

Rethinking Self-balancing Binary Search Tree over Phase Change Memory with Write Asymmetry

ASP-DAC 2018

- Introduction
- Background and Motivation
- Write-Asymmetry-Aware Self-Balance Tree
 - Basic Concepts
 - Analysis of Tree Rotations
 - Depth-First-Alternating Traversal
 - Address Conflict Manager
- Evaluation
 - Experimental Setup
 - Experimental Results
- Conclusion

The Needs of Huge Memory/Storage

- Big data and data mining applications require huge storage
 - Store huge amount of data
 - In-memory computing

- DRAM and NAND Flash are hitting the wall of its transistor scaling*
 - Density limitation
 - High power consumption
 - Leakage power
 - Operation power

^{*:} B. C. Lee, E. Ipek, O. Mutlu, and D. Burger. Architecting phase change memory as a scalable DRAM alternative. In *The International Symposium on Computer Architecture (ISCA)*, 2009.

H. Zheng and Z. Zhu. Power and performance trade-offs in contemporary DRAM system designs for multicore processors. *IEEE Transactions on Computers*, 59(8), 2010.

http://moneydj-blog.s3.amazonaws.com/wp-content/uploads/sites/33/2016/01/29150028/a8558c71-978c-750

Non-volatile Memory

- Phase-change memory and 3D Xpoint
 - High density
 - Low leakage power
 - Non-volatility
- Features of 3D Xpoint
 - 1000X faster than NAND
 - 1000X more endurance of NAND
 - 10X higher density than DRAM

- Introduction
- Background and Motivation
- Write-Asymmetry-Aware Self-Balance Tree
 - Basic Concepts
 - Analysis of Tree Rotations
 - Depth-First-Alternating Traversal
 - Address Conflict Manager
- Evaluation
 - Experimental Setup
 - Experimental Results
- Conclusion

Phase Change Memory (PCM)

- Physical structure and mechanisms
 - Two phases :
 - The amorphous phase with high resistance
 - The crystalline phase with lower resistance
- Advantages
 - High density
 - Non-volatility
 - Low power consumption
 - Outstanding I/O performance
 - Byte addressability

Issues of Using PCM

- Write Asymmetry
 - Reset
 - High instant power with short time
 - Set
 - Low power with long time
- Write Latency
- Write Endurance
 - Non-volatility No Yes Bit alterability Yes Yes Retention time $\sim 60 \text{ ms}$ > 10 years 20 - 32 nm< 20 nmDensity $> 10^{15}$ cycles $10^6 - 10^8$ cycles Write endurance Reducing #write bits Write latency 20 - 50 ns150 ns

Read latency

Types & Attributes

lution?

Power	1	RESET
Po		SET
		Time

PCM

50 ns

50 ns

DRAM

Relative Works

- Data-Comparison Write (DCW)
 - Read the old (stored) data.
 - Do comparison with the new data.
 - Skip any bit write if it is not needed.

Coset Coding

- Provide a one-to-many mapping for each data word to a (co)set of vectors.
- Choose the vector with the minimum overhead for each write.

Motivation

- Big/massive data applications demand extremely large main memory space for better performance.
- PCM has low leakage power and high density which make it a promising candidate to replace DRAM.
- Write endurance and latency are critical for using PCM.
- Existing studies improve the write mechanism to handle the given write patterns on PCM.
- → Why don't we fundamentally generate more suitable write patterns for PCM
 - By improving address allocation for data structures

- Introduction
- Background and Motivation
- Write-Asymmetry-Aware Self-Balance Tree
 - Basic Concepts
 - Analysis of Tree Rotations
 - Depth-First-Alternating Traversal
 - Address Conflict Manager
- Evaluation
 - Experimental Setup
 - Experimental Results
- Conclusion

AVL Tree

- The properties of an AVL tree (for n data nodes)
 - The average and worst-case space utilization: O(n)
 - The average and worst-case time complexity of tree search, insertion, update and deletion: O(log n)
- The expense for having the above properties

Tree Rotations

- Conducting a rotation if the height difference of the left and right sub-trees is more than one level.

Multiple Update Writes

- For each rotation, there are multiple update writes of pointers.
- It could exacerbate the endurance and latency issues on PCM.

An Overview of Our Design

 Tree rotation analysis is conducted to better understand the relation among nodes.

- Our DFAT algorithm is developed to find the node relation path with the consideration of possible tree rotations.
 - The Gray code technique is leveraged to minimize the distance of two given address values in the address sequence that we use to map to our node relation path.
 - An address conflict manager is proposed to resolve possible address conflicts caused by rotations.

- Introduction
- Background and Motivation
- Write-Asymmetry-Aware Self-Balance Tree
 - Basic Concepts
 - Analysis of Tree Rotations
 - Depth-First-Alternating Traversal
 - Address Conflict Manager
- Evaluation
 - Experimental Setup
 - Experimental Results
- Conclusion

Four Types of AVL Tree Rotations

Relation among Nodes in an RR Rotation

Bettier RR Rotation

Our Idea: Assign nodes B & D with close addresses!

