

PostgreSQL: High-Performance Cheat Sheet

Detect Missing Indexes

The idea is to find large tables that have been used frequently in a [sequential scan](#). If you are running large sequential scans all the time, your performance will be heavily impacted.

```
SELECT schemaname, relname, seq_scan,
seq_tup_read,
seq_tup_read / seq_scan AS avg, idx_scan
FROM pg_stat_user_tables
WHERE seq_scan > 0
ORDER BY seq_tup_read DESC
LIMIT 10;
```


Finding Useless Indexes

If you have hundreds of gigabytes of pointless indexes the you can seriously harm your overall performance.

```
SELECT schemaname, relname,
indexrelname, idx_scan,
pg_size.pretty(pg_relation_size
(indexrelid)) AS idx_size
FROM pg_stat_user_indexes;
```

The output of this statement contains information about [how often an index was used](#) and it also tells us [how much space has been wasted](#) for each index.

Covering Indexes

In an ordinary index scan, each row retrieval requires fetching data from both the [index](#) and the [heap](#). The heap-access portion of an index scan involves a lot of random access into the heap, which can be slow.

To solve this performance problem, PostgreSQL supports [index-only scans](#), which can answer queries from an index alone without any heap access.

Additionally, you might choose to create a [covering index](#), which is an index specifically designed to [include the columns](#) needed by a type of query that you run frequently.

Since queries typically need to retrieve more columns than just the ones they search on, PostgreSQL allows you to speed up queries by adding an [INCLUDE](#) clause listing the extra columns.

For example, if you frequently run queries the following, then include the name column in the index:

```
SELECT name FROM tab WHERE id = 'key';
CREATE INDEX idx ON tab(id) INCLUDE (name);
```


PostgreS

Top 10 Time-consuming Queries

It is by far the easiest way to track down performance problems.

It helps us figure out which types of [queries are slow](#) and [how often these queries are called](#).

```
SELECT round((100 * total_time / sum(total_time)
 OVER ()::numeric, 2) percent,
 round(total_time::numeric, 2) AS total,
 calls,
 round(mean_time::numeric, 2) AS mean,
 substring(query, 1, 40)
FROM pg_stat_statements
ORDER BY total_time
DESC LIMIT 10;
```

This extension is not installed by default. It needs to be installed in each database . Here's how you can install it:

1. In postgresql.conf file, you should search for shared_preload_libraries and if necessary uncomment it. Then add "pg_stat_statements" as value
2. Restart the database server
3. Run "CREATE EXTENSION pg_stat_statements;" for the database of interest

EXPLAIN command

When you have a feeling that a query is not performing well, [EXPLAIN](#) will help you to reveal the real performance problem.

The purpose of EXPLAIN is to see what the [planner](#) has come up with to run the query efficiently.

You should read the from the plan [inner part](#) to [outer part](#), or bottom to top.

EXPLAIN ANALYZE command

With ANALYZE option, EXPLAIN actually executes the query, and then displays the [true row counts](#) and [true runtime](#) accumulated within each plan node, along with the same estimates that a plain EXPLAIN shows.

```
EXPLAIN ANALYZE SELECT * FROM post LIMIT 50;
Limit  (cost=0.00..3.39 rows=50 width=422) (actual time=0.000..0.044 rows=50 loops=1)
  -> Seq Scan on post  (cost=0.00..15629.12 rows=999 width=422) (actual
 time=0.227..0.227 rows=999 loops=1)
```

“actual time” values are in milliseconds of real time, whereas the cost estimates are expressed in arbitrary units; so they are unlikely to match up. Estimated cost are needed to compare different ways to execute a query.

Find more at: <https://distributedsystemsauthority.com/spotting-query-problems-postgresql-12-high-performance-guide-part-8-12/>

Maintain Performance

VACUUM

Any time you `UPDATE` or `DELETE`, you will leave a dead row behind (and potentially a dead index entry) that needs to be cleaned up later by some form of vacuum.

When tables grow very large because of `excessive dead tuples` then performance will tend to decrease. Therefore the VACUUM process should never be avoided.

```
SELECT schemaname, relname, n_live_tup, n_dead_tup  
FROM pg_stat_user_tables;
```


The VACUUM simply recovers space and makes it available for reuse. Please note that `space is not returned to the operating system` (in most cases); it is `only available for reuse` within the same table.

Find more at: <https://distributedsystemsauthority.com/configuring-vacuum-for-performance-postgresql-12-high-performance-guide-part-4-12/>

VACUUM configs

If the VACUUM is taking too much time or resources, it means that we must do it more frequently, so that each operation has less to clean.

AUTOVACUUM takes care of cleanup works in the background. It wakes as specified in postgresql.conf

```
# time betweenautovacuum runs  
autovacuum_naptime = 1  
# fraction of table size before vacuum  
autovacuum_vacuum_scale_factor = 0.2  
# min number of row updates before vacuum  
autovacuum_vacuum_threshold = 50  
# limit the duration of a transaction  
# which prevents free space reclaim  
old_snapshot_threshold = 1min
```


VACUUM ANALYZE

VACUUM `ANALYZE`. In addition to vacuum, ANALYZE collects statistics on the contents of the tables and stores the results in `pg_statistic`. Subsequently, the query planner uses these statistics to help determine `the most efficient execution plans` for queries.

Configuration parameters

shared_buffers

When there are thousands of users trying to read or write data to many different tables, reading from the files will result in a poor, non-scalable system.

The reads and writes will result in searching for many files, opening these files, looking for specific data records, locking, editing, and unlocking.

To make this a lot more [scalable](#) and [faster](#), the concept of shared buffers is introduced.

PostgreSQL default allocation for the `shared_buffers` is [extremely low](#), and we need to increase it to allow proper shared memory size for the database.

A reasonable initial value for `shared_buffers` is [25% of your system's memory](#). However, if you want to do better than allocating a percentage to the `shared_buffers` relative to the OS cache, you need to analyze the buffers cache content to see if a bigger amount would benefit your use cases.

Find more at: <https://distributedsystemsauthority.com/optimizing-postgresql-shared-buffers/> (opens in a new tab)

Checkpoint Process

max_wal_size

When a user makes changes to the data, it first goes through the buffer. Now that buffer is dirty. The fact that a user has committed a change does not mean that the modification has been written to the data file. The checkpointer process is responsible to write the change to the data file.

There is a [trade-off between performance](#) (infrequent checkpoints) and [time needed for recovery](#) (frequent checkpoints)

There are multiple parameters to control how often the checkpoints are done but the main one is based on size: [max_wal_size](#).

This sets the maximum size the WAL is allowed to grow between the control points.

