

GPGPUがPostgreSQLを加速する

~"超"メニーコアによる検索高速化~

NEC OSS推進センター
The PG-Strom Project
海外 浩平 <kaigai@ak.jp.nec.com>
(Tw: @kkaigai)

自己紹介

名前: 海外 浩平

所属: NEC OSS推進センター

好きなもの: コアの多いプロセッサ

嫌いなもの: コアの少ないプロセッサ

経歴:

●HPC → OSS/Linux → SAP → GPU/PostgreSQL

Tw: @kkaigai

主な仕事

- SELinux周り諸々 (2004~)
 - Lockless AVC、JFFS2 XATTRなど
- PostgreSQL周り諸々 (2008~)
 - SE-PostgreSQL、Security Barrier View、Writable FDWなど
- PG-Strom (2012~)

Page. 2

処理性能向上のアプローチ

GPU (Graphic Processor Unit) の特徴

SOURCE: CUDA C Programming Guide (v6.5)

GPUの特徴

- チップに占める演算ユニットの比率が高い
- キャッシュ・制御ロジックの比率が小さい
- →単純な演算の並列処理に向く。 複雑なロジックの処理は苦手。
- 値段の割にコア数が多い
 - GTX750Ti(640core)で 1万5千円くらい

	GPU	СРИ
Model	Nvidia Tesla K20X	Intel Xeon E5-2690 v3
Architecture	Kepler	Haswell
Launch	Nov-2012	Sep-2014
# of transistors	7.1billion	3.84billion
# of cores	2688 (simple)	12 (functional)
Core clock	732MHz	2.6GHz, up to 3.5GHz
Peak Flops (single precision)	3.95TFLOPS	998.4GFLOPS (AVX2使用)
DRAM size	6GB, GDDR5	768GB/socket, DDR4
Memory band	250GB/s	68GB/s
Power consumption	235W	135W
Price	\$3,000	\$2,094

GPU活用による計算の例 - 縮約アルゴリズム

N個のGPUコアによる $\Sigma_{i=0...N-1}$ item[i] 配列総和の計算

半導体技術のトレンド (1/2) - ヘテロジニアス化

SOURCE: THE HEART OF AMD INNOVATION, Lisa Su, at AMD Developer Summit 2013

- マルチコアCPUから、CPU/GPU統合型アーキテクチャへの移行
- HW性能向上からSWがフリーランチを享受できた時代は終わりつつある。
- → HW特性を意識してSWを設計しないと、半導体の能力を引き出せない。

半導体技術のトレンド (2/2) - ダークシリコン問題

SOURCE: Compute Power with Energy-Efficiency, Jem Davies, at AMD Fusion Developer Summit 2011

CPU/GPU統合型アーキテクチャの背景

- トランジスタ集積度向上のスピード > トランジスタあたり消費電力削減のスピード
- 排熱が追いつかないので、全ての回路に同時に電力供給するワケにはいかない。
- →同じチップ上に特性の異なる回路を実装。ピーク電力消費を抑える。

RDBMSとボトルネックを考える (1/2)

データサイズ > RAM容量

データサイズ < RAM容量

将来は?

RDBMSとボトルネックを考える (2/2)

RAM

帯域: 数百MB/s**~数**GB/s

Storage

現代のメモリボトルネックの世界

Join、Aggregation、Sort、Projectionなど 戦略

- バーストしやすいアクセスパターン
- ・ 並列計算アルゴリズムの適用

伝統的なディスクI/Oボトルネックの世界

SeqScan、IndexScanなど

戦略

- I/Oの量 (サイズ、回数) を減らす
- ディスク分散 (RAID)

PG-Stromのアプローチ

PG-Stromとは

- PostgreSQL用の拡張モジュール
- SQL処理ワークロードの一部をGPUで並列実行し、高速化を実現。
- Full-Scan、Hash-Join、Aggregate の3種類のワークロードに対応 (2014年11月時点のβ版での対応状況)

コンセプト

- SQL構文からGPU用のネイティブ命令を動的に生成。JITコンパイル。
- CPU/GPU協調による非同期並列実行

利点

- 利用者からは完全に透過的に動作。
 - SQL構文や周辺ツール、ドライバを含めPostgreSQL向けのソフトウェア資産を利用可
- GPU+OSSの組み合わせにより、低コストでの性能改善が計れる。

注意点

● ただし、現時点ではインメモリ・データストアが前提。

PG-Stromのアーキテクチャ (1/2)

Page. 11

PG-Stromのアーキテクチャ (2/2)

