DEVIEW 2014

Vectorized Processing in a Nutshell

김형준 Gruter

Who I am

김형준, babokim@gmail.com

www.jaso.co.kr

클라우드컴퓨팅구현기술 등 저

Gruter(BigData) NHN(Hadoop) SDS(공공 SI, 전자 ITO)

Query Compilation

Vectorized LLVM

Cache Miss SIMD

CPU pipeline

Branch misprediction

이건 무슨 외계어? SI 개발자가 왜 여기까지 왔나?

Hadoop 쉽다며? Hadoop 빠르다며?

그래서 다양한 시도가

SQL을 이용한 분석 메모리를 잘 활용해보자! 실행 계획을 잘 만들어 보자! 파일 포맷을 최적화 해보자!

단순하게 하드웨어로 해결?

처리해야 할 데이터가 많으니 Disk만 빠르면?

이렇게 했는데도 별로 안 빠르다!

SAS * 247 = 200MB/sec * 24 = 4.8GB/s

X 50대 240GB/s 10초에 2.4TB

데이터 분석 리소스 사용 유형

HP-DL385P, SATA/HDD*8, 10대 Tajo, TPC-H Scale 1000질의

그렇다고 계속 HDD만 사용?

더 빠른 CPU를 만들거나 → H/W 제조사가 할일

CPU/Memory가 많은 장비를 사용 (Scale-up)

→ 비용이 많이 들고 메인 보드의 한계

우리(개발자)가 할 수 있는 것은

CPU를 마른 수건 짜듯이 잘 활용

어떻게 하면 CPU를 잘 활용할 수 있나?

한번에 더 많은 명령을 실행하게 하고 → CPU Pipeline

CPU내 메모리를 잘 활용하고

→ CPU Cache

CPU에서 제공하는 기능을 잘 활용한다.

→ SIMD

DBMS는 어떻게 데이터를 처리?

Basic Operator SLECT o_custkey, I_lineitem, count(*) FROM lineitem a Selection JOIN orders b ON a.l_orderkey = b.o_orderkey WHERE a.l_shipdate > '2014-09-01' Orderby GROUP BY o_custkey, I_lineitem Groupby Groupby Return Tuple Call(). Join Operator 조합으로 Join Tree 형태의 Eval PhysicalPlan 생성 Return Tuple Filter **Fliter** Call() SCAN SCAN **SCAN**

(lineitem)

(orders)

Tajo란?

- TAJO
- SQL on Hadoop 솔루션으로 분류
 - Hadoop을 메인 저장소로 사용하는 Data Warehouse 시스템
 - 수초 미만의 Interactive 질의 + 수시간의 ETL 질의 모두 지원
- Apache Open Source (http://tajo.apache.org)
- 자체 분산 실행 엔진
 - MapReduce가 아닌 자체 분산 실행 엔진 이용
- 다양한 성능 최적화 기법 도입
 - Join Optimization, Dynamic Planning
 - Disk balanced scheduler, Multi-Level Count Distinct
 - Query Compilation, Vectorized Engine(2015 1Q) 등
- 이미 엔터프라이즈에 적용
 - 상용 DW Win back, 수TB/일 처리

http://events.linuxfoundation.org/sites/events/files/slides/ApacheCon_Keuntae_Park_0.pdf http://spark-summit.org/wp-content/uploads/2014/07/Big-Telco-Bigger-Real-time-Demands-Jungryong-Lee.pdf

Tajo DW 사례

상용 DW용 DBMS 역할 대체

이제 본론으로...

CPU Pipeline

Not Pipelined

이미자: http://www.digitalinternals.com/

Pipelined

Instruction 처리 속도 향상이 아닌 처리 용량(throughput) 향상

CPU Pipeline의 어려움

다음과 같은 경우 Pipeline이 중지

- Structural Hazards
 - 여러 명령이 같은 하드웨어 리소스를 동시에 필요로 할 때
- Data Hazards
 - instruction들이 사용하는 data간 의존성 문제
 - ex) c = a+b;e = c+d;
- Control Hazards
 - 조건문 등이 있는 경우 다음 instruction을 예측하여 pipelining
 - 상황에 따라 분기 오예측 (branch misprediction)이 발생
 - 분기 예측이 잘못되었을 경우 pipelining에 있는 instruction이 모두 flush됨
 - Pipelining stage가 길수록 throughput이 떨어짐
 - 분기 오예측은 일반적으로 10-20 CPU cycle 소모

