

Golang 的熱門 PostgreSQL Library 比較

透過觀察封包比較實作上的差異

Ruiyan Huang @Golang Taipei 2020/06/23

Ruiyan Huang

Dcard 工程師

- 交大資工畢業
- 偶爾寫點文章
<https://medium.com/@ruian>

包含 PG Wire Protocol 與
Query Optimizer 相關文章

回顧去年同樣於 Golang Taipei 分享的主題

在 GCP 上，對 OLTP 資料庫擴展分析型查詢

Ruiyan Huang @ Dcard Plaza / Golang Taipei Gathering #42. 2019-06-18

1

Rueian

June 18, 2019

Technology

1

440

回顧去年同樣於 Golang Taipei 分享的主題

這次分享的內容主要來自 Medium 上的文章，
改用 Wireshark 展示，並補充 Connection Pool 細節

PostgreSQL 使用 Extended Query Protocol 避免頻寬與效能浪費

你的 lib 能啟用 Binary Representation 傳遞參數與結果嗎？

Rui An Huang
Mar 16 · 10 min read

[Twitter](#) [LinkedIn](#) [Facebook](#) [Bookmark](#) [More](#)

這次比較的 lib

- lib/pq v1.7.0
- Gorm (同 lib/pq)
- go-pg/v10
- pgx/v4

我們希望這些 lib 能幫我們做什麼？怎麼做的？

- 傳送 SQL 讀取結果 -> 用什麼形式？
- 預防 SQL Injection -> 怎麼預防的？

使用範例: lib/pq

```
import (
 "database/sql"
 _ "github.com/lib/pq"
)

func main() {
 connStr := "user=pgotest dbname=pgotest sslmode=verify-full"
 db, err := sql.Open("postgres", connStr)
 if err != nil {
 log.Fatal(err)
 }

 age := 21
 rows, err := db.Query("SELECT name FROM users WHERE age = $1", age)
 ...
}
```

使用範例: gorm

```
db.Exec("DROP TABLE users;")  
db.Exec("UPDATE orders SET shipped_at=? WHERE id IN (?)", time.Now(), []int64{11,22,33})  
  
// Scan  
type Result struct {  
 Name string  
 Age  int  
}  
  
var result Result  
db.Raw("SELECT name, age FROM users WHERE name = ?", "John").Scan(&result)
```

使用範例: go-pg

```
func Example_placeholders() {
 var num int

 // Simple params.
 _, err := db.Query(pg.Scan(&num), "SELECT ?", 42)
 if err != nil {
 panic(err)
 }
 fmt.Println("simple:", num)

 // Indexed params.
 _, err = db.Query(pg.Scan(&num), "SELECT ?0 + ?0", 1)
 if err != nil {
 panic(err)
 }
 fmt.Println("indexed:", num)
```

使用範例: pgx

```
package main

import (
 "context"
 "fmt"
 "os"

 "github.com/jackc/pgx/v4"
)

func main() {
 conn, err := pgx.Connect(context.Background(), os.Getenv("DATABASE_URL"))
 if err != nil {
 fmt.Fprintf(os.Stderr, "Unable to connect to database: %v\n", err)
 os.Exit(1)
 }
 defer conn.Close(context.Background())

 var name string
 var weight int64
 err = conn.QueryRow(context.Background(), "select name, weight from widgets where id=$1", 42).Scan(&name, &weight)
 if err != nil {
 fmt.Fprintf(os.Stderr, "QueryRow failed: %v\n", err)
 os.Exit(1)
 }

 fmt.Println(name, weight)
}
```

我們希望這些 lib 能幫我們做什麼？怎麼做的？

- 傳送 SQL 讀取結果 -> 用什麼形式？
 - Printable SQL Representation?
- 預防 SQL Injection -> 怎麼預防的？
 - Parameter Placeholder?

[NEWS](#)[Get Acquainted ▾](#)[Get Help](#)

Download Wireshark

The current stable release of Wireshark is 3.2.4. It supersedes all previous releases.

Stable Release (3.2.4)

- [Windows Installer \(64-bit\)](#)
- [Windows Installer \(32-bit\)](#)
- [Windows PortableApps® \(32-bit\)](#)
- [!\[\]\(296dad4fc7bb3d1cbaba0520a22dc01b_img.jpg\) macOS Intel 64-bit .dmg](#)
- [Source Code](#)

[^](#)

Old Stable Release (3.0.11)

[^](#)

Documentation

[^](#)

範例 Users 表

先插入一個有 200 bytes 的 secret 的 foo user 然後用不同 lib 讀出來看看

```
7  CREATE TABLE users (
8 name  VARCHAR,
9 secret BYTEA
10 );
11
12  INSERT INTO users (name, secret) VALUES ('foo', '\xc9ed8f9e75970bdc8e656cb69')
```

go-pg

```
1 package main
2
3 import (
4 "github.com/go-pg/pg/v10"
5 )
6
7 ► func main() {
8 opt, _ := pg.ParseURL(`sURL: "postgres://postgres@localhost:5432/postgres?sslmode=disable"`)
9 db := pg.Connect(opt)
10 defer db.Close()
11
12 _, _ = db.Exec(`select name, secret from users where name = ?`, params...: "foo")
13 }
```


go-pg 預設即便使用 Parameter Placeholder 寫法，
依然使用 Simple Query 與 PG 溝通。
SQL Injection 的防範仰賴 go-pg 做正確的參數跳脫

Loopback: lo0

pgsql

No. Time Source Destination Protocol Length Info

5	0.000274	::1	::1	PGSQL	117 >
7	0.005881	::1	::1	PGSQL	393 <R/S/S/S/S/S/S/S/S/S/K/Z
9	0.005971	::1	::1	PGSQL	131 >Q
11	0.009398	::1	::1	PGSQL	571 <T/D/C/Z
13	0.009492	::1	::1	PGSQL	81 >X

▶ Frame 11: 571 bytes on wire (4568 bits), 571 bytes captured (4568 bits) on interface 0
▶ Null/Loopback
▶ Internet Protocol Version 6, Src: ::1, Dst: ::1
▶ Transmission Control Protocol, Src Port: 5432, Dst Port: 51403, Seq: 318, Ack: 97, Len: 495
▼ PostgreSQL
 Type: Row description
 Length: 54
 ▼ Field count: 2
 ▶ Column name: name
 ▶ Column name: secret
▼ PostgreSQL
 Type: Data row
 Length: 419
 ▼ Field count: 2
 Column length: 3
 Data: 666f6f
 Column length: 402
 Data: 5c7863396564386639653735393730626463386536353663...
▼ PostgreSQL
 Type: Command completion
 Length: 13
 Tag: SELECT 1
▼ PostgreSQL
 Type: Ready for query
 Length: 5
 Status: Idle (73)

