PG-Strom GPU Accelerated Asynchronous Super-Parallel Query Execution

KaiGai Kohei <kaigai@kaigai.gr.jp>
(Tw: @kkaigai)

Self Introduction

- 名前 海外 浩平 (KaiGai Kohei)
- 所属 NEC Europe SAP Global Competence Center
- 仕事 OSS活用によるイノベーション創出 (20-30%)

SAPとのアライアンス、PF製品の拡販 (70-80%)

• SAPのIn-memory DB "SAP HANA" の認証作業とか

• CLUSTERPROのSAP認定取得、拡販とか

特にコレの

All everyone talks about BIG-DATA

Big-Data Database?

Homogeneous / Heterogeneous computing

Design concept of PG-Strom

The world cheapest The most Cost-Effective Big-Data Database

- Utilization of open source technology
- Utilization of commodity hardware
 - up-to ?? CPUs
 - up-to ??? GB RAM
 - up-to ??? Data size

まだ、この辺をとやかく 言える段階ではない

Utilization of heterogeneous computing with GPU

Characteristics of GPU (1/2)

	Nvidia Kepler	AMD GCN	Intel SandyBridge
Model	Tesla K20X (Q4/2012)	FirePro S9000 (Q3/2012)	Xeon E5-2690 (Q1/2012)
Number of Transistors	7.1billion	4.3billion	2.26billion
Number of Cores	2688 Simple	1792 Simple	16 Functional
Core clock	732MHz	925MHz	2.9GHz
Peak FLOPS	3.95Tflops	3.23TFlops	185.6GFlops
Memory Size / TYPE	6GB, GDDR5	6GB, GDDR5	384GB/socket, DDR3
Memory Bandwidth	~192GB/s	~264GB/s	~51.2GB/s
Power Consumption	~235W	~225W	~135W
Price	\$3199?	\$2499?	\$2061

Characteristics of GPU (2/2)

Nvidia's GeForce GTX 680 Block Diagram

Play with GPU (1/3)

- Asynchronous Execution of CPU, GPU and PCI-E
- Minimization of data transfer between host and device

Play with GPU (2/3)

Host code example

```
void sqrt float4(int n, float v[])
  /* Acquire device memory and data transfer (host -> device) */
  dev v = clCreateBuffer(cxt, CL MEM READ WRITE,
 sizeof(float) * n, NULL, &rv);
  /* Enqueue data transfer host to device */
  clEnqueueWriteBuffer (cmdq, dev x, CL TRUE, 0, NULL,
 v, 0, NULL, NULL);
  /* Set arguments of kernel code */
  clSetKernelArg(kernel, 0, sizeof(int), (void *)&n);
  clSetKernelArg(kernel, 1, sizeof(cl mem), (void *)&dev v);
  /* Enqueue invocation of device kernel */
  clEnqueueNDRangeKernel (cmdq, kernel, 1, NULL, &g itemsz, &l itemsz,
 O, NULL, NULL);
  /* Enqueue data transfer device to host */
  clEnqueueReadBuffer (cmdq, dev x, CL TRUE, 0, NULL,
 v, 0, NULL, NULL);
  /* Release device memory */
  clReleaseMemObject(dev x)
```

Play with GPU (3/3)

Device code example

```
__kernel void dev_sqrt_float(int length, float x[])
{
  int i = get_global_id(0);

  if (i < length)
 x[i] = sqrt(x[i]);
}</pre>
```

Host code to load kernel

Comparison - CPU vs CPU + GPU

- Advantage
 - シンプルな演算の 超並列処理
 - 非同期実行& パイプライン処理
- Disadvantage
 - ホスト⇔デバイス間の DMA転送コスト
 - ・コードの複雑化

Architecture of PG-Strom

PG-Strom's Asynchronous Execution model

: Scan tuples on shared-buffers

: Execution of the qualifiers

Re-definition of SQL/MED (1/2)

- SQL/MED (Management of External Data)
 - External data source performing as if regular tables
 - Not only "management", but external computing resources also

Re-definition of SQL/MED (2/2)

PG-Strom as SQL/MED driver

Overall architecture

So what, How fast is it?

```
postgres=# SELECT COUNT(*) FROM rtbl
 WHERE sqrt ((x-256)^2 + (y-128)^2) < 40;
 count
 100467
Time: 7668.684 ms
postgres=# SELECT COUNT(*) FROM ftbl
 WHERE sqrt((x-256)^2 + (y-128)^2 < 40;
 count
 100467
 Accelerated!
(1 row)
Time: 857.298 ms
```

- CPU: Xeon E5-2670 (2.60GHz), GPU: NVidia GeForce GT640, RAM: 384GB
- Both of regular rtbl and PG-Strom ftbl contain 20milion rows with same value

Key Technologies

- Automatic GPU code generation & JIT compile
- Column-oriented data structure
- Asynchronous Execution

Automatic "pseudo" code generation

SELECT * FROM ftbl WHERE

c like '%xyz%' AND $sqrt((x-256)^2+(y-100)^2) < 10;$

contains unsupported operators / functions

Translation to pseudo code

Pseudo-code based implementation will be replaced by native code and JIT-compile approach soon.

