Proposed Boost B-tree Library

Disk-resident ordered associative containers for Boost

Beman Dawes May 17, 2011

Today's Objectives

- Introduce B-trees (view from 36,000 feet)
- Learn how to use the proposed B-tree library
- Review status of the library
- Get feedback on the library

B-tree basics (1 of 2)

- A B-tree is a balanced multi-way tree
- Every leaf node is the same distance from the root node.
- Nodes have a fixed number of elements, some of which may be empty.

(It is not unusual for nodes to have hundreds of elements.)

B-tree basics (2 of 2)

- Elements are ordered within nodes, nodes are ordered so that elements are ordered for the entire tree.
- Complexity of insert, erase, and search is O(log₂ n) for comparisons
- Insert, erase, and search touch O(N) nodes. N is the height of the tree; about $log_m(n)$ where m is the average entries per branch node. N is typically a single digit number.

Bottom line

- The B-tree's characteristics make it ideal for diskresident indexes in general and ordered associative containers in particular.
- No other serious contenders for general diskresident search.
- B-trees provide the indexing data structure for virtually all file systems, relational database search mechanisms, NoSQL structured data systems, and other disk-resident indexes.

Bottom line

 The B-tree's characteris resident indexes in ger associative container s make it ideal for **disk**and **ordered** ticular.

B-trees are the technique of choice for disk-resident ordered associative containers

disk-

re for se search tems, and

B-tree background

- B-trees were invented by Rudolf Bayer; he never said what the B stands for. Comer and others say B-trees should be called Bayer trees in his honor.
- Bayer also invented the Red-Black tree for in-memory search, and the Universal B-tree for disk-resident multidimensional (e.g. spatial) search.
- Organization and Maintenance of Large Ordered Indexes, Bayer and McCreight, 1972, was the original paper.
- The Ubiquitous B-Tree, Douglas Comer, 1979, is a great read

Proposed Boost B-tree Library

Proposed Boost B-tree library

- Provides disk-resident ordered associative containers as similar to standard library ordered associative containers <u>as reasonable</u>
- The important headers are <boost/btree/set.hpp>
 and <boost/btree/map.hpp>
- They provide classes btree_set, btree_multiset, btree_map, and btree_multimap plus scaffolding
- Variable length (e.g. character strings) keys and/or mapped values are supported

Proposed Boost B-tree library (con't)

- The library provides additional functionality in <boost/btree/support> that may be useful but can also just be ignored
- Data files are portable by default, assuming Key and T are types that yield portable data objects
- Performance is highly tunable
- Based on 30 years of experience with a C library I wrote and maintained


```
typedef set<int> set_type;
set_type s;
s.insert(5);
s.insert(3);
s.insert(1);
for (set_type::iterator it = s.begin();
 it != s.end(); ++it)
  cout << *it << '\n';</pre>
 Output: 1
```


```
typedef btree_set<int> set_type;
set type s("set.btr", flags::truncate);
s.insert(5);
s.insert(3);
s.insert(1);
for (set_type::iterator it = s.begin();
 it != s.end(); ++it)
  cout << *it << '\n';</pre>
// Output: 1
```


What is Boost B-tree **NOT** good for?

- Serialization; a B-tree isn't a Boost. Serialization replacement
- Sequential data; a B-tree is an associative container ordinary files are a better choice for disk-based sequence containers.
- In-memory data; a Red-Black tree or a hash table (e.g. standard library associate containers) are usually better choices for in-memory use

Diffs from std associative containers

- Template parameters
- More stringent requirements on Key and T
- Iterator invalidation rules closer to unordered associative containers than plain old associative containers
- [multi]map value_type is map_value<> rather than std::pair<>
- iterator and const_iterator are the same type, and it is a constant iterator
- Some member functions missing, some added

Template parameters

```
// std::
template <class Key, class T,
 class Compare = less<Key>,
  class Allocator = allocator<pair<const Key, T>
 > >
class map;
// boost::btree::
template <class Key, class T,
  class Traits = default endian traits,
  class Compare = btree::less<Key> >
class btree map;
```


Requirements on Key, T

Types Key, T must work for binary input/output.

- They must be trivially copyable types (3.9, ¶9) so that objects can be memcopy'ed.

```
In other words,
std::is_trivially_copyable<> must be true
for the type
```

 Objects of the type must be self-contained, and be position and process independent

Requirements on Key, T

Types Key, T must w k for binary input/output.