OpenCL

- ヘテロジニアス計算環境を用いた並列計算フレームワーク
- NVIDIAやAMDのGPUだけでなく、CPU並列にも適用可能
- 言語仕様にランタイムコンパイラを含む。

行指向データ構造

- PostgreSQLの共有バッファをDMA転送元として利用する。
- GPUの性能を引き出すには列指向データが最適ではあるものの、 行⇔列変換が非常にコスト高で本末転倒に。

Custom-Plan APIs

- あたかもPostgreSQLのSQL処理ロジックであるかのように、拡張モジュールが スキャンやジョインを実装するための機能。
- PostgreSQL v9.5に向けて提案し、現在、開発者コミュニティにおいて議論が 進められている。

PG-Stromの処理イメージ – Hash-Joinのケース

標準のHash-Join実装 GpuHashJoin実装 次処理 次処理 CPU**側は** CPUによる Join結果を Projection処理 参照するだけ 並列 Projection CPUによる Hash表探索 Hash表 Hash表 並列Hash表探索 Inner Outer **Inner** Outer relation relation relation relation

ベンチマーク (1/2) – Simple Tables Join

「測定条件]

2億件 x 10万件 x 10万件 ... のINNER JOINをテーブル数を変化させながら実行

使用したクエリ: SELECT * FROM tO natural join t1 [natural join t2 ...];

全てのテーブルは事前にバッファにロード済み

HW: Express5800 HR120b-1, CPU: Xeon E5-2640, RAM: 256GB, GPU: NVIDIA GTX980

ベンチマーク (2/2) – Aggregation + Tables Join

[測定条件]

- 2億件 x 10万件 x 10万件 ... のINNER JOINをテーブル数を変化させながら実行
- 使用したクエリ:

SELECT cat, AVG(x) FROM t0 natural join t1 [natural join t2 ...] GROUP BY CAT;

他の測定条件は前試験と同一

PG-Strom開発の歴史

2011	2月 海外、ドイツへ赴任
	5月 PGconf 2011
2012	1月 最初のプロトタイプを実装
	5月 疑似コード実行のアプローチ
	8月 Background Worker &
	Writable FDWの提案
2013	7月 PG-Stromの開発がお仕事になる
	11月 CustomScan Interfaceの提案
2014	2月 CUDAからOpenCLへの移行
	6月 GpuScan、GpuSort、
	GpuHashJoin を実装
	9月 GpuSortを破棄、GpuPreAggを実装
	10月 列指向キャッシュを破棄
	11月 β版を公開

着想 - 2011年5月頃

そりゃ随分勇者ですね RT @kkaigai: 面白い。PLじゃなくって、通常のクエリプランに組み込む使い方ってできないのかな。 RT @umitanuki: Database meets GPU at last...、http://j.mp/ivGPsk

◆ **13** ★ • 8:05 - 2011年5月16日

@umitanukiさんへ返信する

By Tim Child

http://ja.scribd.com/doc/44661593/PostgreSQL-OpenCL-Procedural-Language

PGconf 2011 @ Ottawa, Canada

PgOpenclプロジェクトからの着想

Parallel Image Searching Using PostgreSQL PgOpenCL @ PGconf 2011 Tim Child (3DMashUp)

要約:

画像データみたく長大なBLOBが入っている時に、 そいつをGPUで並列処理させてやるとイイよ!

幅の小さいデータでも、 大量の行を並べれば 長大なBLOBと同じく GPU並列処理が効くのでは? D列

E列

B列

A列

C列

実際に作ってみた - 2011年末のクリスマス休暇

- CUDAを利用
- FDW (Foreign Data Wrapper) を利用
- 列指向データ構造

- (→ 現在はOpenCL)
- (→ 現在はCustomPlan APIs)
- (→ 現在は行指向データ構造)

Page. 19

FDW (Foreign Data Wrapper) とは

- 元々は外部データソースをPostgreSQLの表として見せるためのAPI群
- "外部テーブル" へのアクセスは、ドライバがPostgreSQLの行を生成する
- → データ構造を自由に規定できる
- → 処理ロジックを自由に規定できる

当時の実装

問題点

- GPUアクセラレーションの対象が Foreign Tableに限られていた。
- 当時のForeign TableはRead-Only
- オフロード対象のワークロードが 全件スキャンのみ
- 初回クエリが微妙にもっさり
- →要約:とても使い勝手が悪い。

