Jeff Plaisance, Nathan Kurz, Daniel Lemire

Inverted Indexes

Inverted Index

- Like index in the back of a book
- words = terms, page numbers = doc ids
- Term list is sorted
- Doc list for each term is sorted

Standard Index

doc id	query	country	impressions	clicks
0	software	Canada	10	1
1	blank	Canada	10	0
2	sales	US	5	0
3	software	US	8	1
4	blank	US	10	1

Constructing an Inverted Index

	query		country		impression			clicks		
doc id	blank	sales	software	Canada	US	5	8	10	0	1
0			V	V				~		~
1	~			•				~	~	
2		~			•	•			•	
3			V		✓		/			/
4	•				✓			'		/

Constructing an Inverted Index

field	term	0	1	2	3	4
query	blank		~			✓
	sales			/		
	software	~			~	
country	Canada	~	~			
	US			/	~	✓
impressions	5			/		
	8				~	
	10	~	'			✓
clicks	0		'	•		
	1	~			'	/

Inverted Index

field	term	doc list
query	blank	1, 4
	sales	2
	software	0, 3
country	Canada	0, 1
	US	2, 3, 4
impressions	5	2
	8	3
	10	0, 1, 4
clicks	0	1, 2
	1	0, 3, 4

Inverted Indexes

Allow you to:

- Quickly find all documents containing a term
- Intersect several terms to perform boolean queries

Inverted Index Optimizations

- Compressed data structures
 - Better use of RAM and processor cache
 - Better use of memory bandwidth
 - Increased CPU usage and time
- Optimizations matter!

Delta / VByte Encoding

- Doc id lists are sorted
- Delta between a doc id and the previous doc id is sufficient
- Deltas are usually small integers

Delta Encoding

field	term	doc list
query	nursing	34, 86, 247, 301, 674, 714

Delta Encoding

field	term	doc list
query	nursing	34, 86, 247, 301, 674, 714
		34, 52, 161, 54, 373, 40

Small Integer Compression

- Golomb/Rice
- VByte (or Varint)
- Binary Packing
- PForDelta

Small Integer Compression

- Golomb/Rice
- VByte
- Bit Packing
- PForDelta

9838

9838

9838

? 1 1 0 1 1 1 0

9838

? 1 1 0 1 1 1 0

9838

1 1 1 0 1 1 0

 1
 1
 1
 0
 1
 1
 1
 0

 ?
 1
 0
 0
 1
 1
 0
 0

9838

 1
 1
 1
 0
 1
 1
 1
 0

 ?
 1
 0
 0
 1
 1
 0
 0

9838

 1
 1
 1
 0
 1
 1
 1
 0

 0
 1
 0
 0
 1
 1
 0
 0

VByte

Pros:

- Compression
- Can fit more of index in RAM
- Higher information throughput per byte read from disk

VByte

Cons:

- Decodes one byte at a time
- Lots of branch mispredictions
- Not fast to decode
- Largest ints expand to 5 bytes

Optimized decoder implemented using x86_64 intrinsics

```
01001010 11001000 01110001 01001110
10011011 01101010 10110101 00010111
01110110 10001101 10110011 11000001
```

```
01001010 11001000 01110001 01001110
10011011 0110101 101011 1000001
01110110 10001101 10110011 11000001
```

pmovmskb: Extract top bit of each byte

```
01001010 11001000 01110001 01001110
10011011 0110101 101011 1000001
01110110 10001101 10110011 11000001
```

pmovmskb: Extract top bit of each byte

010010100111

010010100111

Pattern of leading bits determines:

- how many varints to decode
- sizes and offsets of varints
- length of longest varint in bytes
- number of bytes to consume

- how many varints to decode
- sizes and offsets of varints
- length of longest varint in bytes
- number of bytes to consume

- how many varints to decode
- sizes and offsets of varints
- length of longest varint in bytes
- number of bytes to consume

- how many varints to decode
- sizes and offsets of varints
- length of longest varint in bytes
- number of bytes to consume

0100<mark>10</mark>100111

- how many varints to decode
- sizes and offsets of varints
- length of longest varint in bytes
- number of bytes to consume