They must be trivious so that objects ca

pyable types (3.9, ¶9) emcopy'ed.

std::string can't be used — it isn't trivially copyable

<> must be true

contained, and dent

be position and process independent

Variable length keys / mapped values

```
std::pair<Key, T> as a map/multimap value_type
doesn't work if the size of Key varies
```

Instead, the value_type is class map_value:

```
template <class Key, class T>
class map_value
{
public:
 const Key& key() const;
 const T& mapped_value() const;
 std::size_t size() const; // dynamic size in bytes
};
```


```
typedef btree_map<int, long> map type;
map type bt map("bt_map.btr", flags::truncate);
bt map.emplace(2, -2);
bt map.emplace(3, -3);
bt map.emplace(1, -1);
for (map_type::iterator it = bt_map.begin();
 it != bt map.end(); ++it)
 cout << " " << it->key() << " --> "
 << it->mapped_value() << '\n';
}
// Output: 1 --> -1
// 2 --> -2
// 3 --> -3
```


```
typedef btree map<strbuf, strbuf> map type;
map type bt map("bt map.btr",flags::truncate);
bt_map.emplace("eat","comer");
bt_map.emplace("drink", "beber");
bt_map.emplace("be merry", "ser feliz");
for (map_type::iterator it = bt_map.begin();
 it != bt map.end(); ++it)
  cout << " \"" << it->key() << "\" --> \""
 << it->mapped value() << "\"\n";
}
// Output: "be merry" --> "ser feliz"
 "drink" --> "beber"
//
 "eat" --> "comer"
//
```


```
class strbuf {
public:
  strbuf();
 strbuf(const char* s);
  strbuf(const strbuf& s);
  strbuf& operator=(const char* s);
  strbuf& operator=(const strbuf& s);
  std::size t size() const;
  const char* c_str() const;
 bool operator==(const strbuf& rhs) const ;
  // other relationals...
 private:
  boost::uint8 t m size; // std::strlen(m buf) for speed
 m buf[max_size+1]; // '\0' terminated
  char
 };
 std::ostream& operator<<(std::ostream& os, const strbuf& x);</pre>
 inline std::size_t dynamic_size(const strbuf& x){return x.size();}
 template<> struct has_dynamic_size<strbuf> : public true_type{};
```


bt_map.btr hex dump

```
0000
0000000
 bbbb bbbb 0100
 0100
 0000
 0000
 0003
00000010
 0800
 0004
 0000
 0001
 0000
 0000
 0000
 0001
00000020
 0000
 0001
 0000
 0002
 0000
 0000
 0000
 ffff
00000030
 62.6f
 6f73
 742e 6f72
 6720
 6274
 7265
 ..boost.org btre
00000040
 0000
 0000
 0000
 0000
 6500
 0000
 0000
 0000
 e.....
00000050
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
00000060
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
00000070
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0973 .../.be merry..s
0800000
 0862 6520 6d65 7272 7900
0000090
 2066
 656c
 697a
 0005
 6472
 696e 6b00 er feliz..drink.
000000a0
 0003
 6561
 7400
 0563
 6f6d
 6562
 6572
 .beber..eat..com
000000b0
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 er.....
00000c0
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
00000d0
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
000000e0
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
000000f0
 0000
 0000
 0000
 0000
 0000
 0000
 0000
```


Design decisions for btree_map/multimap value_type

map_type design options

```
- map_type<Key, T>
```

- pair<const Key*, const T*>
- map_type as value_type even if neither Key or T is variable length

Modifying mapped value

The btree_map/multimap implementation has to know when a node changes, so that nodes only get written to disk when changed. Non-constant iterators and mapped value types don't allow for that.

```
itr->mapped_value() = new_value; // error
```

The fix is to provide:

```
iterator update(iterator itr,
  const mapped_type& x);
```

And then write:

```
bt.update(itr, new_value);
```


Missing functions

```
size_type max_size() const;
T& operator[](const key_type& k);
const T& at(const key_type& k) const;
T& at(const key_type& k);
```


Added functions (partial)

```
void open(const path& p,
  flags::bitmask flgs = flags::read_only,
  size t node sz = default node size)
 // node sz ignored if existing file
void flush();
void close();
bool is open() const;
size t node size() const;
size t max_cache_size() const;
 max_cache_size(size_t m);
void
```


Use cases

- As an ordered associative data storage container; the actual app data is the key itself (set) or the mapped value (map)
- As an associative index into another file; the actual app data lives in that other file. Typically the B-tree is a map/multimap, with the mapped value being a record ID or file offset into the other file.

If your design for a B-tree app seems to be fighting apparent B-tree limitations, consider (2) rather than (1)

String database class

```
template <class String, class ID>
class string db
public:
 typedef String string_type;
 typedef ID id type; // 0 indicates none
  string db(const path& p, flags f);
  id_type insert(const string_type& s);
  id type erase(const string type& s);
 bool erase(id type id);
  id type find(const string type& s) const;
  const string type& find(id type id) const;
```

Tuning Performance

- Maximum cache size
- Node size
- Preload option
- Pack optimization
- Traits

Maximum cache size

The implementation caches nodes that are no longer in use. The maximum size of this cache can be controlled by the user:

```
void max_cache_size(std::size_t m);
```


Cache size: btree_map vs std::map (5,000,000 calls - 3,160,338 size)

cache size	Insert	find	iterate	erase
32	33.55 sec	23.18 sec	0.07 sec	37.49 sec
	8.66 ratio	6.50 ratio	0.37 ratio	8.48 ratio
2100	23.55 sec	21.74 sec	0.08 sec	34.44 sec
	6.10 ratio	6.02 ratio	0.41 ratio	7.97 ratio
4200	13.79 sec	16.34 sec	0.08 sec	25.90 sec
	3.53 ratio	4.56 ratio	0.40 ratio	5.81 ratio
8400	4.35 sec	3.62 sec	0.04 sec	4.13 sec
	1.12 ratio	1.00 ratio	0.23 ratio	0.93 ratio

Node size

- btree_* constructors take an optional 3rd argument specifying the node size.
- 4096, the default, is clearly the sweet spot for Windows NTFS disks, and seems OK for Linux. But some other value might be much better for other operating systems or file systems. 512 was optimal for floppies and older file or operating systems.
- libs/tools/bt_time.cpp can be used to experiment.

