# OPEN DATA SCIENCE CONFERENCE

Boston | May 1 - 4 2018


@ODSC

# Next Generation Indexes For Big Data Engineering

Daniel Lemire and collaborators

blog: https://lemire.me

twitter: @lemire

Université du Québec (TÉLUQ)

Montreal 🙌


"One Size Fits All": An Idea Whose Time Has Come and Gone (Stonebraker, 2005)

#### Rediscover Unix

In 2018, Big Data Engineering is made of several specialized and re-usable components:

- Calcite: SQL + optimization
- Hadoop
- etc.

"Make your own database engine from parts"

We are in a Cambrian explosion, with thousands of organizations and companies building their custom high-speed systems.

- Specialized used cases
- Heterogeneous data (not everything is in your Oracle DB)

# For high-speed in data engineering you need...

- High-level optimizations (e.g., Calcite)
- Indexes (e.g., Pilosa, Elasticsearch)
  - Great compression routimnes
  - Specialized data structures

• ....

#### Sets

A fundamental concept (sets of documents, identifiers, tuples...)

- $\rightarrow$  For performance, we often work with sets of integers (identifiers).
- $\rightarrow$  Often 32-bit integers suffice (local identifiers).

- tests:  $x \in S$ ?
- ullet intersections :  $S_2\cap S_1$  , unions :  $S_2\cup S_1$  , differences :  $S_2\setminus S_1$
- ullet Similarity (Jaccard/Tanimoto):  $|S_1\cap S_1|/|S_1\cup S_2|$
- Iteration

```
for x in S do
  print(x)
```

## How to implement sets?

- sorted arrays (std::vector<uint32\_t>)
- hash tables (java.util.HashSet<Integer>, std::unordered\_set<uint32\_t>)
- . . .
- bitmap ( java.util.BitSet )
- ♥ ♥ compressed bitmaps ♥ ♥

## Arrays are your friends

```
while (low <= high) {</pre>
 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
 int mI =
 (low + high) >>> 1;
 int m = array.get(mI);
 if (m < key) {
 3 3 3 3 3 3 3 3 3
 low = mI + 1;
 } else if (m > key) {
 high = mI - 1;
 } else {
 return mI;
return -(low + 1);
```

#### Hash tables

- ullet value x at index h(x)
- random access to a value in expected constant-time
  - much faster than arrays

#### in-order access is kind of terrible

- [15, 3, 0, 6, 11, 4, 5, 9, 12, 13, 8, 2, 1, 14, 10, 7]
- [15, 3, 0, 6, 11, 4, 5, 9, 12, 13, 8, 2, 1, 14, 10, 7]
- [15, 3, 0, 6, 11, 4, 5, 9, 12, 13, 8, 2, 1, 14, 10, 7]
- [15, 3, 0, 6, 11, 4, 5, 9, 12, 13, 8, 2, 1, 14, 10, 7]
- [15, 3, 0, 6, 11, 4, 5, 9, 12, 13, 8, 2, 1, 14, 10, 7]
- [15, 3, 0, 6, 11, 4, 5, 9, 12, 13, 8, 2, 1, 14, 10, 7]

(Robin Hood, linear probing, MurmurHash3 hash function)

## Set operations on hash tables

```
h1 <- hash set
h2 <- hash set
...
for(x in h1) {
 insert x in h2 // cache miss?
}</pre>
```

#### "Crash" Swift


```
var S1 = Set<Int>(1...size)
var S2 = Set<Int>()
for i in d {
 S2.insert(i)
}
```


#### Some numbers: half an hour for 64M keys

| size | time (s) |
|------|----------|
| 1M | 8.0 |
| 8M | 22 |
| 64M  | 1400 |

- Maps and sets can have quadratic-time performance https://lemire.me/blog/2017/01/30/maps-and-sets-can-have-quadratic-time-performance/
- Rust hash iteration+reinsertion https://accidentallyquadratic.tumblr.com/post/153545455987/rust-hash-iteration-reinsertion


## **Bitmaps**

Efficient way to represent sets of integers.

For example, 0, 1, 3, 4 becomes 0b11011 or "27".

- ullet  $\{0\} 
  ightarrow exttt{0b00001}$
- $\{0,3\} o exttt{0b01001}$
- $\{0,3,4\} o exttt{0bllool}$
- $\{0,1,3,4\} 
  ightarrow$  0b11011

### Manipulate a bitmap

64-bit processor.

Given x, word index is x/64 and bit index x % 64.

```
add(x) {
  array[x / 64] |= (1 << (x % 64))
}</pre>
```

#### How fast is it?

One bit every pprox 1.65 cycles because of superscalarity

## Bit parallelism

Intersection between {0, 1, 3} and {1, 3}

a single AND operation

between 0b1011 and 0b1010.

Result is 0b1010 or {1, 3}.

No branching!

# Bitmaps love wide registers

- SIMD: Single Intruction Multiple Data
  - SSE (Pentium 4), ARM NEON 128 bits
  - AVX/AVX2 (256 bits)
  - AVX-512 (512 bits)

AVX-512 is now available (e.g., from Dell!) with Skylake-X processors.

