

PG-Strom ~A FDW module utilizing GPU device~

NEC Europe SAP Global Competence Center KaiGai Kohei <kohei.kaigai@emea.nec.com>

FDW is fun

Idea of Asynchronous Execution using CPU and GPU

Architecture of PG-Strom

Data Density and Column-base structure

Benchmark Result

```
postgres=# SELECT COUNT(*) FROM rtbl
 WHERE sqrt((x-256)^2 + (y-128)^2) < 40;
 count
 25069
(1 \text{ row})
 GPU
 Accelerated!
Time 3739.492 ms
postgres=# SELECT COUNT(*) FROM ftbl
 WHERE sqrt((x-256)^2 + (y-128)^2 < 40;
 count
 25069
(1 \text{ row})
Time: 227.023 ms
```

- CPU: Intel Xeon E5504 (2.0GHz/4core), GPU: Nvidia GeForce GTS450 (128 cuda core)
- rtbl and ftbl contains 5 million tuples, with same values.
- All the tuples are already in the shared buffers, so seldom disk i/o happen.

Future Development

- Git URL
 - https://github.com/kaigai/pg strom
- v9.3 development
 - Writable Foreign Table
 - Sort / Aggregate acceleration using GPU
 - Inheritance between regular and foreign tables
- Need your help
 - Folks who can review the patches
 - Folks who can provide real-life big data
 - Folks who can know typical workload of analytic queries

Empowered by Innovation