並且在 Simple Query 下，回傳 bytea 以 Hex 表示
體積變成原本的兩倍

The length of a parameter value, in bytes. -1 means NULL. (pgsql.val.length), 4 bytes

Packets: 18 · Displayed: 5 (27.8%) · Dropped: 0 (0.0%)

Profile: Default

lib/pq

```
1 package main
2
3 import (
4 "database/sql"
5 _ "github.com/lib/pq"
6 )
7
8
9 ► func main() {
10 stdConn, _ := sql.Open(
11 "postgres",
12 "postgres://postgres@localhost:5432/postgres?sslmode=disable",
13 )
14 defer stdConn.Close()
15
16 _, _ = stdConn.Query(`select name, secret from users where name = $1`, "foo")
17 }
```

Loopback: lo0

pgsql

No. Time Source Destination Protocol Length Info

19	0.609292	::1	::1	PGSQL	178	>
21	0.615767	::1	::1	PGSQL	393	<R/S/S/S/S/S/S/S/S/S/S/K/Z
23	0.615918	::1	::1	PGSQL	143	>P/D/S
25	0.617799	::1	::1	PGSQL	153	<1/t/T/Z
27	0.617869	::1	::1	PGSQL	115	>B/E/S
29	0.619514	::1	::1	PGSQL	319	<2/D/C/Z

► Frame 23: 143 bytes on wire (1144 bits), 143 bytes captured (1144 bits) on interface 0

► Null/Loopback

► Internet Protocol Version 6, Src: ::1, Dst: ::1

► Transmission Control Protocol, Src Port: 50878, Dst Port: 5432, Seq: 103, Ack: 318, Len: 67

▼ PostgreSQL

Type: Parse **Parse** (circled)

Length: 54

Statement:

Query: select name, secret from users where name = \$1

Parameters: 0

▼ PostgreSQL

Type: Describe

Length: 6

Statement:

▼ PostgreSQL

Type: Sync

Length: 4

wireshark_lo0_20200622214840_nxtswN.pcapng

Packets: 34 · Displayed: 6 (17.6%) · Dropped: 0 (0.0%)

Profile: Default

Loopback: lo0

pgsql

No.	Time	Source	Destination	Protocol	Length	Info
19	0.609292	::1	::1	PGSQL	178 >	
21	0.615767	::1	::1	PGSQL	393 <R/S/S/S/S/S/S/S/S/S/S/K/Z	
23	0.615918	::1	::1	PGSQL	143 >P/D/S	
25	0.617799	::1	::1	PGSQL	153 <1/t/T/Z	
27	0.617869	::1	::1	PGSQL	115 >B/E/S	
29	0.619514	::1	::1	PGSQL	319 <2/D/C/Z	

▶ Frame 25: 153 bytes on wire (1224 bits), 153 bytes captured (1224 bits) on interface 0

▶ Null/Loopback

▶ Internet Protocol Version 6, Src: ::1, Dst: ::1

▶ Transmission Control Protocol, Src Port: 5432, Dst Port: 50878, Seq: 318, Ack: 170, Len: 77

▼ PostgreSQL

- Type: Parse completion
- Length: 4

▼ PostgreSQL

- Type: Parameter description
- Length: 10

▼ Parameters: 1

- Type OID: 25

▼ PostgreSQL

- Type: Row description
- Length: 54

▼ Field count: 2

- Column name: name
- Column name: secret

Table OID: 16392

Column index: 2

Type OID: 17

Column length: -1

Type modifier: -1

Format: Text (0)

▼ PostgreSQL

- Type: Ready for query
- Length: 5
- Status: Idle (73)

type Oid

```
type Oid uint32
```

Oid is a Postgres Object ID.

```
const (
 T_bool Oid = 16
 T_byt ea Oid = 17
 T_char Oid = 18
 T_name Oid = 19
 T_int8 Oid = 20
 T_int2 Oid = 21
 T_int2vector Oid = 22
 T_<> Oid = 23
```

The object identifier of a type. (pgsql.oid.type), 4 bytes

Packets: 34 · Displayed: 6 (17.6%) · Dropped: 0 (0.0%) · Profile: Default

Loopback: lo0

pgsql

No.	Time	Source	Destination	Protocol	Length	Info
19	0.609292	::1	::1	PGSQL	178	>
21	0.615767	::1	::1	PGSQL	393	<R/S/S/S/S/S/S/S/S/S/S/K/Z
23	0.615918	::1	::1	PGSQL	143	>P/D/S
25	0.617799	::1	::1	PGSQL	153	<1/t/T/Z
27	0.617869	::1	::1	PGSQL	115	>B/E/S
29	0.619514	::1	::1	PGSQL	319	<2/D/C/Z

► Frame 27: 115 bytes on wire (920 bits), 115 bytes captured (920 bits) on interface 0
► Null/Loopback
► Internet Protocol Version 6, Src: ::1, Dst: ::1
► Transmission Control Protocol, Src Port: 50878, Dst Port: 5432, Seq: 170, Ack: 395, Len: 39
▼ PostgreSQL
 Type: Bind (red circle)
 Length: 23
 Portal:
 Statement:
 Parameter formats: 0
 ▼ Parameter values: 1
 Column length: 3
 Data: 666f6f
 ▼ Result formats: 2
 Format: Text (0)
 Format: Binary (1) (red circle)
▼ PostgreSQL
 Type: Execute (red circle)
 Length: 9
 Portal:
 Returns: all rows
▼ PostgreSQL
 Type: Sync
 Length: 4

lib/pq 則使用 Extended Query Protocol
避免 SQL Injection，並且指定 bytea 使用
Binary Format 回傳

wireshark_lo0_20200622214840_nxtswN.pcapng

Packets: 34 · Displayed: 6 (17.6%) · Dropped: 0 (0.0%)

Profile: Default

Loopback: lo0

pgsql

No. Time Source Destination Protocol Length Info

19	0.609292	::1	::1	PGSQL	178	>
21	0.615767	::1	::1	PGSQL	393	<R/S/S/S/S/S/S/S/S/S/S/K/Z
23	0.615918	::1	::1	PGSQL	143	>P/D/S
25	0.617799	::1	::1	PGSQL	153	<1/t/T/Z
27	0.617869	::1	::1	PGSQL	115	>B/E/S
29	0.619514	::1	::1	PGSQL	319	<2/D/C/Z

▶ Frame 29: 319 bytes on wire (2552 bits), 319 bytes captured (2552 bits) on interface 0

▶ Null/Loopback

▶ Internet Protocol Version 6, Src: ::1, Dst: ::1

▶ Transmission Control Protocol, Src Port: 5432, Dst Port: 50878, Seq: 395, Ack: 209, Len: 243

▼ PostgreSQL

Type: Bind completion

Length: 4

▼ PostgreSQL

Type: Data row

Length: 217

▼ Field count: 2

Column length: 3

Data: 666f6f

Column length **200** (circled)

Data: c9ed8f9e75970bdc8e656cb6978df8d3c190408effab3a39...