010010<mark>10</mark>0111

- how many varints to decode
- sizes and offsets of varints
- length of longest varint in bytes
- number of bytes to consume

- how many varints to decode
- sizes and offsets of varints
- length of longest varint in bytes
- number of bytes to consume

- how many varints to decode
- sizes and offsets of varints
- length of longest varint in bytes
- number of bytes to consume

- how many varints to decode
- sizes and offsets of varints
- length of longest varint in bytes
- number of bytes to consume

Decoding options for:

- sixteen 1 byte varints
- six 1-2 byte varints
- four 1-3 byte varints
- two 1-5 byte varints

Decoding options for:

- sixteen 1 byte varints special case
- six 1-2 byte varints 2⁶, 64 possibilities
- four 1-3 byte varints 3⁴, 81 possibilities
- two 1-5 byte varints 5², 25 possibilities

170 total possibilities

Data Distribution:

- Longer doc id lists are necessarily composed of smaller deltas
- Most deltas in real datasets (ClueWeb09, Indeed's internal datasets) fall into 1 byte case or 1-2 byte case

Most Significant Bit Decoding

- We separate most significant bit decoding from integer decoding
- Reduces duplicate most significant bit decoding work if we don't consume all 12 bytes
- Better instruction level parallelism

- If most significant bits of next 16 bytes are all 0, handle sixteen 1 byte ints case
- Otherwise lookup most significant bits of next 12 bytes in 4096 entry lookup table

Lookup table contains:

- Shuffle vector index from 0-169 representing which possibility we are decoding
- Number of bytes of input that will be consumed

Branch on shuffle vector index to determine which case we are decoding

- 0-63 six 1-2 byte ints
- 64-144 four 1-3 byte ints
- 145-169 two 1-5 byte ints

Six 1-2 Byte Ints

```
01001010 11001000 01110001 01001110
10011011 0110101 1011011 10000111
01110110 10001101 10110011 11000001
```

Decode 6 varints from 9 bytes

Expected Positions

Six 1-2 byte ints

Four 1-3 byte ints

Two 1-5 byte ints

Six 1-2 Byte Ints

```
 01001010
 11001000
 01110001
 01001110

 10011011
 0110101
 10110011
 0001011

 01110110
 10001101
 10110011
 11000001
```

Pad out 1 byte ints to 2 bytes

Six 1-2 Byte Ints

```
 01001010
 00000000
 11001000
 01110001

 01001110
 00000000
 10011011
 0110101

 10110101
 00000000
 01110110
 00000000
```

Pad out 1 byte ints to 2 bytes

Shuffle input

- Use index to lookup appropriate shuffle vector
- Shuffle input bytes to get them in the expected positions

```
for (i = 0; i < 16; i++) {
 if (mask[i] & 0x80) {
 dest[i] = 0;
 } else {
 dest[i] = src[mask[i] \& 0xF];
```

src

DE	DF	27	E3	7C	A9	60	55	1C	EA	45	56	A6	43	C9	48
	וט	21	LJ	/ 0	79	00	33	10		45	30	Λ0	40	Ca	40

mask

0 11 2 -1 12 -1 13 4 0 10 2 6 4 3 13

src

DF 27 E3 7C A9 60 55 1C EA 45 56 A6 43 C9	DE	7C A9	A9 60 5	55 1C	EA 45	56 A6	43 C9	48
---	----	-------	---------	-------	---------	-------	-------	----

mask

0	11	2	-1	12	-1	13	4	0	10	2	6	4	3	13	5	

src

DE	DF	27	E3	7C	A9	60	55	1C	EA	45	56	A6	43	C9	48

mask

src

DE DF 27 E3 7C A9 60 55 1C EA 45 56 A6 43 C9 48	DE	DF	27	E3	7C	A9	60	55	1C	EA	45	56	A6	43	C9	48
---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

mask

DE				

src

			1					1	1		1		1	1		
	5-								4.0	^	4 -			4.0		4.0
	DE	DF	27	E3	7C	A9	60	55	1C	EA	45	56	A6	43	C9	48
								-				-				
- 1																

mask

0 11 2 -1 12 -1 13 4 0 10 2	6 4	3 13	5
-----------------------------	-----	------	---