Control Hazard 개선

Loop unrolling

조건 비교

```
for (i = 0; i < 128; i++) {
 a[i] = b[i] + c[i];
}
Original Loop
```

```
for (i = 0; i < 128; i+=4) {
 a[i] = b[i] + c[i];
 a[i+1] = b[i+1] + c[i+1];
 a[i+2] = b[i+2] + c[i+2];
 a[i+3] = b[i+3] + c[i+3];
}
Unrolled Loop
```

컴파일러 옵션 또는 지시자로 설정 가능

지시자: #pragma GCC optimize ("unroll-loops")

컴파일 옵션: -funroll-loops 등

Control Hazard 개선

Branch avoidance

```
if (data[c] >= 128)

sum += data[c];

2876

2876

cmp edx, 128

jl SHORT $LN3@main

2879

add rbx, rdx

2880

$LN3@main:
```

Branch version

```
for (int i = 0; i < num; i++) {
  if (data[i] >= 128) {
 sum += data[i];
  }
}
```


Non branch version

```
for (int i = 0; i < num; i++) {
  int v = (data[i] - 128) >> 31;
  sum += ~v & data[i];
}
```

Random data: 35,683 ms Sorted data: 11,977 ms

11,977 ms 10,402 ms

Memory Hierarchy

CPU Cache 특징

- Spatial locality
 - cache line (64 bytes) 단위 인접한 데이터까지 메모리 로부터 읽음
 - File System의 Block size와같은 개념
- Temporal locality
 - cache의 크기는 제한적이 며 캐쉬 유지 전략은 LRU
 - 즉, 가장 최근 사용된 것이 캐쉬에 남아 있음

CPU Hit 비교

Classic Example of Spatial Locality

Case 1

```
for (i = 0 to size)
  for (j = 0 to size)
 do something with ary[j][i]
```

인접하지 않은 메모리를 반복해서 읽기 때문에 비효율적

Case 2


```
for (i = 0 to size)
  for (j = 0 to size)
 do something with ary[i][j]
```

순차 읽기로 인한 높은 cache hit

CPU Hit 비교

DBMS에서의 CPU Cache

- Tuple을 Row 단위로 저장할 경우
 - Row의 크기가 커서 Cache Hit율이 낮음
- Column 단위로 저장할 경우
 - Cache Hit율이 높음
 - 동일한 Operator를 동일 컬럼에서 여러 개의 데이터를 한번에 수행 가능(SIMD)
 - 하지만 기존의 처리 방식(Tuple-at-a time)을 사용하지 못함
 - 시스템 전반적인 변경이 필요

SIMD

- Single Instruction Multiple Data
 - CPU에서 제공하는 병렬 처리 명령 Set
 - 사칙 연산 및 논리연산을 SIMD 명령으로 제공
- Pipeline은 명령을 병렬처리, SIMD는 데이터를 병렬처리
- Intel CPU의 SIMD는 MMX라는 이름으로 제안, SSE, AVX 로 진화 중
- Nehalem은 단일 명령으로 128bit 데이터
- Sandy Bridge 이후부터는 256bit 데이터에 대한 명령 셋 제공
 - 256 bit의 크기 = 16 Shorts, 8 Integers/Floats, 4 Long/Double

SIMD

Intel SIMD Instruction

https://software.intel.com/sites/landingpage/IntrinsicsGuide/

DBMS 에서는

- Tuple Memory Model
 - Tuple을 메모리에 저장하는 방식
 - Cache hit율에 영향

- Tuple Processing Model
 - 처리하는 Tuple의 단위
 - Cache hit, CPU Pipeline, SIMD 활용에 모두 영향

Tuple Memory Model

Relation

ld	Name	Age
101	Alice	22
102	Ivan	37
104	Peggy	45
105	Victor	25
108	Eve	19
109	Walter	31
112	Trudy	27
113	Bob	29
114	Zoe	42
115	Charlie	35

NSM representation

N-array Storage Model

DSM representation

ld	Name	Age
101	Alice	22
102	Ivan	37
104	Peggy	45
105	Victor	25
108	Eve	19
109	Walter	31
112	Trudy	27
113	Bob	29
114	Zoe	42
115	Charlie	35

Decomposed Storage Model

출처: [Marcin2009]