$$xreg10 = \$(ftbl.x)$$

$$xreg12 = 256.000000::double$$

$$xreg8 = (xreg10 - xreg12)$$

$$xreg10 = 2.000000::double$$

$$xreg6 = pow(xreg8, xreg10)$$

$$xreg12 = \$(ftbl.y)$$

$$xreg14 = 128.000000::double$$

Automatic native code generation - WIP

SELECT * FROM ftbl WHERE

c like '%xyz%' AND $sqrt((x-256)^2+(y-100)^2) < 10;$

OpenCL run-time builds native GPU binary


```
kernel void
pgstrom qual(int nitems, bool result[],
 float x[], float y[])
 int index = get global id(0);
 if (sqrt(pow(x[i] - 256, 2) +
 pow(y[i] - 100, 2)) < 10)
 result[i] = true;
 else
 result[i] = false;
```


Save bandwidth & shared-buffer usage

- E.g) SELECT name, tel, email, address FROM address_book WHERE $sqrt((pos_x 24.5)^2 + (pos_y 52.3)^2) < 10;$
- → No sense to fetch columns being not in use

- : Scan tuples on the shared-buffers
- : Execution of the qualifiers
- : Columns being not used the qualifiers
- ✓ Save the bandwidth of PCI-E bus
- ✓ Save the shared-buffer usage

Column-oriented data structure (1/3)

Column-oriented data structure (2/3)

```
postgres=# CREATE FOREIGN TABLE example
 (a int, b text) SERVER pg strom;
CREATE FOREIGN TABLE
postgres=# SELECT * FROM pgstrom shadow relations;
 oid | relname | relkind | relsize
16446 | public.example.rowid | r
16449 | public.example.idx | i | 8192
16450 | public.example.a.cs | r
16453 | public.example.a.idx | i 8192
16454 | public.example.b.cs | r
16457 | public.example.b.idx | i
 8192
16462 | public.example.seg | S
 8192
(9 rows)
postgres=# SELECT * FROM pg strom."public.example.a.cs" ;
rowid | nitems | isnull | values
 _____
(0 rows)
```

Column-oriented data structure (3/3)

- Less bandwidth consumption of PCI-Express bus
- Less usage of buffer-cache
- Suitable for data compression

Table: my_schema.ft1.b.cs		
10100	{2.4, 5.6, 4.95, }	
10300	{10.23, 7.54, 5.43, }	

Table: my_schema.ft1.c.cs		
10100	{`2010-10-21',}	
10200	{`2011-01-23',}	
10300	{`2011-08-17',}	

Asynchronous Execution (1/2)

Asynchronous Execution (2/2) - in the future

Eco-System in PostgreSQL Development

PostgreSQL developer's community

5 heroku

mware

PostgreSQL developer's community

contribution, feedback, donation, ...

software, documentation, knowledge, ...

Service infrastructure, support, consulting, ...

PostgreSQL development cycle

PostgreSQL CommitFest

Key features towards upcoming v9.3 (1/3)

- Background Worker
 - It enables extensions to manage own background worker process
 - Pre-requisite of PG-Strom's GPU control server
 - KaiGai implemented 1st version, then Alvaro revised and committed

Key features towards upcoming v9.3 (2/3)

Writable-FDW

- It allows FDW-drivers to modify external data source via foreign-table.
- Several new APIs shall be added
- Helpful for PG-Strom to modify shadow-tables using standard DML
- KaiGai submitted patch, then it is "ready-for-committer" status now

Key features towards upcoming v9.3 (3/3)

- Writable-FDW (Pseudo-column support)
 - It required to identify a particular remote-row to be written.
 - "rowid" shall be carried from scan-stage to modify-stage as a value of pseudo-column.
 - Pseudo-column concept is also available to push-down complex calculation into external computing resource.

```
SELECT X, Y, (X-Y)^2 from ftable;

SELECT X, Y, Pcol_1 from ftable;

Just reference to the calculated result in the remote side


(SELECT X, Y, (X-Y)^2 AS Pcol_1 from remote_data_source)

Remote Query
```

Direction of The Future Development

Move to OpenCL - WIP

- OpenCL support, instead of CUDA
 - multiplatform support
 - built-in JIT compiler

Variable Length Data Support - WIP

- Data layout on chunk-buffer is revising, to accept variable-length data.
- Older format assumed fixed-number of items per chunk.
- Newer format assumes fixed-size chunk; consumed from head/tail

Procedural Language Support

- This idea allows users to describe complicated logic as procedural language to be executed on GPU.
- Expected usage: image processing, genome matching, ...

```
CREATE FUNCTION genome similarity(text, text) RETURNS float AS
$$
 varlena *genome1 = ARG1;
 varlena *genome2 = ARG2;
 <something complicated logic>
 return similarity;
$$ LANGUAGE pg strom;
SELECT id, label FROM genome db
 WHERE genome similarity(data, 'ATGCAGGT....') > 0.9;
```

You getting involved

I'd like to know ...

- How PG-Strom run on real-world dataset and workload
- How PG-Strom should get evolved
- Which region and problem will fit

All the co-development / co-evaluation projects are always welcome!

Summary

- Characteristics of GPU & OpenCL
 - Inflexible instructions but much higher parallelism
 - Cheap and small power consumption per computing capability
- PG-Strom towards most cost-effective database
 - Utilization of GPU to off-load CPU jobs
 - Automatic code generation and JIT compile
 - Asynchronous execution
 - Column-oriented data structure
- Upcoming development
 - Move to OpenCL rather then CUDA
 - Support for variable length values
 - Support for procedural language
- Your involvement will lead future evolution!

Source

- Source code
 - https://github.com/kaigai/pg strom
- Wikipage
 - http://wiki.postgresql.org/wiki/PGStrom (need maintenance...)

Any Questions?