▼ PostgreSQL

Type: Command completion

Length: 13

Tag: SELECT 1

▼ PostgreSQL

Type: Ready for query

Length: 5

Status: Idle (73)

bytea 使用 Binary Format 回傳 沒有浪費頻寬

wireshark_lo0_20200622214840_nxtswN.pcapng

Packets: 34 · Displayed: 6 (17.6%) · Dropped: 0 (0.0%)

Profile: Default

21st May 2020: [PostgreSQL 13 Beta 1 Released!](#)

[Documentation → PostgreSQL 12](#)

Supported Versions: [Current \(12\)](#) / [11](#) / [10](#) / [9.6](#) / [9.5](#)

Development Versions: [13](#) / [devel](#)

Unsupported versions: [9.4](#) / [9.3](#) / [9.2](#) / [9.1](#) / [9.0](#) / [8.4](#) / [8.3](#) / [8.2](#)

Search the documentation for...

52.1. Overview

[Prev](#)

[Up](#)

Chapter 52. Frontend/Backend Protocol

[Home](#)

[Next](#)

52.1. Overview

關於 PG 的 Protocol 細節可以於手冊 52 章節找到

[52.1.1. Messaging Overview](#)

[52.1.2. Extended Query Overview](#)

[52.1.3. Formats and Format Codes](#)

The protocol has separate phases for startup and normal operation. In the startup phase, the frontend opens a connection to the server and authenticates itself to the satisfaction of the server. (This might involve a single message, or multiple messages depending on the authentication method being used.) If all goes well, the server then sends status information to the frontend, and finally enters normal operation. Except for the initial startup-request message, this part of the protocol is driven by the server.

During normal operation, the frontend sends queries and other commands to the backend, and the backend sends back query results and other responses. There are a few cases (such as `NOTIFY`) wherein the backend will send unsolicited messages, but for the most part this portion of a session is driven by frontend requests.

Termination of the session is normally by frontend choice, but can be forced by the backend in certain cases. In any case, when the backend closes the connection, it will roll back any open (incomplete) transaction before exiting.

Extended Query Protocol 的好處

- 避免 SQL Injection
- 重複利用 Parse 結果？
- Binary Format 節省頻寬？

PostgreSQL Binary Format vs Text Format

	Binary Format Size	Text Format Size	Text Example
UUID	16 bytes	36 bytes	d4d1d263-4f5c-49bb -ae36-1e26d4adf44a
Timestampz	8 bytes	~ 30 bytes	2020-06-22 17:16:28.87282+00
Bigint	8 bytes	1 ~ 19 bytes	9223372036854775807
Bytea	Variable	Hex 2x size	\x1feb6644e0

Extended Query Protocol 的支援程度

	自動使用 EQP	Binary Parameter	Binary Data Result	重複使用 Parse
lib/pq	V			
gorm	V			
go-pg	X			
pgx	V			

lib/pq

```
11 ►  func main() {
12 db, _ := sql.Open(
13 "postgres",
14 "postgres://postgres@localhost:5432/postgres?sslmode=disable",
15 )
16 defer db.Close()
17
18 stmt, _ := db.Prepare(`SELECT $1::bytea, $2::timestamptz`)
19 defer stmt.Close()
20
21 v := make([]byte, 1000)
22 _, _ = rand.Read(v)
23
24 _, _ = stmt.Exec(v, time.Now())
25 }
```

Capturing from Loopback: lo0

pgsql

No.	Time	Source	Destination	Protocol	Length	Info
5	0.000160	::1	::1	PGSQL	178	>
7	0.008716	::1	::1	PGSQL	393	<R/S/S/S/S/S/S/S/S/S/S/K/Z
9	0.008858	::1	::1	PGSQL	132	>P/D/S
11	0.010356	::1	::1	PGSQL	163	<1/t/T/Z
13	0.010727	::1	::1	PGSQL	3003	>B/E/S
15	0.013346	::1	::1	PGSQL	1145	<2/D/C/Z
17	0.013402	::1	::1	PGSQL	84	>C
18	0.013408	::1	::1	PGSQL	81	>S
21	0.014453	::1	::1	PGSQL	87	<3/Z
23	0.014491	::1	::1	PGSQL	81	>X

▶ Null/Loopback
 ▶ Internet Protocol Version 6, Src: ::1, Dst: ::1
 ▶ Transmission Control Protocol, Src Port: 52189, Dst Port: 5432, Seq: 159, Ack: 405, Len: 2927
 ▶ PostgreSQL

- Type: Bind
 Length: 2911
 Portal:
 Statement: 1
 Parameter formats: 0
- Parameter values: 2
 - Column length: 2854
 Data: 5c30323531275c3333365c5c685c3332355c3234335c3337...
 - Column length: 32
 Data: 323032302d30362d32322032333a32383a32302e35353030...
- Result formats: 2
 - Format: Binary (1)
 - Format: Text (0)

▶ PostgreSQL

- Type: Execute
 Length: 9
 Portal:
 Returns: all rows
- Type: Sync
 Length: 4

lib/pq 在使用 Prepare 時，預設使用 Text 傳參數
 回傳的 Bytea 使用 Binary Format，
 回傳的 Timestampz 使用 Text Format

Loopback: lo0: <live capture in progress>

Packets: 316 · Displayed: 10 (3.2%)

Profile: Default

Capturing from Loopback: lo0

pgsql

No. Time Source Destination Protocol Length Info

5	0.000160	::1	::1	PGSQL	178	>
7	0.008716	::1	::1	PGSQL	393	<R/S/S/S/S/S/S/S/S/S/S/K/Z
9	0.008858	::1	::1	PGSQL	132	>P/D/S
11	0.010356	::1	::1	PGSQL	163	<1/t/T/Z
13	0.010727	::1	::1	PGSQL	3003	>B/E/S
15	0.013346	::1	::1	PGSQL	1145	<2/D/C/Z
17	0.013402	::1	::1	PGSQL	84	>C
18	0.013408	::1	::1	PGSQL	81	>S
21	0.014453	::1	::1	PGSQL	87	<3/Z
23	0.014491	::1	::1	PGSQL	81	>X

► Frame 15: 1145 bytes on wire (9160 bits), 1145 bytes captured (9160 bits) on interface 0

► Null/Loopback

► Internet Protocol Version 6, Src: ::1, Dst: ::1

► Transmission Control Protocol, Src Port: 5432, Dst Port: 52189, Seq: 405, Ack: 3086, Len: 1069

▼ PostgreSQL

Type: Bind completion

Length: 4

▼ PostgreSQL

Type: Data row

Length: 1043

▼ Field count: 2

Column length: 1000

Data: 153127de5c68d5a3fa4cae9b4fd896d360ff12cb0f42fa2c...

