
IS WRITING PERFORMANT CODE TOO EXPENSIVE?

TOMEK KOWALCZEWSKI

- ▶ Works @ Codewise
- ▶ Failed tech lead

How to fail as a new engineering manager

In 8 easy steps

1. Keep coding.

- ▶ Spent about half of his carrier optimising allocations :(

FADS@VLDB WORKSHOP

Failed Aspirations in Database Systems

ABOUT PROGRAM FAQ

SPRINT

10 000\$ / MONTH

no fluff {jobs}

20 000\$ / MONTH

x1e.32xlarge

128 vCPU

3,904 GiB

2 x 1,920 SSD

\$26.688 per Hour

	Nvidia V100 (2017)	IBM ASCI White (2000)
Number of Processor Cores	3584	8192 (512 nodes x 16 IBM Power3)
Double-Precision Performance	7.5 TeraFLOPS	7.2 TeraFLOPS
NVIDIA NVLink™ v2 Interconnect Bandwidth	2x150 GB/s	N/A
PCIe x16 Interconnect Bandwidth	2x16 GB/s	N/A
Memory Capacity	16 GB	6 TB DRAM (Power 3 w/ 16 MB L2 cache)
Max. overall data transfer speed	900 GB/s	?
Weight	450 gramm	106 tons
Energy consumption	300W	3 MW

ISSUES SUMMARY

- ▶ Compute gets cheaper and faster
- ▶ Cost of development goes up
- ▶ Technology is only small part of the equation

VERY LARGE DATABASES CONFERENCE 2018

source: vldb

VERY LARGE DATABASES CONFERENCE 2017

source: wikipedia

VERY LARGE DATABASES CONFERENCE

VERY LARGE DATABASES CONFERENCE

source: vldb

EFFICIENTLY COMPIILING EFFICIENT QUERY PLANS FOR MODERN HARDWARE

Scalability! But at what COST?

Frank McSherry
Unaffiliated

Michael Isard
Microsoft Research

Derek G. Murray
Unaffiliated*

NOW, WE ARE GOING TO INTRODUCE SOME
NEW CANDIDATES FOR "STATE-OF-THE-ART"
ALGORITHMS, BY WRITING SOME FOR-
LOOPS AND RUNNING THEM ON MY LAPTOP.

Frank McSherry

SCALABILITY! BUT AT WHAT COST?

scalable system	cores	twitter
Stratosphere [8]	16	950s
X-Stream [21]	16	1159s
Spark [10]	128	1784s
Giraph [10]	128	200s
GraphLab [10]	128	242s
GraphX [10]	128	251s

SCALABILITY! BUT AT WHAT COST?

scalable system	cores	twitter
Stratosphere [8]	16	950s
X-Stream [21]	16	1159s
Spark [10]	128	1784s
Giraph [10]	128	200s
GraphLab [10]	128	242s
GraphX [10]	128	251s
Single thread (SSD)	1	153s

PERFORMANCE!

- ▶ Intuition about what is possible
- ▶ Impact on real life Java code

WHAT AFFECTS PERFORMANCE?

- ▶ Stuff, lot's of stuff
- ▶ Branch prediction
- ▶ Prefetching (vs. random access)
- ▶ NUMA
- ▶ GC, etc...

CPU FUNCTIONAL BLOCKS

CPU FUNCTIONAL BLOCKS

AMD EPYC DIE

AMD EPYC DIAGRAM


```
./lstopo --physical --output-format png /tmp/lstopo.png
```

AMD EPYC DIAGRAM

AMD EPYC CORE PING LATENCY (JAVA-JMH)

```
<dependency>
 <groupId>org.openjdk.jmh</groupId>
 <artifactId>jmh-core</artifactId>
 <version>1.21</version>
</dependency>

<dependency>
 <groupId>org.openjdk.jmh</groupId>
 <artifactId>jmh-generator-annprocess</artifactId>
 <version>1.21</version>
 <scope>test</scope>
</dependency>

<dependency>
 <groupId>org.xerial</groupId>
 <artifactId>jnuma</artifactId>
 <version>0.1.3</version>
</dependency>
```