Node size: btree_map vs std::map (5,000,000 calls - 3,160,338 size)

Node size	insert	find	iterate	erase
512	5.54 sec	6.08 sec	0.07 sec	6.25 sec
	1.39 ratio	1.65 ratio	0.38 ratio	1.41 ratio
1024	4.83 sec	5.25 sec	0.06 sec	5.33 sec
	1.20 ratio	1.43 ratio	0.29 ratio	1.23 ratio
2048	4.30 sec	4.03 sec	0.05 sec	4.29 sec
	1.08 ratio	1.12 ratio	0.26 ratio	0.97 ratio
4096	4.45 sec	3.67 sec	0.04 sec	4.16 sec
	1.13 ratio	1.03 ratio	0.22 ratio	0.92 ratio
8192	5.20 sec	3.42 sec	0.04 sec	4.45 sec
	1.34 ratio	0.93 ratio	0.22 ratio	1.01 ratio
16380	5.84 sec	2.70 sec	0.04 sec	4.59 sec
	1.50 ratio	0.75 ratio	0.22 ratio	1.06 ratio

Preload option

• flags::preload set in the btree_* constructor or open 2nd argument causes preloading of an existing B-tree file. This can cause a marked application speedup. Your mileage may vary.

Pack optimization

- If a node fills on an insert, and all prior inserts have been ordered, the insert is done on a new node.
 This in contrast to normal node fill behavior, which splits the node into two nodes.
- That results in 100% node utilization, rather than the usual 75% utilization
- On the 3,160,338 element timing test file, size dropped from 34,299,904 to 25,440,256
- Currently only implemented for leaf nodes

Traits

```
struct default_endian_traits
 typedef integer::ubig32_t node_id_type;
 typedef integer::ubig16_t node_size_type;
 typedef integer::ubig16_t
 node_level_type;
  static const
 BOOST_SCOPED_ENUM(integer::endianness)
 header_endianness
 = integer::endianness::big;
 };
```


File Header

Each Boost.btree file begins with a header record.

Contents:

- Tree infrastructure data (node size, root node id, flags, etc.)
- User convenience data (c-str, user ints, etc.)
- Robustness data (record type, class UUID, etc.)

B-tree variations

- B-trees have many variations
- The B+-tree (pronounced "B plus tree") stores key, mapped-value pairs in leaf nodes, as usual, but only keys in branch nodes.

The Boost library, and most other practical B-tree implementations, use B+-trees, but refer to themselves with the generic B-tree name.

- Erase on empty rather than merge on half-full.
- Be warned that the Wikipedia articles on B-tree variants contain quite a few errors, as do other web based B-tree postings.

Variations NOT applied

- Sequence links; Slower inserts, erases (actual tests), difficult to establish paternity chain for insert, erase, particularly with non-unique containers
- Branch key prefix compression; KISS
- Branch key suffix compression; KISS
- Node full element redistribution on insert; KISS

Library status

- Available via Github. See https://github.com/Beman/Boost-Btree/raw/master/README
- Some docs but very incomplete
- Build and test setups, via Jamfiles and a VC++ 10 setup
- Example and timing programs
- Tested on Windows with VC++ 8/9/10 and GCC/MinGW 4.4/4.5, and on Ubuntu Linux 11.4 with GCC 4.4
- No C++0x features yet

Testing with stl_test.cpp

- Performs operations on a std::map<int32_t, int32_t> and a btree_map<int32_t, int32_t>, and verifies the results are identical
- Lots of program options to set test conditions
- Has run as many as 5 billion operations without failure

Support headers, mini-libraries, and full-blown libraries

- Proposed Endian library
- Simple fixed size c-string holder fixstr.hpp
- Simple holder for variable length c-strings strbuf.hpp
- random_string.hpp

Development targets

- Formal review (Version 0.9)
- First Boost release (1.0)
- B-tree of B-trees (Version 1.1)
- Shared modification by other threads and/or processes (Version ?)

Help wanted!

- Preview comments
- Feedback from early adopters
- Independently developed test program

Discussion

- Comments?
- Missing functionality?
- Concerns or issues?

Thank You!


```
cd wherever
  git clone ^
 git://github.com/Beman/Boost-Btree.git xbtree
  svn export -force ^
 http://svn.boost.org/svn/boost/trunk xbtree
Windows:
  cd xbtree
  bootstrap
  cd libs\btree\test
  ..\..\bjam
```

POSIX-like:

cd xbtree
./bootstrap.sh
cd libs/btree/test
../../bjam

