

Self Introduction

Name: Wasserschwein@Shinagawa

PostgreSQL: 9Years (2006~)

Works: Security, FDW, etc...

Hobby: Mixture of heterogeneous technology

with PostgreSQL

What's PG-Strom – Brief overview

- 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

Supported Workload – Scan, Join, Aggregation

Time consumption per component (PostgreSQL v9.56 vs PG-Strom)

- SELECT cat, AVG(x) FROM to NATURAL JOIN t1 [, ...] GROUP BY cat;
- to: 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)

Next target is I/O acceleration – from TPC/DS results

So, How to accelerate I/O stuff by GPU?

NOTICE

The story I like to introduce next is...

Just my Idea at this moment

.....So, I'll pay my efforts to implement

A rough x86_64 hardware architecture

Simplified diagram for introduction

NVM EXPRESS SSD

PCI-E direct SSD device – low latency and higher bandwidth

1 Data load from storage to CPU/RAM

- 1 Data load from storage to CPU/RAM
- 2 Remove invisible rows (Select)

- 1 Data load from storage to CPU/RAM
- 2 Remove invisible rows (Select)
- 3 Remove unreferenced columns (Projection)

- 1 Data load from storage to CPU/RAM
- 2 Remove invisible rows (Select)
- 3 Remove unreferenced columns (Projection)
- 4 Join with other tables (Join)

SSD-to-GPU Direct

Data transfer between SSD and GPU, bypass CPU/RAM

Also available on NVMe, not only Fusion-IO

Data Flow in analytic queries (2/3) – Advanced

Data Flow in analytic queries (2/3) – Advanced

Data Flow in analytic queries (2/3) – Advanced

Primitive Technologies

- NVIDIA GPUDirect enhancement on NVMe device driver
 - Interaction between NVMe and NVIDIA drivers are needed
- Usage statistics of shared_buffers per relations
 - To avoid SSD→GPU direct on relations that is already preloaded
- Add new access mode to shared_buffers
 - Nobody can make the buffer dirty under the SSD→GPU Direct transfer

We are welcome all the developer who join to PG-Strom project

Coming Soon?

