

PG-Strom Query Acceleration Engine of PostgreSQL Powered by GPGPU

NEC OSS Promotion Center

The PG-Strom Project

KaiGai Kohei <kaigai@ak.jp.nec.com>

Self Introduction

Name: KaiGai Kohei

Company: NEC

Mission: Software architect & Intrepreneur

Background:

- Linux kernel development (2003~?)
- PostgreSQL development (2006~)
- SAP alliance (2011~2013)
- PG-Strom development & productization (2012~)
- PG-Strom Project:
 - In-company startup of NEC
 - Also, an open source software project

What is PG-Strom

- An Extension of PostgreSQL
- Off-loads CPU intensive SQL workloads to GPU processors
- Major Features
 - 1 Automatic and just-in-time GPU code generation from SQL
 - 2 Asynchronous and concurrent query executor

Concept

No Pain

 Looks like a traditional PostgreSQL database from standpoint of applications, thus, we can utilize existing tools, drivers, applications.

No Tuning

 Massive computing capability by GPGPU kills necessity of database tuning by human. It allows engineering folks to focus on the task only human can do.

No Complexity

 No need to export large data to external tools from RDBMS, because its computing performance is sufficient to run the workloads nearby data.

RDBMS and bottleneck (1/2)

Data Size > RAM

Data Size < RAM

In the future?

RDBMS and bottleneck (2/2)

Processor

bandwidth: multiple hundreds GB/s

RAM

bandwidth: multiple GB/s

Storage

World of current cpu/memory bottleneck

Join, Aggregation, Sort, Projection, ...

[strategy]

- burstable access pattern
- parallel algorithm

World of traditional disk-i/o bottleneck

SeqScan, IndexScan, ...

[strategy]

- reduction of i/o (size, count)
- distribution of disk (RAID)

Background (1/4) – Semiconductor Trend

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

- Movement to CPU/GPU integrated architecture rather than multicore CPU Free lunch for SW by HW evolution will finish soon
- → Unless software is not designed to utilize GPU capability, unable to pull-out the full hardware capability.

Background (2/4) – Features of GPU

SOURCE: CUDA C Programming Guide (v6.5)

- Characteristics
 - Larger percentage of ALUs on chip
 - Relatively smaller percentage of cache and control logic
 - → Advantages to simple calculation in parallel, but not complicated logic
 - Much higher number of cores per price
 - GTX750Ti (640core) with \$150

	GPU	СРИ
Model	Nvidia Tesla K20X	Intel Xeon E5-2670 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 (with AVX2)
DRAM size	6GB, GDDR5	768GB/socket, DDR4
Memory band	250GB/s	68GB/s
Power consumption	235W	135W
Price	\$3,000	\$2,094

Background (3/4) – How GPU works

Computing the sum of array:

$$\sum_{i=0...N-1} item[i]$$

with N-cores of GPU

Inter core synchronization by HW support

Background (4/4) – Custom-Plan Interface

SELECT cat, avg(x) FROM t1, t2
WHERE t1.id = t2.id AND y > 100
GROUP BY cat;

PG-Strom Features

Logics

- GpuScan ... Parallel evaluation of scan qualifiers
- GpuHashJoin ... Parallel multi-relational join
- GpuPreAgg ... Two phase aggregation
- GpuSort ... GPU + CPU Hybrid Sorting
- GpuNestedLoop (in develop)

Data Types

Integer, Float, Date/Time, Numeric, Text

Function and Operators

- Equality and comparison operators
- Arithmetic operators and mathematical functions
- Aggregates: count, min/max, sum, avg, std, var, corr, regr

Automatic GPU code generation

```
postgres=# SET pg strom.show device kernel = on;
postgres=# EXPLAIN VERBOSE SELECT * FROM t0 WHERE sqrt(x+y) < 10;
Custom Scan (GpuScan) on public.t0 (cost=500.00..357569.35 rows=6666683 width=77)
 Output: id, cat, aid, bid, cid, did, eid, x, y, z
 Device Filter: (sqrt((t0.x + t0.y)) < 10::double precision)
 Features: likely-tuple-slot
 Kernel Source: #include "opencl common.h"
 static pg bool t
 gpuscan qual eval ( private cl int *errcode,
 global kern parambuf *kparams,
 global kern data store *kds,
 global kern data store *ktoast,
 size t kds index)
 pg float8 t KPARAM 0 = pg float8 param(kparams, errcode, 0);
 pg float8 t KVAR 8 = pg float8 vref(kds,ktoast,errcode,7,kds index);
 pg float8 t KVAR 9 = pg float8 vref(kds, ktoast, errcode, 8, kds index);
 return pgfn float8lt(errcode,
 pgfn dsqrt(errcode, pgfn float8pl(errcode, KVAR 8, KVAR 9)), KPARAM 0);
```


Implementation (1/3) – GpuScan

Software Architecture (1/2) – current version

Software Architecture (2/2) – upcoming version

Implementation (2/3) – GpuHashJoin

Benchmark result (1/2) – simple tables join

Benchmark Query:

SELECT * FROM tO NATURAL JOIN t1 [NATURAL JOIN];

- Environment:
 - to has 100million rows (13GB), t1-t9 has 40,000 rows for each, all-data pre-loaded
 - CPU: Xeon E5-2670v3 (12C, 2.3GHz) x2, RAM: 384GB, GPU: Tesla K20c x1

Implementation (3/3) – GpuPreAgg

Benchmark result (2/2) – Star Schema Model

- 40 typical reporting queries
- 100GB of retail / start-schema data, all pre-loaded
- Environment
 - CPU: Xeon E5-2670v3(12C, 2.3GHz) x2, RAM: 384GB, GPU: Tesla K20c x1

Expected Scenario – Reduction of ETL

Direction of PG-Strom

Development Plan

Current version: PG-Strom β + PostgreSQL v9.5devel

- Migration of OpenCL to CUDA
- Add support of GpuNestedLoop
- Add support multi-functional kernel
- Standardization of custom-join interface
- …and more…?

Short term target: PostgreSQL v9.5 timeline (2015)

- Integration with funnel executor
- Investigation to SSD/NvRAM utilization
- Custom-sort/aggregate interface
- Add support for spatial data types (?)

Middle term target: PostgreSQL v9.6 timeline (2016)

Enhancement Idea (1/3) – GpuNestedLoop

Enhancement Idea (2/3) - Multi-functional GPU kernel

Enhancement Idea (3/3) – Funnel executor integration

Let's try - Deployment on AWS

Welcome to your involvement

- How to be involved?
 - as a user
 - as a developer
 - as a business partner
- Source code
 - https://github.com/pg-strom/devel
- Contact US
 - e-mail: kaigai@ak.jp.nec.com
 - twitter: @kkaigai

\Orchestrating a brighter world

NEC brings together and integrates technology and expertise to create the ICT-enabled society of tomorrow.

We collaborate closely with partners and customers around the world, orchestrating each project to ensure all its parts are fine-tuned to local needs.

Every day, our innovative solutions for society contribute to greater safety, security, efficiency and equality, and enable people to live brighter lives.

Empowered by Innovation