Column length: 29

Data: 323032302d30362d32322031353a32383a32302e35353030...

▼ PostgreSQL

Type: Command completion

Length: 13

Tag: SELECT 1

▼ PostgreSQL

Type: Ready for query

Length: 5

Status: Idle (73)

Loopback: lo0: <live capture in progress>

Packets: 340 · Displayed: 10 (2.9%)

Profile: Default

lib/pq + binary_parameters=yes

```
11 ► 1func main() {
12 db, _ := sql.Open(
13 "postgres",
14 "postgres://postgres@localhost:5432/postgres?sslmode=disable&binary_parameters=yes",
15 )
16 defer db.Close()
17
18 stmt, _ := db.Prepare(`SELECT $1::bytea, $2::timestamptz`)
19 defer stmt.Close()
20
21 v := make([]byte, 1000)
22 _, _ = rand.Read(v)
23
24 _, _ = stmt.Exec(v, time.Now())
25 }
```

Capturing from Loopback: lo0

pgsql

No.	Time	Source	Destination	Protocol	Length	Info
25	7.171310	::1	::1	PGSQL	178	>
27	7.175820	::1	::1	PGSQL	393	<R/S/S/S/S/S/S/S/S/S/S/K/Z
29	7.175954	::1	::1	PGSQL	132	>P/D/S
31	7.177534	::1	::1	PGSQL	163	<1/t/T/Z
33	7.177842	::1	::1	PGSQL	1152	>B/E/S
35	7.179132	::1	::1	PGSQL	1144	<2/D/C/Z
37	7.179182	::1	::1	PGSQL	84	>C
38	7.179188	::1	::1	PGSQL	81	>S
41	7.180189	::1	::1	PGSQL	87	<3/Z
43	7.180229	::1	::1	PGSQL	81	>X

```

▶ Frame 33: 1152 bytes on wire (9216 bits), 1152 bytes captured (9216 bits) on interface 0
▶ Null/Loopback
▶ Internet Protocol Version 6, Src: ::1, Dst: ::1
▶ Transmission Control Protocol, Src Port: 52320, Dst Port: 5432, Seq: 159, Ack: 405, Len: 1076
▼ PostgreSQL
  Type: Bind
  Length: 1060
  Portal:
  Statement: 1
  ▼ Parameter formats: 2
 Format: Binary (1)
 Format: Text (0)
  ▼ Parameter values: 2
 Column length: 1000
 Data: 989955045041a723921d782855b1ccb17512e1962b82be18...
 Column length: 31
 Data: 323032302d30362d32322032333a33383a33392e37373131...
  ▼ Result formats: 2
 Format: Binary (1)
 Format: Text (0)
▼ PostgreSQL
  Type: Execute
  Length: 9
  Portal:
  Returns: all rows

```

Loopback: lo0: <live capture in progress>

Packets: 66 · Displayed: 10 (15.2%)

Profile: Default

Prepare 在開啟 binary_parameter 參數後， Bytea 參數也會使用 Binary Format 傳遞給 PG

Extended Query Protocol 的支援程度

	自動使用 EQP	Binary Parameter	Binary Data Result	重複使用 Parse
lib/pq + Parepare	-	X	Bytea Only	
lib/pq + Parepare binary_parameters=yes	-	Bytea Only	Bytea Only	
gorm(lib/pq)	V			
gorm(lib/pq) + binary_parameters=yes	V			
go-pg	X			
pgx	V			

gorm (與 lib/pq 不使用顯性 Prepare 呼叫相同)

```
11 ►  func main() {
12 db, _ := gorm.Open(
13 dialect: "postgres",
14 args...: "postgres://postgres@localhost:5432/postgres?sslmode=disable",
15 )
16 defer db.Close()
17
18 v := make([]byte, 1000)
19 _, _ = rand.Read(v)
20
21 db.Exec(sql: `SELECT $1::bytea, $2::timestamptz`, v, time.Now())
22 }
```

Capturing from Loopback: lo0

pgsql

No.	Time	Source	Destination	Protocol	Length	Info
9	0.007018	::1	::1	PGSQL	83	>Q
14	0.009045	::1	::1	PGSQL	87	<I/Z
19	0.009233	::1	::1	PGSQL	130	>P/D/S
23	0.010620	::1	::1	PGSQL	163	<1/t/T/Z
25	0.010933	::1	::1	PGSQL	3069	>B/E/S
27	0.012383	::1	::1	PGSQL	1145	<2/D/C/Z
29	0.012450	::1	::1	PGSQL	81	>X

▶ Frame 25: 3069 bytes on wire (24552 bits), 3069 bytes captured (24552 bits) on interface 0

▶ Null/Loopback

▶ Internet Protocol Version 6, Src: ::1, Dst: ::1

▶ Transmission Control Protocol, Src Port: 52586, Dst Port: 5432, Seq: 164, Ack: 416, Len: 2993

▼ PostgreSQL

- Type: Bind
- Length: 2977
- Portal:
- Statement:
- Parameter formats: 0
- ▼ Parameter values: 2
 - Column length: 2921
 - Data: 5c3231332c5c33303351544b5c3231335c3331327e5c3030...
 - Column length: 32
 - Data: 323032302d30362d32322032333a35363a35342e39323533...
- ▼ Result formats: 2
 - Format: Binary (1)
 - Format: Text (0)
- ▼ PostgreSQL

 - Type: Execute
 - Length: 9
 - Portal:
 - Returns: all rows

- ▼ PostgreSQL

 - Type: Sync
 - Length: 4

Loopback: lo0: <live capture in progress>

Packets: 54 · Displayed: 9 (16.7%)

Profile: Default

gorm + binary_parameters=yes

```
11 ►  func main() {
12 db, _ := gorm.Open(
13 dialect: "postgres",
14 args...: "postgres://postgres@localhost:5432/postgres?sslmode=disable&binary_parameters=yes",
15 )
16 defer db.Close()
17
18 v := make([]byte, 1000)
19 _, _ = rand.Read(v)
20
21 db.Exec(sql: `SELECT $1::bytea, $2::timestamptz`, v, time.Now())
22 }
```