src

DE DF 27 E3 7C A9 60 55 1C EA	45 56 A6 43 C9 48	EA	1C	55	60	A9	7C	E3	27	∣ DF	DE	
-------------------------------	--------------------------	----	----	----	----	----	----	----	----	------	----	--

mask

0	11	2	-1	12	-1	13	4	0	10	2	6	4	3	13	5

DE								

src

DE DF 27 E3 7C A9 60 55 1C EA 45 56	A6 43 C9 48
-------------------------------------	-------------

mask

0 11 2 -1 12 -1 13 4 0 10 2	6 4	3 13	5
-----------------------------	-----	------	---

DE	56														
----	----	--	--	--	--	--	--	--	--	--	--	--	--	--	--

src

DE DF 27 E3 7C A9 60 55 1C EA 45 56 A6 43 C9	48
--	----

mask

0	11	2	-1	12	-1	13	4	0	10	2	6	4	3	13	5

DE	56														
----	----	--	--	--	--	--	--	--	--	--	--	--	--	--	--

src

DE DF 27 E3 7C A9 60 55 1C EA 45 56 A6 43 C9	48
--	----

mask

0	11	2 -1	12	-1	13	4	0	10	2	6	4	3	13	5	
---	----	------	----	----	----	---	---	----	---	---	---	---	----	---	--

DE	56														
----	----	--	--	--	--	--	--	--	--	--	--	--	--	--	--

src

DE DF 27 E3 7C A9 60 55 1C EA 45 56 A6 43 C9	48
--	----

mask

0	11	2 -1	12	-1	13	4	0	10	2	6	4	3	13	5	
---	----	------	----	----	----	---	---	----	---	---	---	---	----	---	--

DE	56	27													
----	----	----	--	--	--	--	--	--	--	--	--	--	--	--	--

src

DE	DF	27	E3	7C	A9	60	55	1C	EA	45	56	A6	43	C9	48

mask

0	11	2	-1	12	-1	13	4	0	10	2	6	4	3	13	5

DE	56	27													
----	----	----	--	--	--	--	--	--	--	--	--	--	--	--	--

src

DF 27 E3 7C A9 60 55 1C EA 45 56 A6 43 C9	DE	7C A9	A9 60 5	55 1C	EA 45	56 A6	43 C9	48
---	----	-------	---------	-------	---------	-------	-------	----

mask

0	11	2	-1	12	-1	13	4	0	10	2	6	4	3	13	5

DE	56	27	0											
----	----	----	---	--	--	--	--	--	--	--	--	--	--	--

src

DE	DF	27	E3	7C	A9	60	55	1C	EA	45	56	A6	43	C9	48
DL	וט	21	LJ	/ 0	79	00	33	10		45	30	Α0	40	Ca	40

mask

_		_			_		_	_		_		_	_		_
0	11	2	-1	12	-1	13	4	0	10	2	6	4	3	13	5

DE	56	27	0												
----	----	----	---	--	--	--	--	--	--	--	--	--	--	--	--

src

DE DF 27 E3 7C A9 60 55 1C EA 45 56 A6 43 C9
--

mask

0	11	2	-1	12	-1	13	4	0	10	2	6	4	3	13	5

DE	56	27	0												
----	----	----	---	--	--	--	--	--	--	--	--	--	--	--	--

src

		DE	DF	27	E3	7C	A9	60	55	1C	EA	45	56	A6	43	C9	48
--	--	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

mask

0 11 2 -1 12 -1 13 4 0 10 2 6 4 3 13 5
--

src

		1		1	ı	1	1		1						
DE	DF	27	E3	7C	A9	60	55	1C	EA	15	56	۸۵	42	C9	10
		21	⊢⊏ડ	70	A9	00	55	10	⊏A	45	00	A6	43	U9	48
															1

mask

		0	11	2	-1	12	-1	13	4	0	10	2	6	4	3	13	5
--	--	---	----	---	----	----	----	----	---	---	----	---	---	---	---	----	---

src

DE	DF	27	E3	7C	A9	60	55	1C	EA	45	56	A6	43	C9	48

mask

		0	11	2	-1	12	-1	13	4	0	10	2	6	4	3	13	5
--	--	---	----	---	----	----	----	----	---	---	----	---	---	---	---	----	---

