ENGINEERING FAST INDEXES (DEEP DIVE)

Daniel Lemire *
https://lemire.me

Joint work with lots of super smart people

Roaring: Hybrid Model

A collection of containers...

- array: sorted arrays ({1,20,144}) of packed 16-bit integers
- bitset: bitsets spanning 65536 bits or 1024 64-bit words
- run: sequences of runs ([0,10],[15,20])

Keeping track

E.g., a bitset with few 1s need to be converted back to array.

 \rightarrow we need to keep track of the cardinality!

In Roaring, we do it 🌠 🌠 automagically 🌠 🌠

Setting/Flipping/Clearing bits while keeping track

Important: avoid mispredicted branches

Pure C/Java:

```
q = p / 64
ow = w[ q ];
nw = ow | (1 << (p % 64) );
cardinality += (ow ^ nw) >> (p % 64) ; // EXTRA
w[ q ] = nw;
```


In x64 assembly with BMI instructions:

```
shrx %[6], %[p], %[q] // q = p / 64 mov (%[w],%[q],8), %[ow] // ow = w [q] bts %[p], %[ow] // ow |= ( 1<< (p % 64)) + flag sbb $-1, %[cardinality] // update card based on flag mov %[load], (%[w],%[q],8) // w[q] = ow
```

sbb is the extra work

For each operation

- union
- intersection
- difference
- ...

Must specialize by container type:

	array	bitset	run
array	?	?	?
bitset	?	?	?
run	?	?	?

High-level API or Sipping Straw?

Bitset vs. Bitset...

- Intersection:
 - First compute the cardinality of the result.
 - If low, use an array for the result (slow), otherwise generate a bitset (fast).
- Union: Always generate a bitset (fast).
 - (Unless cardinality is high then maybe create a run!)

We generally keep track of the cardinality of the result.

Cardinality of the result

How fast does this code run?

```
int c = 0;
for (int k = 0; k < 1024; ++k) {
 c += Long.bitCount(A[k] & B[k]);
}</pre>
```

We have 1024 calls to Long.bitCount.

This counts the number of 1s in a 64-bit word.

Population count in Java

Sounds expensive?

Population count in C

How do you think that the C compiler clang compiles this code?

```
#include <stdint.h>
int count(uint64_t x) {
  int v = 0;
  while(x != 0) {
 x &= x - 1;
 v++;
  }
  return v;
}
```


Compile with -01 -march=native on a recent x64 machine:

popcnt rax, rdi

Why care for popent?

popent: throughput of 1 instruction per cycle (recent Intel CPUs)

Really fast.

Population count in Java?

Population count in Java!

Also compiles to popent if hardware supports it

```
$ java -XX:+PrintFlagsFinal
  | grep UsePopCountInstruction

bool UsePopCountInstruction = true
```

But only if you call it from Long.bitCount

Java intrinsics

- Long.bitCount , Integer.bitCount
- Integer reverseBytes, Long reverseBytes
- Integer.numberOfLeadingZeros ,
 Long.numberOfLeadingZeros
- Integer.numberOfTrailingZeros,
 Long.numberOfTrailingZeros
- System_arraycopy
- ...

Cardinality of the intersection

How fast does this code run?

```
int c = 0;
for (int k = 0; k < 1024; ++k) {
 c += Long.bitCount(A[k] & B[k]);
}</pre>
```

A bit over pprox 2 cycles per pair of 64-bit words.

- load A, load B
- bitwise AND
- popcnt

Take away

Bitset vs. Bitset operations are fast

even if you need to track the cardinality.

even in Java

e.g., popcnt overhead might be negligible compared to other costs like cache misses.

Array vs. Array intersection

Always output an array. Use galloping $O(m \log n)$ if the sizes differs a lot.

```
int intersect(A, B) {
 if (A.length * 25 < B.length) {
 return galloping(A,B);
 } else if (B.length * 25 < A.length) {
 return galloping(B,A);
 } else {
 return boring_intersection(A,B);
 }
}</pre>
```


Galloping intersection

You have two arrays a small and a large one...

```
while (true) {
  if (largeSet[k1] < smallSet[k2]) {
 find k1 by binary search such that
 largeSet[k1] >= smallSet[k2]
  }
  if (smallSet[k2] < largeSet[k1]) {
 ++k2;
  } else {
 // got a match! (smallSet[k2] == largeSet[k1])
  }
}</pre>
```

If the small set is tiny, runs in $O(\log(\text{size of big set}))$

Array vs. Array union

Union: If sum of cardinalities is large, go for a bitset. Revert to an array if we got it wrong.

```
union (A,B) {
 total = A.length + B.length;
 if (total > DEFAULT_MAX_SIZE) {// bitmap?
 create empty bitmap C and add both A and B to it
 if (C.cardinality <= DEFAULT_MAX_SIZE) {</pre>
 convert C to array
 } else if (C is full) {
 convert C to run
 } else {
 C is fine as a bitmap
 otherwise merge two arrays and output array
}
```


Array vs. Bitmap (Intersection)...