## Bitsets can take too much memory

{1, 32000, 64000}: 1000 bytes for three values

We use compression!

### Git (GitHub) utilise EWAH

Run-length encoding

Example: 0000000111111111100 est

00000000 - 111111111 - 00

Code long runs of 0s or 1s efficiently.

https://github.com/git/git/blob/master/ewah/bitmap.c

### Complexity

- Intersection :  $O(|S_1| + |S_2|)$  or  $O(\min(|S_1|, |S_2|))$
- ullet In-place union ( $S_2 \leftarrow S_1 \cup S_2$ ):  $O(|S_1| + |S_2|)$  or  $O(|S_2|)$

## Roaring Bitmaps

#### http://roaringbitmap.org/

- Apache Lucene, Solr et Elasticsearch, Metamarkets' Druid, Apache Spark, Apache Hive,
  Apache Tez, Netflix Atlas, LinkedIn Pinot, InfluxDB, Pilosa, Microsoft Visual Studio Team
  Services (VSTS), Couchbase's Bleve, Intel's Optimized Analytics Package (OAP), Apache
  Hivemall, eBay's Apache Kylin.
- Java, C, Go (interoperable)

# Hybrid model

Set of containers

- sorted arrays ({1,20,144})
- bitset (0b10000101011)
- runs ([0,10],[15,20])

Related to: O'Neil's RIDBit + BitMagic-


Figure 1. Roaring bitmap containing the first 1000 multiples of 62, all integers in the intervals  $[2^{16}, 2^{16} + 100)$ ,  $[2^{16} + 101, 2^{16} + 201), [2^{16} + 300, 2^{16} + 400)$  and all even integers in  $[2 \times 2^{16}, 3 \times 2^{16})$ .

#### Roaring

- All containers are small (8 kB), fit in CPU cache
- We predict the output container type during computations
- E.g., when array gets too large, we switch to a bitset
- Union of two large arrays is materialized as a bitset...
- Dozens of heuristics... sorting networks and so on

Use Roaring for bitmap compression whenever possible. Do not use other bitmap compression methods (Wang et al., SIGMOD 2017)

Roaring bitmaps 29

# Unions of 200 bitmaps (cycles per input input value)

| | bitset | array | hash table | Roaring |
|------------|--------|-------|------------|---------|
| census1881 | 524 | 32 | 195 | 15.1 |
| weather | 15.3 | 32 | 195 | 5.38 |

| | bitset | array | hash table | Roaring |
|------------|--------|-------|------------|---------|
| census1881 | 9.85 | 542 | 1010 | 2.6 |
| weather | 0.35 | 94 | 237 | 0.16 |

#### Integer compression

- "Standard" technique: VByte, VarInt, VInt
- Use 1, 2, 3, 4, ... byte per integer
- Use one bit per byte to indicate the length of the integers in bytes
- Lucene, Protocol Buffers, etc.

## varint-GB from Google

- VByte: one branch per integer
- varint-GB: one branch per 4 integers
- each 4-integer block is preceded byte a control byte

#### Vectorisation

- Stepanov (STL in C++) working for Amazon proposed varint-G8IU
- Use vectorization (SIMD)
- Patented
- Fastest byte-oriented compression technique (until recently)

SIMD-Based Decoding of Posting Lists, CIKM 2011

https://stepanovpapers.com/SIMD\_Decoding\_TR.pdf


## Observations from Stepanov et al.

• We can vectorize Google's varint-GB, but it is not as fast as varint-G8IU

## Stream VByte

- Reuse varint-GB from Google
- But instead of mixing control bytes and data bytes, ...
- We store control bytes separately and consecutively...

Daniel Lemire, Nathan Kurz, Christoph Rupp Stream VByte: Faster Byte-Oriented Integer Compression Information Processing Letters 130, 2018


## Stream VByte is used by...

- Redis (within RediSearch) https://redislabs.com
- upscaledb https://upscaledb.com
- Trinity https://github.com/phaistos-networks/Trinity

## Dictionary coding

Use, e.g., by Apache Arrow

Given a list of values:

• "Montreal", "Toronto", "Boston", "Montreal", "Boston"...

Map to integers

• 0, 1, 2, 0, 2

#### Compress integers:

- Given 2<sup>n</sup> distinct values...
- Can use n-bit per values (binary packing, patched coding, frame-of-reference)

# Dictionary coding + SIMD

| dict. size | bits per value | scalar | AVX2 (256-bit) | AVX-512 (512-bit) |
|------------|----------------|--------|----------------|-------------------|
| 32 | 5 | 8 | 3 | 1.5 |
| 1024 | 10 | 8 | 3.5 | 2 |
| 65536 | 16 | 12 | 5.5 | 4.5 |

(cycles per value decoded)

https://github.com/lemire/dictionary

#### To learn more...

Blog (twice a week): https://lemire.me/blog/


- GitHub: https://github.com/lemire
- Home page : https://lemire.me/en/
- CRSNG: Faster Compressed Indexes On Next-Generation Hardware (2017-2022)
- Twitter @lemire