	<nc< th=""><th>ot used></th><th></th></nc<>	ot used>		
	Tab			
	10100	{2.4, 5.6, 4.95,}		
	10300	{10.23, 7.54, 5.43, }		
	Tab	le: my_schema.ft1.c.cs		
	Tabl	le: my_schema.ft1.c.cs {'2010-10-21',}		
		, _		
	10100	{'2010-10-21',}		

外部テーブルの各列の背後に、列指向でデータを 保持する "shadow table" を持たせる。 各要素は長大配列として、物理的に近傍の位置に配置

PostgreSQLの強化 (1/4) – Writable FDW

- FDWの仕様上、Read-Onlyアクセスのみ (~v9.2)
 - 専用関数で shadow table へとデータをロードする必要があった。
 - →API仕様を拡張して、外部テーブルへのINSERT・UPDATE・DELETEを可能に

PostgreSQLの強化 (2/4) – Background Worker

▋初回クエリが微妙にもっさり

- GPUコードのコンパイルに要する時間
- GPUデバイスの初期化に要する時間
- → ビルド結果をキャッシュする
- → 常駐プロセスが一度だけ初期化する
- → 副産物: 複数プロセスの同時利用で "device busy" を返すドライバでも実装可能に
- Background Worker
 - 拡張モジュールが管理する常駐プロセスを登録可能とするAPI
 - v9.4で動的登録も可能に。今後のパラレルクエリ実装の基盤となる機能

設計転換

はたして FDW は適切なフレームワークか?

- 元々、外部のデータソースをテーブルとして見せるための枠組み 「利点」
 - ・既にPostgreSQLで標準機能化済み

[課題]

- ・利用者、アプリケーションに対する透過性
- GPUを使わない方が実行性能が良いケースへの対応
- 全件スキャン以外のワークロードへの対応

CUDA か OpenCL か?

	CUDA	OpenCL
利点	細かな最適化が可能NVIDIA GPUの最新機能ドライバの実績・安定性	マルチプラットフォームへの対応JITコンパイラが言語仕様に含まれるCPU並列へも対応が可能
課題	 AMD, Intel環境に対応できない 	・ドライバの実績・安定性

→ 先ずは幅広く使ってもらう事を優先し、OpenCLへ移行

Page. 24

PostgreSQLの強化 (3/4) – Custom-Plan APIs

PostgreSQLの強化 (4/4) – Custom-Plan APIs

- Custom-Plan APIs のポイント
 - 拡張モジュールの実装するScan/Joinのロジックであっても、 標準実装のものと同列にコストベースで取捨選択
 - ◆ 外部テーブルだけでなく、通常のテーブルに対しても 独自実装の処理ロジックを適用可能。
- FDWベースの実装に比べたアドバンテージ
 - 利用者、アプリケーションに対する透過性
 - Index-Scanが有効なケースでGpuScanを無理強いしない
 - Joinワークロードへの対応
- PostgreSQL v9.5 で標準機能化
 - 11/8(土) にマージされたばかり。

(参考) Custom Plan Interface, ready for v9.5

Custom Plan APIs ベースの実装

なぜGPUと列指向データの相性が良いか

PostgreSQLのタプル形式

```
struct HeapTupleHeaderData
  union
 HeapTupleFields t heap;
 DatumTupleFields t datum;
  } t choice;
  /* current TID of this or newer tuple */
 ItemPointerData t ctid;
 /* number of attributes + various flags */
 uint16 t infomask2;
 /* various flag bits, see below */
 uint16 t infomask;
 /* sizeof header incl. bitmap, padding */
 uint8 t hoff;
  /* ^ - 23 bytes - ^ */
 /* bitmap of NULLs -- VARIABLE LENGTH */
 bits8 t bits[1];
 /* MORE DATA FOLLOWS AT END OF STRUCT */
};
```

途中に可変長データが入っていると、 後ろのフィールドもそれに合わせてずれる。

全フィールドが HeapTupleHeader 比NULLなら NULL Bitmapはない **NULL** bitmap (if has null) Row OID(Padding 無い場合も多い OID of row (if exists) 1st Column NULL値なら データは入ってない 2nd Column 4th Column Nth Column