AMD EPYC CORE PING LATENCY (JAVA-JMH)

```
@Setup  
public void setUp(CoreSequence coreSequence) {  
 Numa.runOnNode(node);  
  
 ByteBuffer buffer = Numa.allocOnNode(capacity, node);  
 long address = address(buffer);  
}
```

AMD EPYC CORE PING LATENCY (JAVA-JMH)


```
@Benchmark
@Group("pingpong")
public void ping(Control cnt, GroupState groupState, CoreAssigner coreAssigner)
{
 while (!cnt.stopMeasurement && !UNSAFE.compareAndSwapInt(null,
groupState.flagAddress, 0, 1)) {
 // this body is intentionally left blank
 }
}

@Benchmark
@Group("pingpong")
public void pong(Control cnt, GroupState groupState, CoreAssigner coreAssigner)
{
 while (!cnt.stopMeasurement && !UNSAFE.compareAndSwapInt(null,
groupState.flagAddress, 1, 0)) {
 // this body is intentionally left blank
 }
}
```


AMD EPYC CORE PING LATENCY (JAVA-JMH)

AMD EPYC CORE PING LATENCY (JAVA-JMH)

INTEL XEON PLATINUM PING LATENCY (JAVA-JMH)

RAM READ THROUGHPUT

- A. <500 MB/s
- B. <2GB/s
- C. <20GB/s
- D. ~100GB/s

RAM READ THROUGHPUT - PREDICTABLE PATTERN

```
@Benchmark
public int readByteBufferInOrder() {
 Numa.runOnNode(threadNumaNode);


 int result = 0;
 for (int i = 0; i < byteBuffer.limit(); i += 8) {
 result += byteBuffer.getLong(i);
 }

 return result;
}
```

AMD MEMORY BANDWIDTH

A/B TESTING

Welcome to our website

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

[Learn more](#)

Click rate:

52 %

72 %

MONTE CARLO

Random access on read

0 . 5
2 . 1
0 . 9
2 . 3
3 . 4
1 . 6
0 . 7
0 . 3
0 . 1

Sequential access on write

0 . 3
2 . 1
3 . 4

SIMPLE CASE

```
ThreadLocalRandom random = ThreadLocalRandom.current();
for (int i = 0; i < length; i++) {
 int index = random.nextInt(sAMPLEdArraySize);
 double sample = sAMPLEdArray[index];
 outputArray[i] = sample;
}
```

2.9ms

OUT-OF-LOOP EXPERIENCE

```
ThreadLocalRandom random = ThreadLocalRandom.current();
for (int i = 0; i < length; i++) {
 randomArray[i] = random.nextInt(sampledArraySize);
}


for (int i = 0; i < length; i++) {
 int index = randomArray[i];
 double sample = sampledArray[index];
 outputArray[i] = sample;
}
```

2.7ms

OUT-OF-LOOP EXPERIENCE

```
for (int i = 0; i < length; i++) {  
 int index = randomPrecomputedArray[i];  
 double sample = sampledArray[index];  
 outputArray[i] = sample;  
}
```

1.7ms

Sequential access on read

0 . 5
2 . 1
0 . 9
2 . 3
3 . 4
1 . 6
0 . 7
0 . 3
0 . 1

Random access on write

7
1
4

Sequential access on read

0 . 5
2 . 1
0 . 9
2 . 3
3 . 4
1 . 6
0 . 7
0 . 3
0 . 1

Random access on write

1	1
4	2
7	0

Sequential access on read

0 . 5
2 . 1
0 . 9
2 . 3
3 . 4
1 . 6
0 . 7
0 . 3
0 . 1

Random access on write

1	1
4	2
7	0

0 . 3
2 . 1
3 . 4

0.8ms

SORTED RANDOM

```
for (int i = 0; i < length; i++) {  
 long value = randomPrecomputedSotedArray[i];  
 int sourceIndex = (int) value;  
 int destinationIndex = (int) (value >> 32);  
  
 double sample = sampledArray[sourceIndex];  
 outputArray[destinationIndex] = sample;  
}
```