Relation Paths of Tree Nodes

- Introduction
- Background and Motivation
- Write-Asymmetry-Aware Self-Balance Tree
 - Basic Concepts
 - Analysis of Tree Rotations
 - Depth-First-Alternating Traversal
 - Address Conflict Manager
- Evaluation
 - Experimental Setup
 - Experimental Results
- Conclusion

Depth-First-Alternating Traversal (DFAT)

 A systematic approach for indexing all nodes, where nodes having stronger relations will be assigned closer indexes.

Leveraging Gray Code on DFAT

 Gray code: An ordering of the binary numeral system such that two successive values have the shortest distance (differ in only one bit).

A Running Example Of Our Solution

Key value	Binary code address	Gray code address
A	01111111111111101	0100000000000011
С	0111111111111110	0100000000000001
В	<u>0111111111111111</u>	<u>0</u> 1000000000000000
D	10000000000000000	110000000000000000
Е	10000000000000001	11000000000000001

- Introduction
- Background and Motivation
- Write-Asymmetry-Aware Self-Balance Tree
 - Basic Concepts
 - Analysis of Tree Rotations
 - Depth-First-Alternating Traversal
 - Address Conflict Manager
- Evaluation
 - Experimental Setup
 - Experimental Results
- Conclusion

Node Address Collisions

- The problem of address collisions
 - The address of a to-be-inserted node might be used because there are rotations.

- Our address conflict manager
 - Build a redundant queue for keeping some addresses.
 - Put free and can-not-be-used (by *DFAT*) addresses into the redundant queue after a tree rotation.
 - Select one free address from the redundant queue when there is an address collision during an insertion.

- Introduction
- Background and Motivation
- Write-Asymmetry-Aware Self-Balance Tree
 - Basic Concepts
 - Analysis of Tree Rotations
 - Depth-First-Alternating Traversal
 - Address Conflict Manager
- Evaluation
 - Experimental Setup
 - Experimental Results
- Conclusion

Experimental Setup (1/2)

- The experiment was conducted in a simulator we made to evaluate the proposed solution with different numbers of data items and different sizes of address space.
- The random permutation of the data array is used as the input data, and we sequentially insert the data items into an AVL tree.
- For the input size of N nodes, we reserve memory space for an AVL tree of L + 2 levels, where $L = \lceil \log_2(N+1) \rceil$.

Experimental Setup (2/2)

- We assign an address to each to-be-inserted node by the following solutions
 - Random: randomly selects an available address.
 - Linear: sequentially selects an available address, and the address value starts at 0.
 - Gray: uses the original tree indexes and leverages the Gray code technique to assign an address for each node.
 - DFAT-Gray: is our solution which indexes all nodes by the DFAT algorithm and leverages the Gray code technique to assign an address for each node.

- Introduction
- Background and Motivation
- Write-Asymmetry-Aware Self-Balance Tree
 - Basic Concepts
 - Analysis of Tree Rotations
 - Depth-First-Alternating Traversal
 - Address Conflict Manager
- Evaluation
 - Experimental Setup
 - Experimental Results
- Conclusion

Result of Solutions with Different Data Sizes (1/2)

- Linear: is the best solution when the memory space $\leq 2^{10}$.
- *DFAT-Gray* : outperforms the other solutions when the memory space $> 2^{10}$.

Result of Solutions with Different Data Sizes (2/2)

- The percentage of bit flips = $\frac{\text{number of bit bit flips per write}}{\text{number of bits in a pointer}}$
- When the number of bits in a pointer increases
 - The bit-flip ratios of Linear and Gray increase.
 - The bit-flip ratio of *DFAT-Gray* decreases noticeably.

Result of Simulation for Huge Memory (1/2)

- We consider 2^{18} –1< memory space < 2^{36} –1, but the data size is fixed at 2^{16} for fast simulation.
- Random significantly increases the number of bit flips per change along with the memory space getting larger.

Result of Simulation for Huge Memory (2/2)

- Gray and Linear: have a stable performance with the fixed input data size
- *DFAT-Gray:* increases its bit flips ratio slightly when the memory space increases from 2¹⁸ to 2²², and then gets saturated.

- Introduction
- Background and Motivation
- Write-Asymmetry-Aware Self-Balance Tree
 - Basic Concepts
 - Analysis of Tree Rotations
 - Depth-First-Alternating Traversal
 - Address Conflict Manager
- Evaluation
 - Experimental Setup
 - Experimental Results
- Conclusion

Conclusion

 We redesign the memory allocation scheme of a self-balancing binary search tree for PCM.

• *DFAT-Gray* on AVL trees can reduce more than 15% of bit flips when the size of the input data is more than 2¹⁵ – 1 nodes.

 Further extending our concepts to other relative data structures is our ongoing studies.