列指向キャッシュの悪夢 (1/2)

```
postgres=# explain (analyze, costs off)
 select * from t0 natural join t1 natural join t2;
 OUERY PLAN
Custom (GpuHashJoin) (actual time=54.005..9635.134 rows=20000000 loops=1)
 hash clause 1: (t0.aid = t1.aid)
 hash clause 2: (t0.bid = t2.bid)
 number of requests: 144
 total time to load: 584.67ms
 total time to materialize: 7245.14ms <-- 全体の70%!!
 average time in send-mg: 37us
 average time in recv-mg: Ous
 max time to build kernel: 1us
 DMA send: 5197.80MB/sec, len: 2166.30MB, time: 416.77ms, count: 470
 DMA recv: 5139.62MB/sec, len: 287.99MB, time: 56.03ms, count: 144
 kernel exec: total: 441.71ms, avg: 3067us, count: 144
 -> Custom (GpuScan) on t0 (actual time=4.011..584.533 rows=20000000 loops=1)
 -> Custom (MultiHash) (actual time=31.102..31.102 rows=40000 loops=1)
 hash keys: aid
 \rightarrow Seq Scan on t1 (actual time=0.007..5.062 rows=40000 loops=1)
 -> Custom (MultiHash) (actual time=17.839..17.839 rows=40000 loops=1)
 hash kevs: bid
 \rightarrow Seq Scan on t2 (actual time=0.019..6.794 rows=40000 loops=1)
Execution time: 10525.754 ms
```

列指向キャッシュの悪夢 (2/2)

処理時間の内訳

GPU内のロジックを最適化するために、足回り (= PostgreSQLとのインターフェース部分) で無視できない処理コストが発生している。

列指向キャッシュへの変換 (最初の一回だけ)

[Hash-Join処理] テーブル間で対応する レコードを探索する処理

PG-Strom内部形式 (列指向データ)

PostgreSQLの データ受渡し形式 (行指向データ)

GPUアクセラレーションのポイント (1/2)

- ・ CPUは希少リソース。いかにCPUに仕事をさせないかがポイント。
- ・ CPUに仕事をさせる場合、メモリ性能を発揮しやすいパターンを意識する。

GPUアクセラレーションのポイント (2/2)

- ・ CPUは希少リソース。いかにCPUに仕事をさせないかがポイント。
- ・ CPUに仕事をさせる場合、メモリ性能を発揮しやすいパターンを意識する。

PostgreSQLのshared_bufferと統合した結果

```
postgres=# explain (analyze, costs off)
 select * from t0 natural join t1 natural join t2;
 QUERY PLAN
 Custom (GpuHashJoin) (actual time=111.085..4286.562 rows=20000000 loops=1)
 hash clause 1: (t0.aid = t1.aid)
 hash clause 2: (t0.bid = t2.bid)
 number of requests: 145
 total time for inner load: 29.80ms
 total time for outer load: 812.50ms
 total time to materialize: 1527.95ms <-- 大幅に削減
 average time in send-mg: 61us
 / やや、性能劣化
 average time in recv-mg: Ous
 max time to build kernel: 1us
 DMA send: 5198.84MB/sec, len: 2/811.40MB, time: 540.77ms, count: 619
 DMA recv: 3769.44MB/sec, len: 2182.02MB, time: 578.87ms, count: 290
 proj kernel exec: total: 264.47ms, avg: 1823us, count: 145
 main kernel exec: total: 622.83ms, avg: 4295us, count: 145
 -> Custom (GpuScan) on t0 (actual time=5.736..812.255 rows=20000000 loops=1)
 -> Custom (MultiHash) (actual time=29.766..29.767 rows=80000 loops=1)
 hash keys: aid
 \rightarrow Seq Scan on t1 (actual time=0.005..5.742 rows=40000 loops=1)
 -> Custom (MultiHash) (actual time=16.552..16.552 rows=40000 loops=1)
 hash keys: bid
 \rightarrow Seq Scan on t2 (actual time=0.022..7.330 rows=40000 loops=1)
 Execution time: 5161.017 ms <-- 応答性能は大幅改善
```

PG-Stromの現在と今後 (1/2) - PG-Stromなう

対応しているロジック

- GpuScan ... 条件句付き全件スキャンのGPU処理
- GpuHashJoin ... Hash-JoinのGPU実装
- GpuPreAgg ... GPUによる集約関数の前処理

対応しているデータ型

- 整数型 (smallint, integer, bigint)
- 浮動小数点型 (real, float)
- 文字列型 (text, varchar(n), char(n))
- NUMERIC型 (開発中; 昨日動くようになった)

対応している関数

- 各データ型の四則演算オペレータ
- 各データ型の大小比較オペレータ
- 浮動小数点型の数値計算関数
- 集約演算: MIN, MAX, SUM, AVG, 標準偏差, 分散, 共分散

PG-Stromの現在と今後 (2/2) - PG-Stromういる

対応するロジック

- Outer Join
- Sort
- ... その他?
- 対応するデータ型?
- 対応する関数?
 - LIKE句、正規表現?
 - 日付/時刻関数
 - PostGIS関数??
 - 幾何関数?
 - ユーザ定義関数?

