

Parabix: Boosting the Efficiency of Text Processing on Commodity Processors

Dan Lin, Nigel Medforth, Kenneth S. Herdy, Arrvindh Shriraman, Rob Cameron School of Computing Science, Simon Fraser University

Mobile
Text
Emails
Tweets

Text Processing is Hard

- The "thirteenth dwan. "Nothing helps!" -unes)
 - Hardest dwarf to parallelize the Cleme [Berkeley "Parallel Computing Landscape" report]
- Large state machines for in Misses
 - Irregular memory access.

Branch

- · Parsing variable length Mispredictions Traata
 - Branches in the code.

Simple Example of Parsing

Text input

- 1. Locate "<"
- 2. Scan through alphabet from "<" to match ">".
- 3. Report error positions for mismatching.

Traditional method to do step 1 - ask each byte: Are you "<"?

Conventional XML Parser (Xerces)

```
while (gotData)
 W.Size
 der:
 ten = senseNextToken(orgReader);
  COT
 Byte-at-a-time
 CharData) {
 aBui);
  else if curToken == Token EOF)
 if (!fElemStack.isEmpty())
 Highly
 continue;
 Inefficient!
switch (curToken)
 DSection(); break;
case
 13 branches
 ment(); break;
 IndTag(gotData); break;
case
 ; break;
 lq:
 oNamespaces ?
scanStartTag(gotData) : scanStartTag(gotData); break;
default: fReaderMgr.skipToChar(chOpenAngle);
 8
```

Our Technology: Parabix

- Highly parallel using bitwise SIMD
 - o Byte streams restructured to parallel bit streams.
 - o 128 bytes at a time with 128-bit SIMD (SSE)
 - Or more, depending on architecture.
 - Almost branch free.
 - Streaming, cache-friendly model.
- Programming support
 - Character Class Compiler (CCC)
 - Mark occurrence of character classes (e.g. [<]).
 - Parallel Block Compiler (Pablo)
 - Convert Python (unbounded bitstreams) to C++ using SIMD
 - o a portable SIMD library
 - Supported many architectures

Our Results: XML Parsing

Outline

- Parabix Framework:
 - Parallel Bitstream Technology
 - Parabix toolkit:
 - CCC: Character Class Compiler
 - Pablo : Parallel Block Compiler
 - Portable SIMD library
- XML Parsing with Parabix
- Performance and Energy Evaluation
- Multithreaded/Multicore Parabix

Outline

- Parabix Framework:
 - Parallel Bitstream Technology
 - Parabix toolkit:
 - CCC: Character Class Compiler
 - Pablo : Parallel Block Compiler
 - Portable SIMD library
- •XML Parsing with Parabix
- Performance and Energy Evaluation
- •Multithreaded/Multicore Parabix

b 7 < A < 01100010 00110111 00111100 01000001 00111100


```
 b
 7
 <</td>
 A
 <</td>

 011000010
 00110111
 00111100
 01000001
 001111100

 b<sub>0</sub>
 0
 0
 0
 0
 0

 b<sub>1</sub>
 b<sub>2</sub>
 b
 3
 b
 4
 b
 5

 b<sub>6</sub>
 b<sub>7</sub>
 b
 6
 b
 6
 b
 7
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 6
 7
 6
 7
 6
 7
 6
 7
 6
 7
 7
 6
 7
 7
 6
 7
 7
 6
 7
 7
 7
 7
 7
```

```
 b
 7
 <</td>
 A
 <</td>

 01100010
 00110111
 00111100
 01000001
 00111100

 b<sub>0</sub>
 0
 0
 0
 0
 0

 b<sub>1</sub>
 1
 0
 0
 1
 0

 b<sub>2</sub>
 0
 0
 0
 1
 0

 b<sub>3</sub>
 0
 0
 0
 0
 0
 0

 b<sub>4</sub>
 0
 0
 0
 0
 0
 0
 0
 0

 b<sub>6</sub>
 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
```

b 7 < A < 01100010 00110111 00111100 01000001 00111100

b_0	0	0	0	0	0
b_1	1	0	0	1	0
b_2	1	1	1	0	1
b_3	0	1	1	0	1
b_4	0	0	1	0	1
b_5	0	1	1	0	1
b_6	1	1	0	0	0
b_7	0	1	0	1	1

Character Bitstream Classification

b 7 < A < 01100010 00110111 00111100 01000001 00111100

bo	0	0	0	0	0
b_1		0	0	1	0
b_2		1	1	0	1
b_3		1	1	0	1
b_4		0	1	0	1
b_5	0	1	1	0	1
b_6	1	1	0	0	0
b_7	0	1	0	1	1

Now calculate the LAngle bitstream in parallel.

$$[<] = \neg b_0 \land \neg b_1 \land b_2 \land b_3 \land b_4 \land b_5 \land \neg b_6 \land \neg b_7$$

$$< 0 \qquad 0 \qquad \mathbf{1}$$

Character Bitstream Classification

- Minimum number of operations?
 - o [<] :7 ops
 - \circ [<] + [>] : 10 ops
 - \circ [<] + [>] + [a-zA-Z] : 21 ops
- ← Easy
- ← Not so hard.
- ← Well...I can handle.

Help!

Larger set of character classes?

o e.g. XML parsing: about 30 character classes.