DE	56 27 0	A6 0)			
----	---------	------	---	--	--	--

src

DE	DF	27	E3	7C	A9	60	55	1C	EA	45	56	A6	43	C9	48
DE	DF	21	ES	/ (A9	00	55	10	LA	43	50	AO	43	<u>C9</u>	40

mask

0	11	2	-1	12	-1	13	4	0	10	2	6	4	3	13	5

src

DE DF 27 E3 7C A9 60 55 1C EA 45 56 A6 43 C9
--

mask

0	11	2	-1	12	-1	13	4	0	10	2	6	4	3	13	5

DE	56	27	0	A6	0										
----	----	----	---	----	---	--	--	--	--	--	--	--	--	--	--

src

	DΕ	27 E3 7C A9	.9 60 55	1C EA	45 56	A6 43	C9 48
--	----	-------------------	----------	---------	-------	-------	-------

mask

0	11	2	-1	12	-1	13	4	0	10	2	6	4	3	13	5

DE	56	27	0	A6	0	43									
----	----	----	---	----	---	----	--	--	--	--	--	--	--	--	--

src

	DE	DF	27	E3	7C	A9	60	55	1C	EA	45	56	A6	43	C9	48
--	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

mask

0	11	2	-1	12	-1	13	4	0	10	2	6	4	3	13	5	
O				12	'	10	_		10	_		_ ~		10		

DF	56	27	0	A6	0	43	7C	DF	45	27	60	7C	F3	43	A9	
				7.0		10	, 0		10			'		40	/ (0	

Shuffle input

- Use index to lookup appropriate shuffle vector
- Shuffle input bytes to get them in the expected positions

```
 0
 1
 0
 1
 0
 1
 1
 0
 1
 1
 0
 1
 1
 0
 1
 1
 1
 0
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
```

Reverse bytes in 2 byte varints

*not actually necessary since x86 is little endian

```
 00000000
 01001010
 01110001
 11001000

 00000000
 01001110
 01101010
 10011011

 00010111
 10110101
 00000000
 01110110
```

Reverse bytes in 2 byte varints

^{*}not actually necessary since x86 is little endian

```
 00000000
 0
 1001010
 0
 11001000

 00000000
 0
 1001110
 0
 1101010
 10011011

 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
```

Mask out leading purple 1's

```
 00000000
 01001010
 01110001
 01001000

 00000000
 01001110
 01101010
 0000000
 01110110

 00010111
 00110101
 00000000
 01110110
```

Mask out leading purple 1's

```
 00000000
 01001010
 01110001
 01001000

 00000000
 01001110
 01101010
 0000000
 01110110
```

Shift top bytes of each varint 1 bit right (mask/shift/or)

```
 00000000
 01001010
 00111000
 11001000

 00000000
 01001110
 00110101
 0000000
 01110110

 00001011
 10110101
 00000000
 01110110
```

Shift top bytes of each varint 1 bit right (mask/shift/or)

Done!

11101110 00011101 11110101 11101101 01111001 11111000 01101001 00100001 00001011 10110101 10111001 01110110

```
 11101110
 00011101
 11110101
 11101101

 01111001
 11111000
 01101001
 00100001

 00001011
 10110101
 10111001
 01110110
```

101101000110

```
 11101110
 00011101
 11110101
 11101101

 01111001
 11111000
 01101001
 00100001

 00001011
 10110101
 10111001
 01110110
```

101101000110

```
 11101110
 00011101
 11110101
 11101101

 01111001
 11111000
 01101001
 00100001

 00001011
 10110101
 10111001
 01110110
```

10<mark>110</mark>1000110

```
 11101110
 00011101
 11110101
 11101101

 01111001
 11111000
 01101001
 00100001

 00001011
 10110101
 10111001
 01110110
```

10110<mark>10</mark>00110

```
 11101110
 00011101
 11110101
 11101101

 01111001
 11111000
 01101001
 00100001

 00001011
 10110101
 10111001
 01110110
```