足回りの強化

想定利用シーン (1/3) - OLTP/OLAP統合

- OLTP/OLAPデータベースを分ける理由
 - 複数のデータソースを統合する
 - 参照系ワークロードへの最適化
- PG-Stromの適用により...
 - 性能のカギとなるJoinやAggregateを並列処理、リアルタイム化
 - OLAPとETLが不要とする事で、システムコストを圧縮

想定利用シーン (2/3) - Webバックエンド

| 従来の課題

- アクセス集中に備えてWebのバックエンドDBを分散。DBへの参照系負荷を抑える。
- シングルマスタ・レプリケーション構成で、DBノード数が増加。運用コスト増に繋がる。
- 運用中にDBスキーマが変わる事も。適切なインデックスを設定できない事も。
- PG-Stromの適用により...
 - 単体ノードの処理性能が向上する事で、必要なDBノード数を抑える事ができる。
 - インデックスの効きにくい問合せに対しても、コア数の"力技で"対処する事ができる。

想定利用シーン (3/3) - 我々と一緒に考えませんか?

- どういった領域に適用可能だろうか?
- どういった用途で使えるだろうか?
- どういったワークロードに困っているだろうか?
- → PG-Stromプロジェクトはフィールドから学びたいと考えています

Page. 40

How to use (1/3) - インストールに必要なのは

- OS: Linux (RHEL 6.x で動作確認)
- PostgreSQL 9.5devel (with Custom-Plan Interface)
- PG-Strom 拡張モジュール
- OpenCL ドライバ (NVIDIAランタイムなど)

PG-Stromを使用するために最低限必要な設定

```
shared_preload_libraries = '$libdir/pg_strom'
shared_buffers = <DBサイズと同程度>
```

実行時に PG-Strom の有効/無効を切り替える

```
postgres=# SET pg_strom.enabled = on;
SET
```


How to use (2/3) - ビルド、インストール、起動

```
[kaigai@saba ~]$ git clone https://github.com/pg-strom/devel.git pg_strom
[kaigai@saba ~]$ cd pg_strom
[kaigai@saba pg_strom]$ make && make install
[kaigai@saba pg_strom]$ vi $PGDATA/postgresql.conf
```

```
[kaigai@saba ~]$ pg ctl start
server starting
[kaiqai@saba ~]$ LOG: registering background worker "PG-Strom OpenCL Server"
LOG: starting background worker process "PG-Strom OpenCL Server"
LOG:
 database system was shut down at 2014-11-09 17:45:51 JST
 autovacuum launcher started
LOG:
LOG: database system is ready to accept connections
LOG: PG-Strom: [0] OpenCL Platform: NVIDIA CUDA
LOG:
 PG-Strom: (0:0) Device GeForce GTX 980 (1253MHz x 16units, 4095MB)
 PG-Strom: (0:1) Device GeForce GTX 750 Ti (1110MHz x 5units, 2047MB)
LOG:
 PG-Strom: [1] OpenCL Platform: Intel(R) OpenCL
LOG:
LOG:
 PG-Strom: Platform "NVIDIA CUDA (OpenCL 1.1 CUDA 6.5.19)" was installed
LOG: PG-Strom: Device "GeForce GTX 980" was installed
LOG:
 PG-Strom: shmem 0x7f447f6b8000-0x7f46f06b7fff was mapped (len: 10000MB)
LOG: PG-Strom: buffer 0x7f34592795c0-0x7f44592795bf was mapped (len: 65536MB)
LOG: Starting PG-Strom OpenCL Server
LOG: PG-Strom: 24 of server threads are up
```


How to use (3/3) – AWSで楽々デプロイ

PG-Stromの今後

イノベーションのジレンマ

SOURCE: The Innovator's Dilemma, Clayton M. Christensen

コミュニティと共に進む

(発表後の補足)

check it out!

https://github.com/pg-strom/deve

\Orchestrating a brighter world

世界の想いを、未来へつなげる。

未来に向かい、人が生きる、豊かに生きるために欠かせないもの。 それは「安全」「安心」「効率」「公平」という価値が実現された社会です。

NECは、ネットワーク技術とコンピューティング技術をあわせ持つ 類のないインテグレーターとしてリーダーシップを発揮し、 卓越した技術とさまざまな知見やアイデアを融合することで、 世界の国々や地域の人々と協奏しながら、 明るく希望に満ちた暮らしと社会を実現し、未来につなげていきます。

Empowered by Innovation