Capturing from Loopback: lo0

pgsql

No. Time Source Destination Protocol Length Info

19	4.324636	::1	::1	PGSQL	178	>
21	4.328688	::1	::1	PGSQL	393	<R/S/S/S/S/S/S/S/S/S/S/K/Z
23	4.328894	::1	::1	PGSQL	83	>Q
25	4.330188	::1	::1	PGSQL	87	<T/Z
27	4.330539	::1	::1	PGSQL	1197	>P/B/D/E/S
29	4.332329	::1	::1	PGSQL	2213	<1/2/T/D/C/Z
31	4.332478	::1	::1	PGSQL	81	>X

▼ PostgreSQL
Type: Parse completion
Length: 4

▼ PostgreSQL
Type: Bind completion
Length: 4

▼ PostgreSQL
Type: Row description
Length: 60

▼ Field count: 2
 ▼ Column name: bytea
 Table OID: 0
 Column index: 0
 Type OID: 17
 Column length: -1
 Type modifier: -1
 Format: Text (0)
 ► Column name: timestamptz

▼ PostgreSQL
Type: Data row
Length: 2045

▼ Field count: 2
 Column length: 2002
 Data: 5c786132300636331656230303162363265313865666165...
 Column length: 29
 Data: 323032302d30362d32322031353a35383a31392e32363931...

▼ PostgreSQL
Type: Command completion

Loopback: lo0: <live capture in progress>

Packets: 60 · Displayed: 7 (11.7%)

Profile: Default

gorm 與 lib/pq 比較特別的是
當不使用 Prepare 顯興呼叫，並且開啟
binary_parameters 後，P/B/D/E 這幾個
訊息會一起送給 PG，取得結果只有 1 RTT

但 Bytea 的回傳它會改回使用 Hex Format

Extended Query Protocol 的支援程度

	自動使用 EQP	Binary Parameter	Binary Data Result	RTT	重複使用 Parse
lib/pq + Parepare	-	X	Bytea Only	2	
lib/pq + Parepare binary_parameters= yes	-	Bytea Only	Bytea Only	2	
gorm(lib/pq)	V	X	Bytea Only	2	
gorm(lib/pq) + binary_parameters= yes	V	Bytea Only	X	1	
go-pg	X				
pgx	V				

[Code](#)[Issues 193](#)[Pull requests 76](#)[Actions](#)[Projects](#)[Wiki](#)[Security](#)[Insights](#)

Single round-trip parameterized queries without binary_parameters #636

[New issue](#)[Closed](#)

cskr opened this issue on 9 Jul 2017 · 8 comments

cskr commented on 9 Jul 2017 · edited

When `binary_parameters` is not enabled, all parameterized queries take 2 round-trips for execution. Given the PostgreSQL protocol does not require this, single-roundtrip execution must be the default for all unprepared queries, irrespective of whether `binary_parameters` is enabled.

johto commented on 9 Jul 2017

Contributor

Given the PostgreSQL protocol does not require this, single-roundtrip execution must be the default for all unprepared queries, irrespective of whether `binary_parameters` is enabled.

It's really not that simple. The root of the problem is that strings and byte slices are guaranteed to be interchangeable. This decision was made a long time ago, and you could argue that it wasn't maybe the right decision, but it's done, and breaking that contract will break a significant number of applications.

Assignees

No one assigned

Labels

None yet

Projects

None yet

Milestone

No milestone

Linked pull requests

Successfully merging a pull request may close this issue.

[Code](#)[Issues 193](#)[Pull requests 76](#)[Actions](#)[Projects](#)[Wiki](#)[Security](#)[Insights](#)

binary one way or the other, but not both #632

[New issue](#)[Open](#)

rothssteller opened this issue on 4 Jul 2017 · 0 comments

rothssteller commented on 4 Jul 2017

When `binary_parameters` is disabled, byte arrays are sent to the server in text format (hex encoded), but byte arrays retrieved from the server (via a prepared statement) are retrieved in binary format. When `binary_parameters` is enabled, byte arrays are sent to the server in binary format, but they are retrieved from the server in text format (hex encoded). Is there any way to get byte arrays to be sent in binary format in both directions? If so, how? If not, is it feasible?

1

Assignees

No one assigned

Labels

None yet

Projects

None yet

go-pg

```
10 ► func main() {
11 opt, _ := pg.ParseURL(sURL: "postgres://postgres@localhost:5432/postgres?sslmode=disable")
12 db := pg.Connect(opt)
13 defer db.Close()
14
15 stmt, _ := db.Prepare(q: `SELECT $1::bytea, $2::timestamptz`)
16
17 v := make([]byte, 1000)
18 _, _ = rand.Read(v)
19
20 _, _ = stmt.Exec(v, time.Now())
21 }
```

Capturing from Loopback: lo0

pgsql

No.	Time	Source	Destination	Protocol	Length	Info
11	0.525226	::1	::1	PGSQL	117 >	
13	0.530239	::1	::1	PGSQL	393 <R/S/S/S/S/S/S/S/S/S/S/K/Z	
15	0.530309	::1	::1	PGSQL	132 >P/D/S	
17	0.532015	::1	::1	PGSQL	163 <1/t/T/Z	
19	0.532197	::1	::1	PGSQL	2150 >B/E/S	
21	0.533870	::1	::1	PGSQL	2147 <2/D/C/Z	
23	0.533937	::1	::1	PGSQL	81 >X	

▶ Frame 19: 2150 bytes on wire (17200 bits), 2150 bytes captured (17200 bits) on interface 0
▶ Null/Loopback
▶ Internet Protocol Version 6, Src: ::1, Dst: ::1
▶ Transmission Control Protocol, Src Port: 53154, Dst Port: 5432, Seq: 98, Ack: 405, Len: 2074
▼ PostgreSQL
 Type: Bind
 Length: 2058
 Portal:
 Statement: 1
 Parameter formats: 0
▼ Parameter values: 2
 Column length: 2002
 Data: 5c786662306364613631653666664393433396464313232...
 Column length: 35
 Data: 323032302d30362d32322031363a33343a30302e30373131...
 Result formats: 0

▼ PostgreSQL
 Type: Execute
 Length: 9
 Portal:
 Returns: all rows

▼ PostgreSQL
 Type: Sync
 Length: 4

go-pg 完全不支援 Binary Format

Loopback: lo0: <live capture in progress>

Packets: 112 · Displayed: 7 (6.3%)

