

GPGPU Accelerates PostgreSQL

~Unlock the power of multi-thousand cores~

PGconf.EU 2015 Wien

NEC Business Creation Division

The PG-Strom Project

KaiGai Kohei <kaigai@ak.jp.nec.com>

PG-Strom:

Glue of the both promising technologies

**Very functional
& well-used
database**

Postgre**SQL**

GPGPU

**Very powerful
computing
capability**

Self Introduction

Name: KaiGai Kohei

Works for: NEC

Role:

- Lead of the PG-Strom project
- Contribution to PostgreSQL and other OSS projects
- Making business opportunity using this technology

PG-Strom Project

- Mission: To deliver the power of semiconductor evolution for every people who want
- Launched at Jan-2012, as a personal development project
- Project is now funded by NEC
- Fully open source project

Agenda

- 1. GPU characteristics and why?**
2. What intermediates PostgreSQL and GPU
3. How GPU processes SQL workloads
4. Performance results and analysis
5. Further development

Features of GPU (Graphic Processor Unit)

SOURCE: CUDA C Programming Guide

Characteristics

- Massive parallel cores
- Much higher DRAM bandwidth
- Better price / performance ratio
- ➔ advantages for massive but simple arithmetic operations
- ✓ Different manner to write software algorithm

	GPU	CPU
Model	Nvidia GTX TITAN X	Intel Xeon E5-2690 v3
Architecture	Maxwell	Haswell
Launch	Mar-2015	Sep-2014
# of transistors	8.0billion	3.84billion
# of cores	3072 (simple)	12 (functional)
Core clock	1.0GHz	2.6GHz, up to 3.5GHz
Peak Flops (single precision)	6.6TFLOPS	998.4GFLOPS (with AVX2)
DRAM size	12GB, GDDR5 (384bits bus)	768GB/socket, DDR4
Memory band	336.5GB/s	68GB/s
Power consumption	250W	135W
Price	\$999	\$2,094

How GPU cores works

Calculation of
 $\sum_{i=0 \dots N-1} item[i]$
with GPU cores

Dark Silicon and Semiconductor Trend

- Processor shrink also increases power leakage.
- Dark Silicon: area cannot power-on due to thermal problem.
- People thought: How to utilize these extra transistors?
 - Domain specific processors, like GPU

**Intel Haswell
on-chip layout
(4core system)**

Towards heterogeneous era...

Software must be designed to intermediate CPU and GPU

Agenda

1. GPU characteristics and why?
- 2. What intermediates PostgreSQL and GPU**
3. How GPU processes SQL workloads
4. Performance results and analysis
5. Further development

What is PG-Strom

Core ideas

- ① GPU native code generation on the fly
- ② Asynchronous massive parallel execution

Advantages

- Transparent acceleration with 100% query compatibility
- Commodity H/W and less system integration cost

Query: `SELECT * FROM l_tbl JOIN r_tbl on l_tbl.lid = r_tbl.rid;`

How query is processed

- Custom-Scan/Join interface (v9.5 new!)

- PG-Strom provides own scan/join logics using GPUs

- It generates same results, but different way

(OT) Dive into Custom-Join

SQL-to-GPU native code generation (1/3)


```
postgres=# EXPLAIN VERBOSE
  SELECT cat, count(*), avg(x) FROM t0
 WHERE x between y and y + 20.0 GROUP BY cat;
 QUERY PLAN
-----
HashAggregate  (cost=167646.33..167646.36 rows=3 width=12)
  Output: cat, pgstrom.count((pgstrom.nrows())),
 pgstrom.avg((pgstrom.nrows((x IS NOT NULL))), (pgstrom.psum(x)))
  Group Key: t0.cat
->  Custom Scan (GpuPreAgg)  (cost=24150.22..163315.53 rows=258 width=48)
 Output: cat, pgstrom.nrows(), pgstrom.nrows((x IS NOT NULL)), pgstrom.psum(x)
 Bulkload: On (density: 100.00%)
 Reduction: Local + Global
 Device Filter: ((t0.x >= t0.y) AND (t0.x <= (t0.y + '20'::double precision)))
 Features: format: tuple-slot, bulkload: unsupported
 Kernel Source: /opt/pgsql/base/pgsql_tmp/pgsql_tmp_strom_24905.4.gpu
->  Custom Scan (BulkScan) on public.t0  (cost=21150.22..159312.94
 rows=10000060 width=12)
 Output: id, cat, aid, bid, cid, did, eid, x, y, z
 Features: format: heap-tuple, bulkload: supported
(13 rows)
```

