deallocate them, which is trivially true for string constants. Implement

```
extern const char *Atom_add(const char *str, int len);
```

which works like `Atom_new` but doesn't make a copy of the sequence. If you provide `Atom_add` and `Atom_free` (and `Atom_reset` from Exercise 3.8), what checked runtime errors must be specified and implemented?