Intersection: Always an array.

Branchy (3 to 16 cycles per array value):

```
answer = new array
for value in array {
  if value in bitset {
 append value to answer
  }
}
```


Branchless (3 cycles per array value):

```
answer = new array
pos = 0
for value in array {
  answer[pos] = value
  pos += bit_value(bitset, value)
}
```


Array vs. Bitmap (Union)...

Always a bitset. Very fast. Few cycles per value in array.

```
answer = clone the bitset
for value in array { // branchless
  set bit in answer at index value
}
```

Without tracking the cardinality pprox 1.65 cycles per value

Tracking the cardinality pprox 2.2 cycles per value

Parallelization is not just multicore + distributed

In practice, all commodity processors support Single instruction, multiple data (SIMD) instructions.

- Raspberry Pi
- Your phone
- Your PC

Working with words $x \times \text{larger}$ has the potential of multiplying the performance by x.

- No lock needed.
- Purely deterministic/testable.

SIMD is not too hard conceptually

Instead of working with x+y you do

$$(x_1,x_2,x_3,x_4)+(y_1,y_2,y_3,y_4).$$

Alas: it is messy in actual code.

With SIMD small words help!

With scalar code, working on 16-bit integers is $not \, 2 \times faster$ than 32-bit integers.

But with SIMD instructions, going from 64-bit integers to 16-bit integers can mean $4 \times {\rm gain}$.

Roaring uses arrays of 16-bit integers.

Bitsets are vectorizable

Logical ORs, ANDs, ANDNOTs, XORs can be computed *fast* with Single instruction, multiple data (SIMD) instructions.

- Intel Cannonlake (late 2017), AVX-512
 - Operate on 64 bytes with ONE instruction
 - → Several 512-bit ops/cycle
 - Java 9's Hotspot can use AVX 512
- ARM v8-A to get Scalable Vector Extension...
 - up to 2048 bits!!!

Java supports advanced SIMD instructions

```
$ java -XX:+PrintFlagsFinal -version | grep "AVX"
intx UseAVX = 2
```


Vectorization matters!

```
for(size_t i = 0; i < len; i++) {
 a[i] |= b[i];
}</pre>
```

- using scalar: 1.5 cycles per byte
- with AVX2 : 0.43 cycles per byte (3.5 imes better)

With AVX-512, the performance gap exceeds 5 imes

 Can also vectorize OR, AND, ANDNOT, XOR + population count (AVX2-Harley-Seal)

Vectorization beats popent

```
int count = 0;
for(size_t i = 0; i < len; i++) {
  count += popcount(a[i]);
}</pre>
```

- using fast scalar (popcnt): 1 cycle per input byte
- using AVX2 Harley-Seal: 0.5 cycles per input byte
- even greater gain with AVX-512

Sorted arrays

- sorted arrays are vectorizable:
 - array union
 - array difference
 - array symmetric difference
 - array intersection
- sorted arrays can be compressed with SIMD

Bitsets are vectorizable... sadly...

Java's hotspot is limited in what it can autovectorize:

- 1. Copying arrays
- 2. String.indexOf
- 3. ...

And it seems that Unsafe effectively disables autovectorization!

There is hope yet for Java

One big reason, today, for binding closely to hardware is to process wider data flows in SIMD modes. (And IMO this is a long-term trend towards right-sizing data channel widths, as hardware grows wider in various ways.) AVX bindings are where we are experimenting, today (John Rose, Oracle)

Fun things you can do with SIMD: Masked VByte

Consider the ubiquitous VByte format:

- Use 1 byte to store all integers in $[0,2^7)$
- Use 2 bytes to store all integers in $[2^7, 2^{14})$

• ...

Decoding can become a bottleneck. Google developed Varint-GB. What if you are stuck with the conventional format? (E.g., Lucene, LEB128, Protocol Buffers...)

Masked VByte

Joint work with J. Plaisance (Indeed.com) and N. Kurz. http://maskedvbyte.org/

Go try it out!

- Fully vectorized Roaring implementation (C/C++): https://github.com/RoaringBitmap/CRoaring
- Wrappers in Python, Go, Rust...