FAST: Fast Architecture Sensitive Tree Search on Modern CPUs and GPUs


N. Satish, C. Kim, J. Chhugani, A. Nguyen, V. Lee, D. Kim, P. Dubey SIGMOD 2010

Presented by: Andy Hwang

Motivation

- Index trees are not optimized for architecture
- Only one node is accessed per tree level, ineffective cache line utilization
 - Prefetch cannot be used (depends on comparison of search key to parent)
- Nodes in different pages, causing TLB misses
- Previous work optimized for page, cache, SIMD separately, not together
- Compression can be used to save memory bandwidth

Motivation: Index Tree Layout


Bad for traversal

Motivation


Hierarchical Blocking

CPU/GPU Implementation

Compression


Throughput/Response Time Summary/Discussion

Hierarchical Blocking


Optimize for accesses (SIMD/cache/memory)

Hierarchical Blocking


Motivation

Hierarchical Blocking

CPU/GPU Implementation

Compression

Throughput/Response Time Summary/Discussion

Tree Construction

- Assuming 4-byte keys (32-bits)
- Block size depends on SIMD instruction width, cache line size, and page size
- Use one SIMD instruction to calculate multiple indices
- Parallelize output amongst CPU cores / GPU shared multiprocessors


Tree Construction: CPU

- 128-bit SIMD = max 4 nodes at once
 - SIMD block = 2 tree levels (3 nodes)
- 64-byte cache line = max 16 nodes
 - Cache line block = 4 levels (15 nodes)
- 2MB page size
 - Page block = 19 levels
 - 4KB page = 10 levels


Tree Construction: GPU

- 32 data elements (thread warp)
 - Various SIMD block sizes possible (up to 32)
 - Set depth to 4 to make use of instruction granularity at half-warp
- No cache exposed cache line block size set equal to SIMD block size

Tree Traversal: CPU


Tree Traversal: GPU


Simultaneous Queries

- Issue queries in parallel on the hardware
- Software pipelining used to hide cache/TLB miss or GPU memory latency
- CPU: 8 concurrent queries per thread, 64 total
- GPU: 2 concurrent queries per thread warp, 960 total

Optimization Speedup


CPU vs GPU Search Throughput


Tree Traversal: MICA

- Intel Many-Core Architecture Platform
 - Intel GPGPU effort
 - 32KB L1, 256KB L2 (partitioned)
 - 4 threads/core
 - Traversal code similar to CPU
- 16-wide SIMD
 - SIMD block depth = 4 (15 nodes at once)

Tree Traversal: MICA

	Throughput (million queries / sec)	
	Small Tree (64K keys)	Large Tree (16M keys)
CPU	280	60
GPU	150	100
MICA	667	183

Benefits of both CPU and GPU!

Motivation

Hierarchical Blocking
CPU/GPU Implementation

Compression

Throughput/Response Time Summary/Discussion


Compression

- Key sizes are different in practice
 - Impact cache line and page usage
- Non-Contiguous Common Prefix
 - Hashing keys based on their difference (partial keys)
- 4-bit blocks as unit of compression
 - SIMD instruction to find similarity and compress


Compression

- First page partial key size is larger (128 bits) to reduce false positives
 - Subsequent pages have partial key size 32
- Construction overhead increased
 - +75% for variable size keys, +30% integer keys
- During traversal, the query key is compressed


Compression


Compression: Alphabet Size


Compression: Throughput


Query Batching/Buffering


Summary

- Hierarchical blocking to optimize search tree for page, cache, SIMD instructions
 - Architectural-aware block depths
- CPU/GPU/MICA implementations
 - Fast construction, search, and parallel queries for varying tree sizes
- Hide memory latency wherever possible
- NCCP compression for integer and variable length keys
- Throughput/Response time for different query batching schemes

Discussion

- Focus on throughput
 - Assumes large number of queries
 - Not much info on latency
- Updates
 - Full reconstruction? Flushed from cache?
- Synthetic workloads
- Deployment