

parc[®]
A Xerox Company

NAME HASHING PERFORMANCE FOR THREE ENCODING SCHEMES

Marc Mosko

CCNxCON 2015, Palo Alto, CA

NAME HASHING PERFORMANCE

- At ICNRG Cambridge, ALU presented results of hashing ALU-style names vs 2+2 TLV style names [1].
- We provide a second look at the topic.
- We also include NDN 1,3,5 style names.
- Only evaluate name hashing time, not FIB time.
- We replicate the same CRC32C “hash” without endorsing this as the right thing to use.
- Main result: Unlike ALU evaluation, we find no penalty for using 2+2 encoding, especially for randomly distributed name lengths.

1. <http://www.ietf.org/proceedings/interim/2015/01/13/icnrg/slides/slides-interim-2015-icnrg-1-12.pdf>

ALU-STYLE NAMES

NAME ENCODING

Name length = 2 + 45 = 47B plus 13B of index

2+2 TLV STYLE NAMES

```
(2B T, 2B L) {  
 (2B T, 2B '8') { "BellLabs" }  
 (2B T, 2B '13') { "Presentations" }  
 (2B T, 2B '16') { "packetFormat.ppt" }  
 (2B T, 2B '1') { 0x01 }  
}
```

Name length = 4 + 4x4 + 38 = 58B

NDN TLV STYLE NAMES

```
(1B T, 1B L) {
 (1B T, 1B '8') { "BellLabs" }
 (1B T, 1B '13') { "Presentations" }
 (1B T, 1B '16') { "packetFormat.ppt" }
 (1B T, 1B '1') { 0x01 }
}
```

Name length = $2 + 4 \times 2 + 38 = 48B$

WHAT ALU MEASURED

- 60 byte names (12B x 5 and 6B x 10)
- “All-in-one” hash
 - Hash all name components (out to 5 or 10), then match backwards in the FIB (e.g. 5, then 4, then 3, then 2, then 1). Saves time if name matches longer name components.
 - ALU names evaluated this way
- “Multiple” hashes
 - Do a component-by-component hash out to 5 (or 10) name components.
 - 2+2 TLV names evaluated this way

ALU RESULTS FOR 12B X 5 COMPS

NAME ENCODING EVALUATION

- 60B names with components 5:
- 2 name encoding under test:
 - Name +offsets (1 Byte component separator needed)
Total length: 65B, Components length: 13B 7,6% overhead
 - Nested TLVs ($T+L = 2B+2B$)
Total length: 80B, Components length: 12B (+4B of $T+L$). 25% overhead

ALU RESULTS FOR 6B X 10 COMPS

NAME ENCODING EVALUATION

- 60B names with components 10:
- 2 name encoding under test:
 - Name +offsets (1 Byte component separator needed)
Total length: 70B, Components length: 7B. 12.25% overhead
 - Nested TLVs ($T+L = 2B+2B$)
Total length: 100B, Components length: 6B (+4B of $T+L$) 40% overhead

Lookup cost

Hash + parsing cost

CURRENT EVALUATION

- Use same evaluations for ALU, 2+2, and NDN names
- Same hash function (CRC32C) using SSE 4.2 intrinsic
- The intrinsics allow 8B, 4B, 2B, and 1B CRC
- Same 6Bx10 and 12Bx5 names.
- Include N(7.3, 11.7)B x 8 names (based on URIs)

EXAMPLE CRC CALCULATION

```
static inline uint32_t
crc32c_UpdateIntel(uint32_t crc, size_t len, const uint8_t p[len])
{
 // The length rounded to 8-bytes
 size_t blocks = len & 0xFFFFFFFFFFFFFF8ULL;
 uint8_t remainder = len & 0x07;
 size_t offset = 0;

 while (offset < blocks) {
 crc = (uint32_t) _mm_crc32_u64((uint64_t) crc, *(uint64_t *) &p[offset]);
 offset += 8;
 }
 if (remainder & 4) {
 crc = _mm_crc32_u32((uint32_t) crc, *(uint32_t *) &p[offset]);
 offset += 4;
 }
 if (remainder & 2) {
 crc = _mm_crc32_u16((uint16_t) crc, *(uint16_t *) &p[offset]);
 offset += 2;
 }
 if (remainder & 1) {
 crc = _mm_crc32_u8((uint32_t) crc, *(uint8_t *) &p[offset]);
 }
 return crc;
}
```

Due to quantized nature of the CRC32C intrinsic, longer encodings do not necessarily take longer to hash. Any difference only shows up in the last 3 bits of the length.