Tuple Memory Model

- Row-store (NSM)
 - 하나의 row를 레코드 단위로 하여 물리적으로 연속적인 바이트 열로 저장
 - 장점: 레코드 단위의 쉬운 삽입/삭제/업데이트 가능
 - 단점: I/O의 최소 단위는 레코드
 - OLTP에 적합
- Column-store (DSM에서 발전)
 - 컬럼을 별도의 파일에 저장
 - 장점
 - 필요한 컬럼들에 대해 컬럼 단위 I/O 가능
 - 매우 빠른 읽기 성능
 - 더 높은 압축률
 - 단점
 - 많은 컬럼을 읽을 경우 tuple 형태로 만드는 비용이 큼
 - 파일 쓸 때 여러 파일에 대해 I/O가 발생
 - 읽기 위주의 분석적 처리에 적합

Tuple Processing Model

Tuple-at-a-time

Block-at-a-time

Column-at-a-time

Vectorized

Tuple-at-a-time Model

- next() 호출마다 재귀적으로 하위 연산자의 next() 호출
- next()의 반환 값은 하나의 Tuple
- N-array Storage Model (NSM) 레코드 기반
- CPU 활용 측면에서 비효율적
 - 함수 호출 비용 (20 CPU cycle)
 - Pipeline 활용도 낮음
 - SIMD 활용도 낮음
 - 빈번한 instruction/data cache miss
 - NSM으로 인한 cache miss
- MySQL, Pig, Tajo(AS-IS)가 기반하는 구조

Block-at-a-time Model

- 한번의 next() 호출에 N개의 NSM 기반 tuple
- N-array Storage Model (NSM)에 기반
- Impala, PostgreSQL 등
- 장점
 - 함수 호출 비용 감소
 - instruction/data cache hit 향상
- 단점
 - Pipelining 활용도 여전히 낮음
 - SIMD 활용도 낮음
 - NSM으로 인한 cache miss

Block oriented processing of Relational Database operations in modern Computer Architectures

Column-at-a-time Model

- Decomposed Storage Model 사용
- 각 컬럼 배열 자료 구조에는 전체 Row의 데이터를 반환
- MonetDB에서 사용
- 장점
 - 함수 호출 비용 감소
 - Instruction/data cache hit 향상
 - Pipelining 활용도 높음
 - SIMD 활용도 높음
- 단점
 - 중간 데이터 유지 비용 높음
 - 여전히 높은 cache miss 빈도
 - 두 컬럼의 데이터를 이용하는 연산의 경우

Column-at-a-time Model

- 성능 비교
 - MySQL: 26.2 sec, MonetDB: 3.7 sec
 - TPCH-Q1(1 Table Groupby, Orderby, 결과 데이터는 4건)
 - In-memory 데이터에 대한 비교 실험 결과
- 논리연산/사칙 연산 별로 별도 Primitive 연산자 필요

```
/* Returns a vector of row IDs' satisfying comparison
* and count of entries in vector. */

int select_gt_float(int* res, float* column, float val, int n) {
 int idx = 0;
 for (int i = 0; i < n; i++) {
 idx += column[i] > val;
 res[idx] = j;
 }
 return idx;
}

Greater-than primitive 연산자의 예
```


기본 데이터 타입, 사칙연산, 논리연산에 약 5천여개 필요

Vectorized Model

- 1개의 Column에 대해 Vector에 여러개의 데이터를 저장
- 서로 다른 Column vector를 CPU L2 Cache 크기(256KB)에 맞추어 row group 단위로 연산
- 조건식/계산식은 vector 단위로 처리
- 장점
 - 함수 호출 비용 감소
 - Instruction/data cache hit 향상
 - Pipelining 활용도 높음
 - SIMD 활용도 높음
 - Interpret overhead 최소화
- 단점
 - 새로운 모델로 개발 필요

Vectorized Model

- 하나의 operator 처리를 위해서 row group에 속 하는 다수의 컬럼들을 엑세스 필요
- Column-at-a-time 방식은 그 과정에서 cache miss가 발생
- Vectorized 방식은 각 row group의 vector들이
 CPU L2 cache 사이즈에 맞도록 설계
- CPU Pipelining, SIMD, CPU Cache 세 가지 활용 을 극대화
- MySQL(Tuple-at-a-time) : 26.2 secs
- MonetDB(Column-at-atime): 3.7 secs
- MonetDB X100(Vectorized) : 0.6 secs

Filter 연산 예제

Vectorized Model

We always welcome new contributors!

General http://tajo.apache.org

Issue Tracker https://issues.apache.org/jira/browse/TAJO

Join the mailing list dev-subscribe@tajo.apache.org, issues-subscribe@tajo.apache.org

한국 User group https://groups.google.com/forum/?hl=ko#!forum/tajo-user-kr

Q&A

THANK YOU