

FSST string compression

FSST = Fast Static Symbol Table

Peter Boncz (CWI)
Viktor Leis (FSU Jena)
Thomas Neumann (TU Munich)

Open-source code (Linux, MacOS, Windows) +replication package:

https://github.com/cwida/fsst

disk-block

String Compression in a DBMS

- Dictionary Compression
 - Whole string becomes 1 code, points into a dictionary D
 - works well if there are few unique strings (many repetitions)

- Heavy-weight/general-purpose Compression
 - Lempel-Zipf plus possibly entropy coding
 - Zip, gzip, snappy, LZ4, zstd, ...
 - Block-based decompression

disk-block

String Compression in a DBMS

- Dictionary Compression
 - Whole string becomes 1 code, points into a dictionary D
 - works well if there are (relatively) few unique strings

- Lempel-Zipf plus possibly entropy coding
- Zip, gzip, snappy, LZ4, zstd, ...
- Block-based decompression
 - must decompress (all=) unneeded values in scan
 - cannot be leveraged in hash tables, sorting, network shuffles
 - FSST targets compression of many small textual strings

The Idea

Encode strings as a sequence of bytes, where each byte [0,254] is a

Closest existing scheme is RePair, but is >100x slower than FSST (both ways)

Challenge: Finding a Good Symbol Table

- Why is this hard? Dependency Problem!
- First attempt:
 - Put the corpus in a suffix array
 - Identify the 255 common substrings with most gain (=length*frequency)
 - Problem 1:
 - Valuable symbols will be overlapping (they are not as valuable as they seem)
 - We tried compensating for overlap → did not work
 - Problem 2: (greedy encoding)
 - The encoding will not arrive at the start of the valuable symbol, because the previous encoded symbol ate away the first byte(s)
 - We tried dynamic programming encoding (slow!!) → no improvements

FSST bottom-up symbol table construction

- Evolutionary-style algorithm
- Starts with empty symbol table, uses 5 iterations:
 - We encode (a sample of) the plaintext with the current symbol table
 - We count the occurrence of each symbol
 - We count the occurrence of each two subsequent symbols
 - We also count single byte(-extension) frequencies, even if these are not symbols. For bootstrap and robustness.
 - Two subsequent symbols (or byte-extensions) generate a new concatenated symbol
 - We compute the gain (length*freq) of all bytes, old symbols and concatenated symbols and insert the 255 best in the new symbol table

Making FSST encoding fast

- findLongestSymbol()
 - Finds the next symbol
 - Naïve: range-scan in sorted list, indexed by first byte
- Goal: encoding without for-loop and without if-then-else
- Idea: Lossy Perfect Hash Table
 - Perfect: no collisions. How? Throw away colliding symbol with least gain
 - Lossy, therefore. But: we keep filling it with candidates until full anyway
 - Hash table lookup key is next 3 bytes
 - Use a shortCodes [65536] direct lookup array for the next two bytes
 - Choose between these two lookups with a conditional move

hashHit?hashCode:shortCode

AVX512 Implementation

- Idea: compress 8 strings in parallel (8 lanes of 64-bits)
 - -*3 = 24 in parallel (unrolled loop)
 - job queue: 511 byte (max) string chunks
 - Add terminator symbol to each chunk
 - Sort jobs on string length (longest first) load balancing, keep lanes busy
 - 512 jobs of 511B input, 1024B output (768KB buffer)
 - Each iteration:
 - Insert new jobs in (any) free lanes (expand-load)
 - findLongestSymbol() in AVX512
 - Match 1 symbol in input, add 1 code to output strings (in each lane)
 - Involves 3xgather (2x hashTab 1xshortCodes) + 1xscatter (output)
 - Append finished jobs in result job array (compress-store)

Evaluation: dbtext corpus

- machine-readable identifiers
 (hex, yago, email, wiki,`uuid, urls2, urls),
- human-readable names
 (firstname, lastname, city,
 credentials, street, movies),
- text (faust, hamlet, chinese, japanese, wikipedia),
- domain-specific codes (genome, location)
- TPC-H data (c_name, l_comment, ps_comment)

Note: traditional compression datasets (e.g. Silesia) contain >50% binary files. Our new corpus is representative for DB text.

	avg		LZ4	FSST
name	len	example string	factor	factor
hex	8	DD5AF484	1.14×	2.11×
yago	19	Ralph_ABrown	$1.25 \times$	$1.63 \times$
email	22	xnj_14@hotmail.com	$1.55 \times$	$2.13 \times$
wiki	23	Benzil	1.31×	$1.63 \times$
uuid	37	84e22ac0-2da5-11e8-9d15	$1.55 \times$	$2.44 \times$
urls2	55	http://fr.wikipedia.org/	$1.75 \times$	$2.05 \times$
urls	63	http://reference.data.go	$2.77 \times$	$2.42 \times$
firstname	7	RUSSEL	$1.25 \times$	$2.04 \times$
lastname	10	BALONIER	1.28×	$1.97 \times$
city	10	ROELAND PARK	$1.37 \times$	$2.14 \times$
credentials	11	PHD, HSPP	1.48×	$2.31 \times$
street	13	PURITAN AVENUE	1.60×	$2.35 \times$
movies	21	Return to 'Giant'	1.23×	$1.66 \times$
faust	24	Erleuchte mein bedÃijrftig Herz.	1.48×	$1.87 \times$
hamlet	30	<line>That to Laertes</line>	$2.13 \times$	$2.41 \times$
chinese	87	道人决心消除肉会	1.40×	$1.69 \times$
japanese	90	せん。しかし、	1.84×	$2.00 \times$
wikipedia	130	Weniger hÃd'ufig fressen sie	$1.45 \times$	1.81×
genome	10	atagtgaag	1.59×	$3.32 \times$
location	40	(40.84242764486843, -73	1.58×	$2.51 \times$
c_name	19	Customer#000010485	3.08×	3.80×
l_comment	27	nal braids nag carefully expres	$2.22 \times$	$2.90 \times$
ps_comment	124	c foxes. fluffily ironic	$2.79 \times$	$3.40 \times$

FSST vs LZ4

- Note first bar with overall average (AVG)
- FSST has better compression factor and better compression speed than LZ4
 - equal decompression speed

Figure 3: Relative performance of FSST versus LZ4 in terms of compression factor, compression speed, and decompression speed. Each data set is treated as a 8MB file.

Random Access: FSST vs LZ4

- Use case: Scan with a pushed down predicate (selection % on X axis)
 - LZ4 must decompress all strings, FSST only the selected tuples
 - FSST might even choose not to decompress strings (would even be faster)

Figure 5: Selective queries are fast in FSST due to random access to individual values.

Conclusion

- Databases are full of strings (see Public BI benchmark, DBtest "get real" paper)
 - String processing is a big bottleneck (CPU, RAM, network, disk)
 - String compression is therefore a good idea (less RAM, network, disk)
 - Operating on compressed strings is very beneficial
- FSST provides:
 - random access to compressed strings!
 - comparable/better (de)compression speed and ratio than the fastest general purpose compression schemes (LZ4)
- Useful opportunities of FSST:
 - Compressed execution, comparisons on compressed data
 - Late decompression (strings-stay-strings). Has 0-terminated mode.
 - Easy integration in existing (database) systems
- MIT licensed, code, paper + replication package github.com/cwida/fsst