

PG-Strom ~GPGPU meets PostgreSQL~

NEC Business Creation Division
The PG-Strom Project
KaiGai Kohei <kaigai@ak.jp.nec.com>

About me

Who are you

Name: KaiGai Kohei

Works: NEC

- Roles:
 - development of software
 - development of business
- Past contributions:
 - SELinux integration (sepgsql) and various security stuff
 - Writable FDW & Remote Join Infrastructure
 - ...and so on

About PG-Strom project

- The 1st prototype was unveiled at Jan-2012, based on personal interest
- Now, it became NEC internal startup project.

Parallel Database is fun!

- Growth of data size
- Analytics makes values hidden in data
- Price reduction of parallel processors
- → All the comprehensives requires database be parallel

Approach to Parallel Database

Why GPU?

No Free Lunch for Software, by Hardware

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

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

- Power consumption & Dark silicon problem
- Heterogeneous architecture
- Software has to be designed to pull out full capability of the modern hardware

Features of GPU (Graphic Processor Unit)

- Massive parallel cores
- Much higher DRAM bandwidth
- Better price / performance ratio
- Advantage
 - Simple arithmetic operations
 - Agility in multi-threading
- Disadvantage
 - complex control logic
 - no operating system

	GPU	CPU
Model	Nvidia GTX TITAN X	Intel Xeon E5-2690 v3
Architecture	Maxwell	Haswell
Launch	Mar-2015	Sep-2014
# of transistors	8.0billion	3.84billion
# of cores	3072 (simple)	12 (functional)
Core clock	1.0GHz	2.6GHz, up to 3.5GHz
Peak Flops (single precision)	6.6TFLOPS	998.4GFLOPS (with AVX2)
DRAM size	12GB, GDDR5 (384bits bus)	768GB/socket, DDR4
Memory band	336.5GB/s	68GB/s
Power consumption	250W	135W
Price	\$999	\$2,094

How GPU cores works

Calculation of $\sum_{item[i]}$

with GPU cores

i=0...N-1

Inter-core synchronization by HW functionality

What is PG-Strom (1/2) – Core ideas

Core idea

- ① GPU native code generation on the fly
- ② Asynchronous execution and pipelining

Advantage

- Transparent acceleration with 100% query compatibility
- Heavy query involving relations join and/or aggregation

What is PG-Strom (2/2) - Beta functionality at Jun-2015

Logics

- GpuScan
- GpuHashJoin
- GpuNestLoop
- GpuPreAgg
- GpuSort
- Data Types
 - Numeric
 - Date and Time
 - Text

- ... Simple loop extraction by GPU multithread
- ... GPU multithread based N-way hash-join
- ... GPU multithread based N-way nested-loop
- ... Row reduction prior to CPU aggregation
- ... GPU bitonic + CPU merge, hybrid sorting
- ... int2/4/8, float4/8, numeric
- ... date, time, timestamp, timestamptz
- ... Only uncompressed inline varlena

Functions

- Comparison operator
- Arithmetic operators
- Mathematical functions
- Aggregate functions

- ... <, <=, !=, =, >=, >
- ... +, -, *, /, %, ...
- ... sqrt, log, exp, ...
- ... min, max, sum, avg, stddev, ...

CustomScan Interface (v9.5 new feature)

GPU code generation and JIT compile

(OT) How to combine static and dynamic code

STATIC FUNCTION(cl uint) Dynamic gpujoin hash value(cl int *errcode, Portion kern parambuf *kparams, GpuScan cl_uint *pg_crc32_table, kern data store *kds, cuda KERNEL FUNCTION(void) qpujoin exec hashjoin(kern qpujoin *kgjoin, program.c GpuJoin kern data store *kds, kern multirels *kmrels, cl int depth, cl int cuda index, cl bool *outer join_map) { .ptx GpuPreAgg GPU hash value = **gpujoin_hash_value**(&errcode, binary kparams, pg_crc32_table, kds, **GpuSort** kmrels, depth, x buffer); CustomScan is matched = **gpujoin_join_quals**(&errcode, kparams, **Providers** kds, kmrels, Static depth, Portion x buffer, h htup);

