Database Servers on Chip Multiprocessors: Limitations and Opportunities

Nikos Hardavellas

With Ippokratis Pandis, Ryan Johnson, Naju Mancheril, Anastassia Ailamaki, Babak Falsafi


Hardware Integration Trends

traditional multiprocessors

chip multiprocessors


- → Moore's Law: 2x trans. = 2x cores, 2x caches
- Trends to use larger but slower caches

Contributions

We show that:

- 1. L2 caches growing bigger and slower
- Bottleneck shifts from Mem to L2
- DBMS absolute performance drops

Must enhance DBMS L1 locality

- 2. HW parallelism scales exponentially
- DBMS cannot exploit parallelism under light load
 Need inherent DBMS parallelism


Methodology

- Flexus simulator (developed at CMU)
 - Cycle-accurate, full-system
- OLTP: TPC-C, 100wh, in memory
- DSS: TPC-H throughput, 1GB db, in memory
 - Scan- and join-bound queries (1, 6, 13, 16)
- Saturated: 64/16 clients (OLTP/DSS)
- Unsaturated (light load): 1 client


Observation #1 Bottleneck Shift to L2-hit Stalls


PIII Xeon 500 (1999)

Itanium2 9050 (2006)

Bottleneck shift from Mem stalls to L2-hit stalls


Impact of L2-hit Stalls


- Increasing cache size reduces throughput
- Must enhance L1 locality


Observation #2 Parallelism in Modern CMPs


- Fat Camp (FC) wide-issue, 000 e.g., IBM Power5
- Lean Camp (LC)
 in-order, multi-threaded
 e.g., Sun UltraSparc T1


▶ FC: parallelism within thread, LC: across threads


How Camps Address Stalls


- LC: stalls can dominate under unsaturated
- FC: stalls exposed in all cases


Prevalence of Data Stalls


DBMS need parallelism & L1D locality

Impact

- L2 caches growing bigger and slower
- HW parallelism scales exponentially
 - Bottlenecks shift, data stalls are exposed
- DBMS must provide both
 - Fine-grain parallelism across and within queries
 - L1 locality

http://www.cs.cmu.edu/~stageddb/