Profile: Default

Extended Query Protocol 的支援程度

	自動使用 EQP	Binary Parameter	Binary Data Result	RTT	重複使用 Parse
lib/pq + Parepare	-	X	Bytea Only	2	
lib/pq + Parepare binary_parameters= yes	-	Bytea Only	Bytea Only	2	
gorm(lib/pq)	V	X	Bytea Only	2	
gorm(lib/pq) + binary_parameters= yes	V	Bytea Only	X	1	
go-pg + Parepare	-	X	X	2	
pgx	V				

pgx

```
12 ►  func main() {
13 ctx := context.Background()
14 conn, _ := pgxpool.Connect(ctx, connString: "postgres://postgres@localhost:5432/postgres?sslmode=disable")
15 defer conn.Close()
16
17 v := &pgtype.Bytea{Bytes: make([]byte, 1000), Status: pgtype.Present}
18 _, _ = rand.Read(v.Bytes)
19
20 t := &pgtype.Timestamptz{}
21 _ = t.Set(time.Now())
22
23 _, _ = conn.Exec(ctx, sql: `SELECT $1::bytea, $2::timestamptz`, v, t)
24 }
```

Capturing from Loopback: lo0

pgsql

No. Time Source Destination Protocol Length Info

9	4.636269	::1	::1	PGSQL	117	>
11	4.641779	::1	::1	PGSQL	393	<R/S/S/S/S/S/S/S/S/S/S/K/Z
13	4.641957	::1	::1	PGSQL	150	>P/D/S
15	4.643663	::1	::1	PGSQL	163	<1/t/T/Z
17	4.643740	::1	::1	PGSQL	1145	>B/D/E/S
19	4.646416	::1	::1	PGSQL	1185	<2/T/D/C/Z

▼ PostgreSQL

- Type: Bind
- Length: 1046
- Portal:
- Statement: lrupsc_1_0
 - Parameter formats: 2
 - Format: Binary (1)
 - Format: Binary (1)
 - Parameter values: 2
 - Column length: 1000
 - Data: e665d37d34be70546c8a83ce46a739c3c5cc0918876117a4...
 - Column length: 8
 - Data: 00024badbefb3d35
 - Result formats: 2
 - Format: Binary (1)
 - Format: Binary (1)

▼ PostgreSQL

- Type: Describe
- Length: 6
- Portal:

▼ PostgreSQL

- Type: Execute
- Length: 9
- Portal:
- Returns: all rows

▼ PostgreSQL

- Type: Sync
- Length: 4

Internet Protocol Version 6 (ipv6), 40 bytes

Packets: 112 · Displayed: 6 (5.4%)

Profile: Default

Capturing from Loopback: lo0

pgsql

No. Time Source Destination Protocol Length Info

9	4.636269	::1	::1	PGSQL	117 >
11	4.641779	::1	::1	PGSQL	393 <R/S/S/S/S/S/S/S/S/S/S/K/Z
13	4.641957	::1	::1	PGSQL	150 >P/D/S
15	4.643663	::1	::1	PGSQL	163 <1/t/T/Z
17	4.643740	::1	::1	PGSQL	1145 >B/D/E/S
19	4.646416	::1	::1	PGSQL	1185 <2/T/D/C/Z

Column index: 0
Type OID: 17
Column length: -1
Type modifier: -1
Format: Binary (1)

▼ Column name: timestamptz
Table OID: 0
Column index: 0
Type OID: 1184
Column length: 8
Type modifier: -1
Format: Binary (1)

▼ PostgreSQL
Type: Data row
Length: 1022

▼ Field count: 2
Column length: 1000
Data: ~~c665d37d34be70546c8a83ce46a739c3c5cc0918876117a4...~~

Column length: 8
Data: ~~00024badbefbf3d35~~

▼ PostgreSQL
Type: Command completion
Length: 13
Tag: SELECT 1

▼ PostgreSQL
Type: Ready for query
Length: 5
Status: Idle (73)

The length of a parameter value, in bytes. -1 means NULL. (pgsql.val.length), 4 bytes

Packets: 172 · Displayed: 6 (3.5%)

Profile: Default

[README.md](#)

[godoc](#) [reference](#)

pgtype

pgtype implements Go types for over 70 PostgreSQL types. pgtype is the type system underlying the <https://github.com/jackc/pgx> PostgreSQL driver. These types support the binary format for enhanced performance with pgx. They also support the database/sql `Scan` and `Value` interfaces and can be used with <https://github.com/lib/pq>.

pgx 搭配 pgtype 即可支援多達 70 多種的 Binary Format

Extended Query Protocol 的支援程度

	自動使用 EQP	Binary Parameter	Binary Data Result	RTT	重複使用 Parse
lib/pq + Parepare	-	X	Bytea Only	2	
lib/pq + Parepare binary_parameters= yes	-	Bytea Only	Bytea Only	2	
gorm(lib/pq)	V	X	Bytea Only	2	
gorm(lib/pq) + binary_parameters= yes	V	Bytea Only	X	1	
go-pg + Parepare	-	X	X	2	
pgx	V	70 types	70 types	2	

重複使用 Parse 減少 RTT 與解析 SQL 次數?

預期中的實作應該像右邊流程圖
go-pg 目前卻不是這樣

lib/pq

```
10 > func main() {
11 db, _ := sql.Open(
12 "postgres",
13 "postgres://postgres@localhost:5432/postgres?sslmode=disable",
14 )
15 defer db.Close()
16 db.SetMaxOpenConns(2)
17
18 for i := 0; i < 6; i++ {
19 go func() {
20 db.Exec(`SELECT pg_sleep($1)`, args...: 1)
21 }()
22 }
23 time.Sleep(3 * time.Second)
24 }
```

