Cache-Oblivious B-Trees

Michael A. Bender, Erik D. Demaine, Martin Farach-Colton.

Presented by: Itai Lahan

B-Trees - A reminder

[R. Bayer and E. M. McCreight. 1972]

- Balanced search tree
- All leaves have the same depth
- All nodes have degree at most B
 - The root has degree at least two
 - All internal nodes have degree at least B/2

B-Trees - example

B-Trees

[R. Bayer and E. M. McCreight. 1972]

- Balanced search tree
- Fan-out is proportional to memory block size
- A single block read determines the next node
- Classical two-level memory model solution

B-Trees in multilevel memory hierarchy?

 \square B₁ > B₂ > B₃ > ... > B_k block sizes between memory levels

B-Trees in multilevel memory hierarchy?

 \square B₁ > B₂ > B₃ > ... > B_k block sizes between

Cache Oblivious Algorithms

- □ No variable depends on hardware parameters
- Reason about a simple two level memory
- Prove results about an unknown multilevel memory
- □ Cache oblivious B-Tree?
 - How do we achieve $O(log_BN)$ without knowing B??
 - It's all about the memory layout...

[P. van Emde Boas, R. Kaas, and E. Zijlstra. 1977]

[P. van Emde Boas, R. Kaas, and E. Zijlstra. 1977]

[P. van Emde Boas, R. Kaas, and E. Zijlstra. 1977]

Searching with memory transfer block of size 9 2 cache misses

Static Cache Oblivious Tree

From Static to Dynamic

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

- Static is fine, but... A Dynamic B-Tree should allow the addition and removal of nodes
- How do we add an element efficiently to an ordered array?

Dynamic B-Tree - restating the problem

How do we add an element efficiently to an ordered array?

Can we do better?

Dynamic B-Tree - restating the problem

 General idea - Array with enough extra space between nodes for future insertions

- Contradictory goals nodes should be packed densely for locality of reference
- Guideline Distribute elements evenly in the array
 - Store any set of k contiguous elements xi1,..., xik in a contiguous subarray of size O(k)

[A. Itai, A. G. Konheim, and M. Rodeh 1981]

[A. Itai, A. G. Konheim, and M. Rodeh 1981]

- Size of the interval to rebalance?
- Thresholds for interval over/underflows?

1 N

[A. Itai, A. G. Konheim, and M. Rodeh 1981]

- Scanning a k consecutive elements
 - k Elements are stored in O(k) memory cells
 - \Box O(1+k/B) memory transfers
- □ Inserting/deleting an element
 - Moves O(log²N) amortized consecutive cells
 - □ O(1 + log²N / B) amortized memory transfers

1 N

Putting it all together...?

	1	2		3	4	5		6		7	8	9		10	11	12	13		14	15	1	16	17	18		19	2	20

Putting it all together...?

It's still a tree!

- □ Insertion moves O(log²N) amortized nodes
- □ Requires O(log²N) back pointers updates
- And what about the van Emde layout?

A'

Each update requires O(1 + logN/B) amortized memory transfers

Putting it all together... again

- □ Search O(log_BN)
- □ Scan O(1 + k/B)
- Update O(log_BN + log²N)
 - Search for key
 - Create/delete leaf
 - Rearange packed array O(1+log²N/B)

 $O(log_RN)$

O(1)

- Update back pointers $O(1+\log^2 N)$
- Split/Merge nodes O(1+logN/B)

Saving on back pointer updates?

□ How can we reduce back pointer updates?

Saving on back pointer updates?

Saving on back pointer updates?

Indirection

Indirection

Indirection

Searching for an element?

Final build - two levels of indirection

- \square Search $O(log_BN)$
- \square Scan O(1 + k/B)
- Updates

The end...

Presented by: Itai Lahan