HASH TIMING

- Code uses the Intel recommended benchmarking techniques described in the whitepaper "How to Benchmark Code Execution Times on Intel (R) IA-32 and IA-64 Instruction Set Architectures" [1].
- Uses “CPUID” barriers and “RDTSC” timestamps.

1. <http://www.intel.com/content/dam/www/public/us/en/documents/white-papers/ia-32-ia-64-benchmark-code-execution-paper.pdf>

METHODOLOGY

- Testset:
 - 1M random pre-generated names, repeated 20 times
 - Same name payload used for each of ALU, 2+2, and NDN
- We measure:
 - Average CPU cycles per name
 - Average minimum cycles per name
 - 20 repetitions keeps standard deviation of averages under 1.0 cycles

12B X 5 RESULTS

CPU instructions:

ALU = 2 (8 & 4)

NDN = 3 (8 & 4 & 2)

2+2 = 2 (8 & 8)

12B X 5 COMPARE TO ALU RESULTS

CPU instructions:

ALU = 2 (8 & 4)

NDN = 3 (8 & 4 & 2)

2+2 = 2 (8 & 8)

6B X 10 RESULTS

ALU 1x1
ALU All
NDN 1x1
NDN All
2+2 1x1
2+2 All

CPU instructions:
 ALU = 2 (8 & 2)
 NDN = 2 (8 & 4)
 2+2 = 3 (8 & 4 & 2)

6B X 10 COMPARED TO ALU RESULTS

ALU 1x1
ALU All
NDN 1x1
NDN All
2+2 1x1
2+2 All

N(7.3, 11.7)B X 8 RESULTS

REVISED RESULTS

- Based on feedback from Massimo Gallo (ALU)
 - He noted in our results that we used names of different lengths to measure the “all at once” time rather than use a shorter prefix of a longer name. This allowed us to use the overall Name TLV length rather than have to compute it.
- Revised details:
 - For CCNx, we do not have SegmentOffset array, so to hash “all at once” to a name component i , we need to iterate over components $1 \dots i$ to calculate the length to hash.
 - Because we do longest first, we can cache this dynamic SegmentOffset Array.
 - Likewise, for 1x1 hashing, we cache intermediate results.

ALU EXAMPLE

- 1x1
 - $H_1 = \text{Hash}(0-7)$
 - $H_2 = \text{Hash}(H_1, 8-14)$
 - $H_3 = \text{Hash}(H_2, 15-22)$
- All at once
 - $H_3 = \text{Hash}(0 - 22)$
 - $H_2 = \text{Hash}(0 - 14)$
 - $H_1 = \text{Hash}(0 - 7)$

2+2 EXAMPLE

- 1x1
 - $H3 = \text{Hash}(H1, H2, 21-31)$
 - Save intermediate results
 - $H2 = \text{Array Lookup}$
 - $H1 = \text{Array Lookup}$
- All at once
 - Walk name and save lengths
 - $H3 = \text{Hash}(0 - 31)$
 - $H2 = \text{Hash}(0 - 20)$
 - $H1 = \text{Hash}(0 - 10)$

5X12 RESULTS (LONGEST FIRST)

10X6 RESULTS (LONGEST FIRST)

N(7.3, 11.7)B X 8 RESULTS (LONGEST FIRST)

CONCLUSION

- For very short names, there will be quantization differences due to 8, 4, 2, 1 byte CRC32C operations.
- For random N(7.3, 11.7) byte name components, see no difference in hashing performance.
- For the “All-at-once” strategy, there is very little difference in doing a large number of name components.
- The NDN 1,3,5 format is generally a little bit worse than the 2+2 format due to varint parsing for both the type and length.
- In revised results, still very little difference between ALU and 2+2 scheme.

Change, disruption, innovation

www.ccnx.org

parc[®]
A Xerox Company

parc[®]

A Xerox Company

THANK YOU.