101101000110

```
 11101110
 00011101
 11110101
 11101101

 01111001
 11111000
 01101001
 00100001

 00001011
 10110101
 10111001
 01110110
```

101101000110

```
 11101110
 00011101
 11110101
 11101101

 01111001
 11111000
 01101001
 00100001

 00001011
 10110101
 10111001
 01110110
```

Decode 4 varints from 8 bytes

```
 11101110
 00011101
 11110101
 11101101

 01111001
 11111000
 01101001
 00100001

 00001011
 10110101
 10111001
 01110110
```

Pad ints to 4 bytes

```
 11101110
 00011101
 0000000
 0000000

 11110101
 111101101
 01111001
 0000000

 11111000
 01101001
 0000000
 0000000
 0000000

 00100001
 0000000
 0000000
 0000000
 0000000
```

Pad ints to 4 bytes

```
 0000000
 000011101
 11101110

 0000000
 01111001
 11101101
 11110101

 0000000
 0000000
 01101001
 11111000

 0000000
 0000000
 0000000
 00100001
```

Reverse bytes

*not actually necessary since x86 is little endian

```
 00000000
 00011101
 11101110

 00000000
 01111001
 11101101
 11110101

 00000000
 0000000
 01101001
 11111000

 00000000
 0000000
 0000000
 00100001
```

Clear top bit of each byte

```
 00000000
 00011101
 01101110

 00000000
 01111001
 01101101
 011110101

 00000000
 0000000
 01101001
 01111000

 00000000
 00000000
 0000000
 00100001
```

Clear top bit of each byte

```
 00000000
 000011101
 01101110

 00000000
 01111001
 01101101
 011110101

 00000000
 0000000
 01101001
 01111000

 00000000
 00000000
 0000000
 00100001
```

Shift 2nd least significant bytes over by 1 bit

```
 00000000
 00001110
 11101110

 00000000
 01111001
 00110110
 11110101

 00000000
 0000000
 00110100
 1111000

 00000000
 0000000
 0000000
 00100001
```

Shift 2nd least significant bytes over by 1 bit

```
 00000000
 000001110
 11101110

 00000000
 01111001
 00110110
 11110101

 00000000
 0000000
 00110100
 11111000

 00000000
 00000000
 0000000
 00100001
```

Shift 3rd least significant bytes over by 2 bits

```
 00000000
 000001110
 11101110

 00000000
 00001110
 111101110

 00000000
 00000000
 00110100
 11111000

 00000000
 00000000
 00000000
 00100001
```

Shift 3rd least significant bytes over by 2 bits

```
 00000000
 0000000
 00001110
 11101110

 00000000
 00011110
 01110110
 11110101

 00000000
 0000000
 00110100
 11111000

 0000000
 0000000
 0000000
 0010000
 00100001
```

Done!

```
 11101110
 10011101
 11110101
 11101101

 00000011
 11111000
 11101001
 10110101

 00001011
 10110101
 10111001
 01110110
```

111101110110

```
 11101110
 10011101
 11110101
 11101101

 00000011
 11111000
 11101001
 10110101

 00001011
 10110101
 10111001
 01110110
```

111101110110

```
 11101110
 10011101
 11110101
 11101101

 00000011
 11111000
 11101001
 10110101

 00001011
 10110101
 10111001
 01110110
```

1111<mark>01110</mark>110

```
 11101110
 10011101
 11110101
 11101101

 00000011
 11111000
 11101001
 10110101

 00001011
 10110101
 10111001
 01110110
```

1111<mark>0</mark>1110110

```
 11101110
 10011101
 11110101
 11101101

 00000011
 11111000
 11101001
 10100001

 00001011
 10110101
 10111001
 01110110
```

Decode 2 varints from 9 bytes

```
 11101110
 10011101
 11110101
 11101101

 00000011
 11111000
 11101001
 10110110

 00001011
 10110101
 10111001
 01110110
```


- Could handle the same way as other cases
- Would require 5 AND operations, 4 shift operations, and 4 OR operations

```
 11101110
 10011101
 11110101
 11101101

 00000011
 11111000
 11101001
 10110110

 00001011
 10110101
 10111001
 01110110
```

- We can simulate shifting by different amounts with multiplication
- Only needs 1 multiplication, 1 shift, 1 OR, 1 shuffle

Two 1-5 byte ints

Treat SIMD register as eight 16 bit registers, loading 1 byte into each. First byte doesn't need to be shifted.