SQL-to-GPU native code generation (2/3)

```
$ less /opt/pgsql/base/pgsql_tmp/pgsql_tmp_strom_24905.4.gpu
:
STATIC_FUNCTION(bool)
gpupreagg_qual_eval(kern_context *kcxt,
 kern_data_store *kds,
 kern_data_store *ktoast,
 size_t kds_index)
{
 pg_float8_t KPARAM_1 = pg_float8_param(kcxt,1); /* constant 20.0 */
 pg_float8_t KVAR_8 = pg_float8_vref(kds,kcxt,7,kds_index); /* var of X */
 pg_float8_t KVAR_9 = pg_float8_vref(kds,kcxt,8,kds_index); /* var of Y */

 return EVAL(pgfn_boopop_and_2(kcxt,
 pgfn_float8ge(kcxt, KVAR_8, KVAR_9),
 pgfn_float8le(kcxt, KVAR_8,
 pgfn_float8pl(kcxt, KVAR_9, KPARAM_1))));
}
:
↑ formula expression based on WHERE clause
```

SQL-to-GPU native code generation (3/3)

Logics

- GpuScan ... Simple loop extraction by GPU multithread
- GpuHashJoin ... GPU multithread based N-way hash-join
- GpuNestLoop ... GPU multithread based N-way nested-loop
- GpuPreAgg ... Row reduction prior to CPU aggregation
- GpuSort ... GPU bitonic + CPU merge, hybrid sorting

Data Types

- Numeric ... int2/4/8, float4/8, numeric
- Date and Time ... date, time(tz), timestamp(tz), interval
- Text ... simple matching only, at this moment
- others ... currency

Functions

- Comparison operator ... <, <=, !=, =, >=, >
- Arithmetic operators ... +, -, *, /, %, ...
- Mathematical functions ... sqrt, log, exp, ...
- Aggregate functions ... min, max, sum, avg, stddev, ...

Agenda

1. GPU characteristics and why?
2. What intermediates PostgreSQL and GPU
- 3. How GPU processes SQL workloads**
4. Performance results and analysis
5. Further development

Asynchronous & Pipelining Execution (1/3)

Karma of discrete GPU device

- We have to move the data to be processed.
 - Thus, people say data intensive tasks are not good for GPU.
 - Correct, but we can reduce the impact.
- Our solution: **Pipelining**

Asynchronous & Pipelining Execution (2/3)

Asynchronous & Pipelining Execution (3/3)

Karma of discrete GPU device

- We have to move the data to be processed.
 - Thus, people say data intensive tasks are not good for GPU.
 - Correct, but we can reduce the impact
- Our solution: **Pipelining**

Downside of the pipelining

- Too small workloads
- Pipeline hazard

SQL Logic on GPU (1/3) – GpuHashJoin

Built-in Hash-Join

GpuHashJoin of PG-Strom

OT: Ununiformly Distributed Hash-Table

OT: Ununiformly Distributed Hash-Table

SQL Logic on GPU (2/3) – GpuNestLoop (unparametalized)

SQL Logic on GPU (3/3) – GpuPreAgg

```
SELECT count(*), AVG(X), Y FROM Tbl_1 GROUP BY Y;
```


- GpuPreAgg, prior to Aggregate, reduces number of rows to be processed.
- Query rewrite to make equivalent results from intermediate aggregation.

Agenda

1. GPU characteristics and why?
2. What intermediates PostgreSQL and GPU
3. How GPU processes SQL workloads
- 4. Performance results and analysis**
5. Further development

Microbenchmark (1/2) – total response time

- | SELECT cat, AVG(x) FROM t0 NATURAL JOIN t1 [, ...] GROUP BY cat;
- measurement of query response time with increasing of inner relations
 - t0: 100M rows, t1~t10: 100K rows for each, all the data was preloaded.
- | Environment:
 - PostgreSQL v9.5beta1 + PG-Strom (22-Oct), CUDA 7.0 + RHEL6.6 (x86_64)
 - CPU: Xeon E5-2670v3, RAM: 384GB, GPU: NVIDIA TESLA K20c (2496cores)

Microbenchmark (2/2) – Time consumption per component

- Good acceleration results towards JOIN and AGGREGATION
- Less acceleration ratio when N is larger than 6
- By inaccurate problem size estimation, why?