0.8ms

L1-DCACHE-LOAD-MISSES

RAM THROUGHPUT - READ 400MB OF DATA

- A. ~1s
- B. 0.348s
- C. 0.150s
- D. It depends

MULTI BYTE PROCESSING WITH FULL WORD INSTRUCTIONS

Multiple Byte Processing with Full- Word Instructions

Leslie Lamport
Massachusetts Computer Associates, Inc.

BitWeaving: Fast Scans for Main Memory Data Processing

Yinan Li
University of Wisconsin–Madison
yinan@cs.wisc.edu

Jignesh M. Patel
University of Wisconsin–Madison
jignesh@cs.wisc.edu

MULTI BYTE PROCESSING WITH FULL WORD INSTRUCTIONS

MASK = 0111 1111

~MASK = 1000 0000

42 = 0010 1010

13 = 0000 1101

13 ^ MASK = 0111 0010

+ 42 = 1001 1100

&~MASK = 1000 0000

MULTI BYTE PROCESSING WITH FULL WORD INSTRUCTIONS

```
@Benchmark
public int plainIf() {
 int result = 0;

 for (int i = 0; i < inputSize; i++) {
 if (onHeapValues.getInt(i * 4) < predicate) {
 result++;
 }
 }

 return result;
}
```

MULTI BYTE PROCESSING WITH FULL WORD INSTRUCTIONS

```
@Benchmark
public int plainArithmetic() {
 int result = 0;


 int mask = 0b0111_1111;

 for (int i = 0; i < inputSize; i++) {
 int x = onHeapValues.getInt(i * 4) ^ mask;
 int z = (predicate + x) & ~mask;


 result += Integer.bitCount(z);
 }

 return result;
}
```

MULTI BYTE PROCESSING WITH FULL WORD INSTRUCTIONS

MULTI BYTE PROCESSING WITH FULL WORD INSTRUCTIONS

BRANCHLESS DOOM

This directory provides a branchless, mov-only version of the classic DOOM video game.

DOOM, running with only mov instructions.

BRANCHLESS DOOM

This directory provides a branchless, mov-only version of the classic DOOM video game.

“The mov-only DOOM renders approximately one frame every 7 hours, so playing this version requires somewhat increased patience.”

DOOM, running with only mov instructions.

CONCLUSION

- ▶ COMPUTE IS GETTING FASTER
- ▶ DEVELOPERS ARE GETTING MORE EXPENSIVE
- ▶ (GOOD :))
- ▶ SOFTWARE & LIBRARIES ARE GETTING SLOWER
- ▶ OPPORTUNITIES AHEAD

CONCLUSION

- ▶ **O(NLOGN) ALGORITHM IS 50 000 TIMES FASTER THAN O(N²)**
- ▶ **DO WE WANT TO ADD 50 000 TIMES MORE SERVERS OR OPTIMISE?**

REFERENCES

- ▶ [Repository with examples:](#)
 - ▶ <https://github.com/tkowalcz/beaker>
- ▶ [Efficiently Compiling Efficient Query Plans for Modern Hardware](#)
- ▶ [Constant-Time Query Processing](#)
- ▶ <https://danluu.com/branch-prediction/>
- ▶ [Multiple Byte Processing with FullWord Instructions](#)
- ▶ <http://www.vldb.org/2017/keynotes.php>

COPYRIGHTS

- ▶ Houston opportunities by [XKCD.com](https://xkcd.com)
- ▶ A/B Testing example: https://en.wikipedia.org/wiki/A/B_testing#/media/File:A-B_testing_example.png by Maxime Lorant
- ▶ AMD for EPYC diagrams