將 Connection Pool 大小設定成 2
並送 6 個慢 query 觀察 lib/pq 如何使用
Extended Query Protocol

Capturing from Loopback: lo0

pgsql

No. Time Source Destination Protocol Length Info

9	0.000203	::1	::1	PGSQL	178 >
10	0.000209	::1	::1	PGSQL	178 >
13	0.005286	::1	::1	PGSQL	393 <R/S/S/S/S/S/S/S/S/S/S/K/Z
15	0.005389	::1	::1	PGSQL	393 <R/S/S/S/S/S/S/S/S/S/S/K/Z
17	0.005446	::1	::1	PGSQL	116 >P/D/S
19	0.005470	::1	::1	PGSQL	116 >P/D/S
21	0.007083	::1	::1	PGSQL	132 <1/t/T/Z
23	0.007128	::1	::1	PGSQL	132 <1/t/T/Z
25	0.007149	::1	::1	PGSQL	109 >B/E/S
27	0.007162	::1	::1	PGSQL	109 >B/E/S
29	1.012329	::1	::1	PGSQL	112 <2/D/C/Z
30	1.012361	::1	::1	PGSQL	112 <2/D/C/Z
33	1.012500	::1	::1	PGSQL	116 >P/D/S
35	1.012533	::1	::1	PGSQL	116 >P/D/S
37	1.014807	::1	::1	PGSQL	132 <1/t/T/Z
38	1.014819	::1	::1	PGSQL	132 <1/t/T/Z
41	1.014861	::1	::1	PGSQL	109 >B/E/S
42	1.014875	::1	::1	PGSQL	109 >B/E/S
45	2.018276	::1	::1	PGSQL	112 <2/D/C/Z
47	2.018310	::1	::1	PGSQL	112 <2/D/C/Z
49	2.018398	::1	::1	PGSQL	116 >P/D/S
51	2.018430	::1	::1	PGSQL	116 >P/D/S
53	2.020199	::1	::1	PGSQL	132 <1/t/T/Z
55	2.020217	::1	::1	PGSQL	132 <1/t/T/Z
57	2.020247	::1	::1	PGSQL	109 >B/E/S
58	2.020261	::1	::1	PGSQL	109 >B/E/S
65	3.024882	::1	::1	PGSQL	112 <2/D/C/Z
66	3.024896	::1	::1	PGSQL	112 <2/D/C/Z

不顯性呼叫 Prepare 時
lib/pq 並不會重用 Parse
因此這邊可以看到 6 次 Parse

- Frame 9: 178 bytes on wire (1424 bits), 178 bytes captured (1424 bits) on interface 0
- Null/Loopback
- Internet Protocol Version 6, Src: ::1, Dst: ::1
- Transmission Control Protocol, Src Port: 54876, Dst Port: 5432, Seq: 1, Ack: 1, Len: 102
- PostgreSQL

Loopback: lo0: <live capture in progress>

Packets: 162 · Displayed: 28 (17.3%)

Profile: Default

lib/pg + Prepare

```
10 ► ⌂ func main() {
11 db, _ := sql.Open(
12 "driverName: \"postgres",
13 "dataSourceName: \"postgres://postgres@localhost:5432/postgres?sslmode=disable",
14 )
15 defer db.Close()
16 db.SetMaxOpenConns( n: 2)
17
18 stmt, _ := db.Prepare( query: `SELECT pg_sleep($1)` )
19 defer stmt.Close()
20
21 ⌂ for i := 0; i < 6; i++ {
22 ⌂ go func() {
23 stmt.Exec( args...: 1)
24 }()
25 }
26 time.Sleep(3 * time.Second)
27 }
```

Capturing from Loopback: lo0

pgsql

No. Time Source Destination Protocol Length Info

9	4.182420	::1	::1	PGSQL	178 >
11	4.188207	::1	::1	PGSQL	393 <R/S/S/S/S/S/S/S/S/S/K/Z
13	4.188349	::1	::1	PGSQL	118 >P/D/S
15	4.189897	::1	::1	PGSQL	132 <1/t/T/Z
17	4.190012	::1	::1	PGSQL	110 >B/E/S
23	4.190861	::1	::1	PGSQL	178 >
25	4.195262	::1	::1	PGSQL	393 <R/S/S/S/S/S/S/S/S/S/K/Z
27	4.195340	::1	::1	PGSQL	118 >P/D/S
29	4.196888	::1	::1	PGSQL	132 <1/t/T/Z
31	4.196935	::1	::1	PGSQL	110 >B/E/S
47	5.192101	::1	::1	PGSQL	112 <2/D/C/Z
49	5.192205	::1	::1	PGSQL	110 >B/E/S
51	5.198201	::1	::1	PGSQL	112 <2/D/C/Z
53	5.198293	::1	::1	PGSQL	110 >B/E/S
55	6.194026	::1	::1	PGSQL	112 <2/D/C/Z
57	6.194110	::1	::1	PGSQL	110 >B/E/S
59	6.199996	::1	::1	PGSQL	112 <2/D/C/Z
61	6.200206	::1	::1	PGSQL	110 >B/E/S
63	7.196816	::1	::1	PGSQL	112 <2/D/C/Z
65	7.201891	::1	::1	PGSQL	112 <2/D/C/Z
67	7.201980	::1	::1	PGSQL	84 >C
68	7.201988	::1	::1	PGSQL	81 >S
71	7.203211	::1	::1	PGSQL	87 <3/Z
73	7.203254	::1	::1	PGSQL	84 >C
74	7.203260	::1	::1	PGSQL	81 >S
77	7.204538	::1	::1	PGSQL	87 <3/Z
79	7.204582	::1	::1	PGSQL	81 >X
83	7.204609	::1	::1	PGSQL	81 >X

▶ Frame 9: 178 bytes on wire (1424 bits), 178 bytes captured (1424 bits) on interface 0
 ▶ Null/Loopback
 ▶ Internet Protocol Version 6, Src: ::1, Dst: ::1
 ▶ Transmission Control Protocol, Src Port: 54797, Dst Port: 5432, Seq: 1, Ack: 1, Len: 102
 ▶ PostgreSQL
 Type: Startup message

Loopback: lo0: <live capture in progress> Packets: 360 · Displayed: 28 (7.8%) Profile: Default

顯性呼叫 Prepare 時
 lib/pq 重用 Parse
 因此這邊只看到 2 次 Parse
 並且後續的查詢只需要 1 RTT

Extended Query Protocol 的支援程度

	自動使用 EQP	Binary Parameter	Binary Data Result	RTT(重複使用)	重複使用 Parse
lib/pq + Parepare	-	X	Bytea	2(1)	V
lib/pq + Parepare binary_parameters= yes	-	Bytea	Bytea	2(1)	V
gorm(lib/pq)	V	X	Bytea	2	X
gorm(lib/pq) + binary_parameters= yes	V	Bytea	X	1	X
go-pg + Parepare	-	X	X	2	
pgx	V	70 types	70 types	2	

go-pg

```
32 ► func main() {
33 opt, _ := pg.ParseURL( sURL: "postgres://postgres@localhost:5432/postgres?sslmode=disable")
34 opt.PoolSize = 2
35 db := pg.Connect(opt)
36 defer db.Close()
37
38 stmt, _ := db.Prepare( q: `SELECT pg_sleep($1)`)
39 defer stmt.Close()
40
41 for i := 0; i < 6; i++ {
42 go func() {
43 stmt.Exec( params...: 1)
44 }()
45 }
46 time.Sleep(3 * time.Second)
47 }
```