OT: Why accurate problem size estimation is important

GpuJoin results must be smaller than GPU RAM size.

Virtual inner-partition saves scale of the Join results.

→ Better size estimation reduces number of retries.

→ We can determine the problem size using **dynamic parallelism**
downside: Supported by only Kepler or later generation.

TPC-DS Benchmark (1/2) – Total Results

What is TPC-DS?

- Successor of TPC-H, defines 103 (99+4) kind of queries
- Simulation of decision support queries in retail industry

About this benchmark

- Run the series of TPC-DS queries sequentially.
- We could collect 96 results of 103.
- Environment:
 - PostgreSQL v9.5beta1 + PG-Strom (22-Oct), CUDA 7.0 + RHEL6.6 (x86_64)
 - CPU: Xeon E5-2670v3, RAM: 384GB, GPU: NVIDIA TESLA K20c (2496cores)

TPC-DS Benchmark (2/2) – Total Result

Summary

- PG-Strom wins to PostgreSQL: 76 of 96
- PostgreSQL wins to PG-Strom: 20 of 96
- ➔ shows advantages on most of simple queries

Challenges

- Wise plan construction, to avoid GpuXXX node not to be here
- Functionality improvement for Aggregation and Scan

Time consumption per workloads (1/3) – PostgreSQL v9.5

Scan, Join and Aggregation provides a clear explanation for the time consumption factor in TPC-DS workloads

Time consumption per workloads (2/3) – PG-Strom

- PG-Strom dramatically reduced time for Joins.
- Time for Joins are: 37% → 17%

Time consumption per workloads (3/3) – Wow! GpuJoin

GpuJoin can explain 84% of performance improvement

Agenda

1. GPU characteristics and why?
2. What intermediates PostgreSQL and GPU
3. How GPU processes SQL workloads
4. Performance results and analysis
5. **Further development**

GpuJoin may be a killer feature of PG-Strom

-unless problem size estimation is accurate.
- Planner needs to be wiser, not to inject GpuJoin towards the situation not suitable.

For Aggregation

- GpuPreAgg didn't appear as we expected
- Anything GPU can help CPU aggregation?

For Scan

- Scan performance == data stream bandwidth of GPU input
- Single thread is a restriction for bandwidth of data supply

Features enhancement / improvement

■ Target-list calculation on GPU

- Pre-calculation of hash-value for HashAggregate
- Projection off-load if complicated mathematical expression

■ Custom-Scan under Gather node

- Allows multiple workers to provide data stream to GPUs

■ Partial Aggregation before Join

- Wider utilization of GpuPreAgg to reduce number of rows to be joined by CPU

■ Utilization of dynamic parallelism

- Wise approach towards result buffer overflow problem in Join

■ ... and more...

1. Software quality improvement
2. Corner case handling
3. Documentation
4. Target-List calculation in GPU
5. Software quality improvement

WIP Project – In-place Computing

Why export entire data to run mathematical algorithm?

Runs complicated mathematical expression on GPUs, then CPU just references the result

- Algorithms in SQL (even partially) automatically moves to GPUs
- WIP: Data-Clustering algorithms, like Min-Max, K-means, ...

Future Direction of PG-Strom

Real-life workloads are the only compass for development

I PostgreSQL Users

- who concern about query execution performance on your workloads

I Application Developers

- who are interested in trying yet another database acceleration methodology

I PostgreSQL Developers

- who can bet the future of heterogeneous era

Resources

Github

- <https://github.com/pg-strom-devel>
- <https://github.com/pg-strom-devel/issues>

Documentation

- Under construction.... sorry

Today's slides

- Uploaded soon, check #pgconfeu on Tw

Author's contact

- e-mail: kaigai@ak.jp.nec.com
- Tw: [@kkaigai](https://twitter.com/kkaigai)

Orchestrating a brighter world