Outline

- Parabix Framework:
 - Parallel Bitstream Technology
 - Parabix toolkit:
 - CCC: Character Class Compiler
 - Pablo: Parallel Block Compiler
 - Portable SIMD library
- XML Parsing with Parabix
- Performance and Energy Evaluation
- Multithreaded/Multicore Parabix

Parabix Tool Chain

Character Class Compiler

```
LAngle = [<]
RAngle = [>]
Alpha = [a-ZA-Z]
```

Programmer defined

Generated by CCC!


```
temp1 = (bit0 | bit1)
temp2 = (bit2 \& bit3)
temp3 = (temp2 \& \sim temp1)
temp4 = (bit4 \& bit5)
temp5 = (bit6 | bit7)
temp6 = (temp4 \& \sim temp5)
LAngle = (temp3 \& temp6)
temp7 = (bit6 \& \sim bit7)
temp8 = (temp4 \& temp7)
RAngle = (temp3 \& temp8)
temp9 = (bit6 \& bit7)
temp10 = (bit5 | temp9)
temp11 = (bit4 \& temp10)
temp12 = (\sim temp11)
temp13 = (bit4 | bit5)
temp14 = (temp13 \mid temp5)
temp15 = ((bit3 \& temp12))
 (\sim (bit3) \& temp14))
temp16 = (bit1 \& \sim bit0)
Alpha = (temp15 \& temp16)
```

Simple Parsing

Advance (LAngle) : LAngle>>1

ScanThru(L0, Alpha) : (L0+Alpha) ∧¬ Alpha

Parabix Tool Chain

Parallel Block Compiler (Pablo)

```
L0 = Advance(LAngle)
L1 = ScanThru(L0, Alpha)
E1 = L1 & RAngle
```

Programmers write in Python

> C++ Generated by Pablo!

```
CarryInit(carryQ, 2); }
void do_block(Lex & lex) {
  BitBlock L0, L1;
  L0 = Advance_ci_co(C2, carryQ, 0);
  L1 = ScanThru_ci_co(L0, C0, carryQ, 1);
  E1 = simd_andc(L1, C1);
  CarryQ_Adjust(carryQ, 2);
}
CarryDeclare(carryQ, 2);
```

Parallel Block Compiler (Pablo)

```
L0 = Advance(LAngle)
L1 = ScanThru(L0, Alpha)
E1 = L1 & RAngle
```


Programmers write in Python

> C++ Generated by Pablo!

```
ci: carry in from
the previous block
co: carry out to the
next block
void do_block(Lex
BitBlock L0, L1;
L0 = Advance_ci_co(C2, carryQ, 0);
L1 = ScanThru ci_co(L0, C0, carryQ, 1);
E1 = simd_andc( C1);
CarryQ_Adjust(ca)
}
CarryDeclare

ISA-specific
```

Parabix Tool Chain

Portable SIMD Library

• Our SIMD Library supports all power-of-2 field widths up to the full SIMD register width on a target machine.

Instruction sets supported are:

- o 128-bit Altivec
- o 128-bit SSE
- o 256-bit AVX
- o 128-bit Neon (ARM)
- o 128-bit SPU (Cell)

Outline

- Parabix Framework:
 - Parallel Bitstream Technology Novel application of SIMD
 - Parabix toolkit:
 - CCC: Character Class Compiler
 - Pablo : Parallel Block Compiler
 - Portable SIMD library
- XML Parsing with Parabix
- Performance and Energy Evaluation
- Multithreaded/Multicore Parabix

Performance Study: Benchmark Files

File Name	dew	jaw	roads	po	soap
File Type	doc	doc	data	data	data
File Size (kB)	66240	7343	11584	76450	2717
Markup Density	0.07	0.13	0.57	0.76	0.87

Input Document Characteristics

Document-oriented instances often contain information intended for publication.

Data-oriented instances are typically used for the exchange of database records.

Markup Density = markup bytes / the total document size.

Experimental Set up

- 3 Parsers:
 - o Parabix, Xerces (IBM, Apache) and EXPAT (sourceforge)
- Platforms:
 - o Core2Duo, Core i3 (Baseline), SandyBridge
 - o ARM A8 1Ghz. Neon ISA (Samsung Tablet)
- Metrics: Cycles / Byte. nSecond / Byte. nJoules / Byte.
 - Performance counters
- Power measurement

Performance Results: Latency & Energy

Markup density has substantial influence on the performance of traditional parsers.

Parabix achieves more speedup on higher markup density inputs.

Parabix saves 4x energy on average.

Misprediction penalty

Performance Factors

	Parabix	I I	Xerces
L1	4.1	$31.7(\uparrow 8x)$	$104.2 (\uparrow 26x)$
L2	0.1	12.0 (↑ 120x)	1.7 $(\uparrow 17x)$

Cache Misses per kB of input data

Parabix on Mobile (ARM Neon)

ARM Neon instructions have higher latency than Core i3's SSE

Parabix benefits files with more markup tags.

Parabix on AVX (Advanced Vector Extensions)

Parabix on AVX

Parabix Instruction Counts

The number of "Other SIMD" instruction reduced by using 3-op AVX.

The number of "Bitwise SIMD" instruction reduced by using 256-bit AVX.

Multicore Parabix (Pipeline)

4-core Parabix achieves >2x speedup over single core.

Core workloads are better balanced for high-density files.

- Better performance and energy utilization.

Summary

- Parabix: a software toolchain and runtime framework for high-performance text processing
- Parabix exploits the SIMD units found on commodity processors. Parabix XML parser:
 - 2x to 7x improvement in performance.
 - 4x improvement in energy.
- Multicore Parabix XML parser
 - further 2x improvement in performance (4 cores).
- Parabix allowed us to port text processing applications without having to change the application source.

Questions?