Capturing from Loopback: lo0

pgsql

No.	Time	Source	Destination	Protocol	Length	Info
11	3.057560	::1	::1	PGSQL	117	>
13	3.063407	::1	::1	PGSQL	393	<R/S/S/S/S/S/S/S/S/S/S/K/Z
15	3.063503	::1	::1	PGSQL	118	>P/D/S
17	3.065792	::1	::1	PGSQL	132	<1/t/T/Z
19	3.065906	::1	::1	PGSQL	110	>B/E/S
21	4.067901	::1	::1	PGSQL	112	<2/D/C/Z
23	4.068006	::1	::1	PGSQL	110	>B/E/S
25	5.070674	::1	::1	PGSQL	112	<2/D/C/Z
27	5.070747	::1	::1	PGSQL	110	>B/E/S
29	6.077383	::1	::1	PGSQL	112	<2/D/C/Z
31	6.077513	::1	::1	PGSQL	110	>B/E/S
33	7.079865	::1	::1	PGSQL	112	<2/D/C/Z
35	7.079946	::1	::1	PGSQL	110	>B/E/S
37	8.082907	::1	::1	PGSQL	112	<2/D/C/Z
39	8.082991	::1	::1	PGSQL	110	>B/E/S
49	9.087103	::1	::1	PGSQL	112	<2/D/C/Z
51	9.087247	::1	::1	PGSQL	89	>C/H
53	9.088973	::1	::1	PGSQL	81	<3
55	9.089029	::1	::1	PGSQL	81	>X

go-pg 在相同的測試中只看到 1 次 Parse
與預期中看到 2 次 Parse 不符。

- ▶ Frame 15: 118 bytes on wire (944 bits), 118 bytes captured (944 bits) on interface 0
- ▶ Null/Loopback
- ▶ Internet Protocol Version 6, Src: ::1, Dst: ::1
- ▶ Transmission Control Protocol, Src Port: 55001, Dst Port: 5432, Seq: 42, Ack: 318, Len: 42
- ▼ PostgreSQL
 - ▶ Type: Parse

```
630 // Prepare creates a prepared statement for later queries or
631 // executions. Multiple queries or executions may be run concurrently
632 // from the returned statement.
633 func (db *baseDB) Prepare(q string) (*Stmt, error) {
634 return prepareStmt(db.withPool(pool.NewSingleConnPool(db.pool)), q)
635 }
```

這是因為 go-pg 在 prepare stmt 創建的的當下會立刻綁定一個 connection 紿它。

這個 stmt 雖然可以 concurrently 呼叫，但它的 concurrency 被限制在只有 1，容易有效能問題。

Extended Query Protocol 的支援程度

	自動使用 EQP	Binary Parameter	Binary Data Result	RTT(重複使用)	重複使用 Parse
lib/pq + Parepare	-	X	Bytea	2(1)	V
lib/pq + Parepare binary_parameters= yes	-	Bytea	Bytea	2(1)	V
gorm(lib/pq)	V	X	Bytea	2	X
gorm(lib/pq) + binary_parameters= yes	V	Bytea	X	1	X
go-pg + Parepare	-	X	X	2(1)	concurrency=1
pgx	V	70 types	70 types	2	

pgx

```
10 ► func main() {
11 ctx := context.Background()
12 conn, _ := pgxpool.Connect(
13 ctx,
14 connString: "postgres://postgres@localhost:5432/postgres?sslmode=disable&pool_max_conns=2",
15 )
16 defer conn.Close()
17
18 for i := 0; i < 6; i++ {
19 go func() {
20 conn.Exec(ctx, sql: `SELECT pg_sleep($1)`, arguments...: 1)
21 }()
22 }
23 time.Sleep(3 * time.Second)
24 }
```

Capturing from Loopback: lo0

pgsql

No. Time Source Destination Protocol Length Info

9	1.784176	::1	::1	PGSQL	117 >
11	1.788804	::1	::1	PGSQL	393 <R/S/S/S/S/S/S/S/S/S/S/K/Z
13	1.788961	::1	::1	PGSQL	136 >P/D/S
19	1.790010	::1	::1	PGSQL	117 >
21	1.790645	::1	::1	PGSQL	132 <1/t/T/Z
23	1.790774	::1	::1	PGSQL	137 >B/D/E/S
25	1.794717	::1	::1	PGSQL	393 <R/S/S/S/S/S/S/S/S/S/S/K/Z
27	1.794819	::1	::1	PGSQL	136 >P/D/S
29	1.796316	::1	::1	PGSQL	132 <1/t/T/Z
31	1.796367	::1	::1	PGSQL	137 >B/D/E/S
33	2.794924	::1	::1	PGSQL	146 <2/T/D/C/Z
35	2.795059	::1	::1	PGSQL	137 >B/D/E/S
37	2.797301	::1	::1	PGSQL	146 <2/T/D/C/Z
39	2.797373	::1	::1	PGSQL	137 >B/D/E/S
41	3.798708	::1	::1	PGSQL	146 <2/T/D/C/Z
43	3.798813	::1	::1	PGSQL	137 >B/D/E/S
45	3.799362	::1	::1	PGSQL	146 <2/T/D/C/Z
47	3.799444	::1	::1	PGSQL	137 >B/D/E/S
49	4.801237	::1	::1	PGSQL	146 <2/T/D/C/Z
51	4.801334	::1	::1	PGSQL	81 >X
53	4.801857	::1	::1	PGSQL	146 <2/T/D/C/Z
55	4.801960	::1	::1	PGSQL	81 >X

▶ Frame 27: 136 bytes on wire (1088 bits), 136 bytes captured (1088 bits) on interface 0
 ▶ Null/Loopback
 ▶ Internet Protocol Version 6, Src: ::1, Dst: ::1
 ▶ Transmission Control Protocol, Src Port: 55101, Dst Port: 5432, Seq: 42, Ack: 318, Len: 60
 ▶ PostgreSQL
 Type: Parse

Loopback: lo0: <live capture in progress> Packets: 180 · Displayed: 22 (12.2%) Profile: Default

Extended Query Protocol 的支援程度

	自動使用 EQP	Binary Parameter	Binary Data Result	RTT(重複使用)	重複使用 Parse
lib/pq + Parepare	-	X	Bytea	2(1)	V
lib/pq + Parepare binary_parameters= yes	-	Bytea	Bytea	2(1)	V
gorm(lib/pq)	V	X	Bytea	2	X
gorm(lib/pq) + binary_parameters= yes	V	Bytea	X	1	X
go-pg + Parepare	-	X	X	2(1)	concurrency=1
pgx	V	70 types	70 types	2(1)	V

Q&A

投入時間與熱情，打造激動人心的產品，
定義下個世代的社群網路。

<https://join.dcard.today/>

夥伴招募中，歡迎投履歷～