11101110 10011101 00000011 11111000 00001011 10110101

11110101 11101101 11101001 10100001 10111001 01110110

0000000 0000000

```
 11101110
 10011101
 11110101
 11101101

 00000011
 11111000
 11101001
 10100001

 00001011
 10110101
 10111001
 01110110
```

 11101110
 10011101

 00000011
 11111000

 00001011
 10110101

11110101 11101101 11101001 10100001 10111001 01110110

11101110 00000000 0000000 00000000

11101110 10011101 00000011 11111000 00001011 10110101

 11110101
 11101101

 1110101
 10100001

 10111001
 01110110

11101110 00000000 00000000 <mark>11110101</mark>

 11101110
 10011101
 11110101
 11101101

 00000011
 11111000
 11101001
 10110101

 00001011
 101110101
 10111001
 01110110

11101110 00000000 000000000 <mark>11101101</mark> 00000000 11110101 00000000 10011101

11101110 10011101 11110101 11101101 00000011 11111000 11101001 10100001 00001011 10110101 10111001 01110110

```
 11101110
 00000011

 00000000
 11101101

 00000000
 11110101

 00000000
 10011101
```

Clear top bit of each byte

Clear top bit of each byte

```
01101110 00000011 * 16 (<< 4)
00000000 01101101 * 32 (<< 5)
00000000 01110101 * 64 (<< 6)
00000000 00011101 * 128 (<< 7)
```

Multiply to shift bits into place

```
 0
 1101110
 0
 00000011
 * 16 (<< 4)</td>

 0
 0
 0
 0
 1101101
 * 32 (<< 5)</td>

 0
 0
 0
 0
 1110101
 * 64 (<< 6)</td>

 0
 0
 0
 0
 111011
 * 128 (<< 7)</td>
```

Multiply to shift bits into place

```
11100000 00110000 * 16 (<< 4)
00001101 10100000 * 32 (<< 5)
00011101 01000000 * 64 (<< 6)
00001110 10000000 * 128 (<< 7)
```

Multiply to shift bits into place

 1110
 000
 0011
 000
 0000
 1101
 101
 0000

 000
 1101
 01
 0000
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00

```
 1110
 000
 0011
 000
 0000
 1101
 101
 0000

 000
 1110
 01
 0000
 00
 000
 000
 000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 00000
 0000
 0000
 0000
 0000
 0000
 0000
 00000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 00000
 0000
 0000
 0000
 0000
 0000
 0000
 00000
 0000
 00000
 0000
 0000
 0000
 0000
 0000
```

Left shift everything by 8 bits

```
 1110
 0000
 0011
 0000
 0000
 1101
 101
 0000

 000
 1110
 01
 0000
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
```