How GPU Logic works (1/2) - Case of GpuScan

Asynchronous Execution and Pipelining

How GPU Logic works (2/2) – Case of GpuNestLoop

\Orchestrating a brighter world

Benchmark Results (1/2) – Microbenchmark

SELECT cat, AVG(x) FROM t0 NATURAL JOIN t1 [, ...] GROUP BY cat;

→measurement of query response time with increasing of inner relations t0: 100M rows, t1~t10: 100K rows for each, all the data was preloaded.

PostgreSQL v9.5devel + PG-Strom (26-Mar), CUDA 7(x86_64)

CPU: Xeon E5-2640, RAM: 256GB, GPU: NVIDIA GTX980

Benchmark Results (2/2) - DBT-3 with SF=20

Comparison by DBT-3 Benchmark (SF=20)

PostgreSQL v9.5devel + PG-Strom (26-Mar), CUDA 7(x86_64)

CPU: Xeon E5-2640, RAM: 256GB, GPU: NVIDIA GTX980

- √ PG-Strom is almost faster than PostgreSQL, up to x10 times(!)
- ✓ Q21 result is missing because of too large memory allocation by nodeHash.c

\Orchestrating a brighter world

(OT) Why columnar-format is ideal for GPU

SOURCE: Maxwell: The Most Advanced CUDA GPU Ever Made

(OT) Why PG-Strom (at this moment) use row-format

- Future direction
- Integration with native columnar storage
- Column → Row translation in GPU space

Expected Scenario (1/2) – Backend of business intelligence

- Reduction of DBA work-loads/burden
- A new option for database tuning
- Analytics under the operation

Expected Scenario (2/2) – Computing In-Place

Computing In-Place

- Why people export data once, to run their algorithm?
- → RDBMS is not designed as a tool compute stuff
- If RDBMS can intermediate the world of data management and computing/calculation?
- All we need to fetch is data already processed
- System landscape gets simplified

Welcome your involvement

- Early adopters are big welcome
 - SaaS provider or ISV on top of PostgreSQL, notably
 - Folks who have real-life workloads and dataset
- Let's have joint evaluation/development

Our sweet spot?

SOURCE: Really Big Elephants – Data Warehousing with PostgreSQL, Josh Berkus, MySQL User Conference 2011

Our position

SOURCE: The Innovator's Dilemma, Prof. Clayton Christensen, Harvard Business School

Towards v9.6 (1/2) – Aggregation before Join

Original Query

Aggregate before Join

Problem

- All the aggregations are done on the final stage of execution
- Solution
 - Make a partial aggregate first, then Join and final aggregate
- Benefit
 - Reduction of Join workloads
 - Partial aggregate is sweet spot of GPU acceleration.
- Challenge
 - Planner enhancement to deal with various path-nodes
 - Aggregate Combined Function

Towards v9.6 (2/2) - CustomScan under Funnel Executor

Problem

- Low I/O density on Scan
- Throughput of input stream
- Solution
 - Split a large chunk into multiple chunks using BGW
- Benefit
 - Higher I/O density
 - CPU+GPU hybrid parallel
- Challenge
 - Planner enhancement to deal with various path-nodes
 - SSD optimization
 - CustomScan nodes across multiple processes

Resources

Source

- https://github.com/pg-strom/devel
- Requirement
 - PostgreSQL v9.5devel
 - Hotfix patch (custom_join_children.v2.patch)
 - CUDA 7.0 provided by NVIDIA

On cloud (AWS)

g2.2xlarge		
CPU	Xeon E5-2670 (8 xCPU)	
RAM	15GB	
GPU	NVIDIA GRID K2 (1536 core)	
Storage	60GB of SSD	
Price	\$0.898/hour (*) Tokyo region, at Jun-2015	

Questions?

\Orchestrating a brighter world

NEC

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-turned 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.