Left shift everything by 8 bits

```
 0011
 0000
 101
 101
 0000
 000
 000
 1101

 01
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 00000
 0000
 0000
 0000
 0000
 000
```

```
 1110
 0000
 0011
 0000
 0000
 1101
 101
 0000

 000
 1101
 01
 0000
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
```

```
 0011
 0000
 101
 101
 0000
 000
 000
 1101

 01
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 00000
 0000
 0000
 0000
 0000
 000
```

```
 1110
 0000
 0011
 0000
 0000
 1101
 101
 0000

 000
 1101
 01
 0000
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
```

```
 0011
 0000
 101
 0000
 0000
 1101

 01
 0000
 0000
 0000
 0000
 0000
```

```
 1111
 0000
 0011
 0000
 0000
 1101
 101
 0000

 000
 1101
 01
 0000
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
```

```
<mark>0011</mark>0000 0000<mark>1101 101</mark>00000 000<mark>11101</mark>
<mark>01</mark>000000 00<mark>001110 1</mark>0000000 00000000
```

```
 1111
 0000
 0011
 0000
 0000
 1101
 101
 0000

 000
 1101
 01
 0000
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
```

```
00110000 0000<mark>1101 101</mark>00000 000<mark>11101</mark>
01000000 00<mark>001110 1</mark>0000000 00000000
```

```
 1111
 0000
 0011
 1101
 101
 01101
 101
 00000

 000
 1110
 01
 00000
 00
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 <td
```

```
 00110000
 0000
 1101
 101
 00000
 000
 11101

 01
 000000
 000000
 000000
 0000000
```

```
 1111
 0000
 0011
 1101
 101
 01101
 101
 00000

 000
 1110
 01
 00000
 00
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 <td
```

```
00110000 00001101 10100000 000<mark>11101</mark>

<mark>01</mark>000000 00<mark>001110 1</mark>0000000 00000000
```

```
 1111
 0000
 0011
 1101
 101
 01101
 101
 11101

 01
 01
 01
 000000
 00
 0001110
 10000000
```

```
00110000 00001101 10100000 000<mark>11101</mark>

<mark>01</mark>000000 00<mark>001110 1</mark>0000000 00000000
```

```
 1111
 0000
 0011
 1101
 101
 01101
 101
 11101

 01
 01
 01
 000000
 00
 0001110
 10000000
```

```
00110000 00001101 10100000 00011101
01000000 00<mark>001110 1</mark>0000000 00000000
```

```
 1111
 0000
 0011
 1101
 1010
 1101
 1011

 010
 1110
 0100
 1000
 1000
 1000
 1000
```

```
00110000 00001101 10100000 00011101
01000000 00<mark>001110 1</mark>0000000 00000000
```

```
 1111
 0000
 0011
 1101
 1010
 1101
 1011

 010
 1110
 0100
 1110
 1000
 1000
 1000
```

```
 1111
 0000
 00111101
 10101101
 10111101

 010
 11101
 01001110
 10001110
 10001110
 10000000
```

```
11110000 <mark>0011</mark>1101 10101101 101<mark>11101</mark>
01011101 01001110 10001110 10000000
```

```
 00110000
 00111101
 10101101
 1011101

 01011101
 01001110
 10001110
 10000000
```

```
 00110000
 00111101
 10101101
 101

 01011101
 01001110
 10001110
 10000000
```

```
 00110000
 00111101
 10101101
 10111101

 01011101
 01001110
 10001110
 10000000
```

```
 00110000
 00111101
 10101101
 10111101

 01011101
 01001110
 10000000
```

```
 00110000
 00111101
 10101101
 10111101

 01011101
 01001110
 10001110
 10000000
```

```
 00110000
 00111101
 10101101
 10111101

 01011101
 01001110
 10001110
 10000000
```

```
 00110000
 00111101
 10101101
 10111101

 01011101
 01001110
 10001110
 10000000
```

Extract result from every other byte

OR in low 7 bits of least significant byte

(remember that we stored it in most significant byte position originally)

```
 00110000
 00111101
 10101101
 10111101

 01011101
 01001110
 10001110
 11101110
```

OR in low 7 bits of least significant byte

(remember that we stored it in most significant byte position originally)

00111101 10111101 01001110 11101110

Final result!

00111101 10111101 01001110 11101110

Final result!

Checking my work against initial varint:

11101110 10011101 11110101 11101101 00000011

00111101 10111101 01001110 1<mark>1101110</mark>

Final result!

Checking my work against initial varint:

1<mark>1101110</mark> 10011101 11110101 11101101 00000011

00111101 10111101 01<mark>001110 1</mark>1101110

Final result!

Checking my work against initial varint:

```
11101110 1<mark>0011101</mark> 11110101 11101101
00000011
```

00111101 101<mark>11101 01</mark>001110 11101110

Final result!

Checking my work against initial varint:

11101110 10011101 1<mark>1110101</mark> 11101101 00000011

0011<mark>1101 101</mark>11101 01001110 11101110

Final result!

Checking my work against initial varint:

11101110 10011101 11110101 1<mark>1101101</mark> 0000011

<mark>0011</mark>1101 10111101 01001110 11101110

Final result!

Checking my work against initial varint:

11101110 10011101 11110101 11101101 0000<mark>0011</mark>

Results

Results

Q&A