

PostgreSQL Performance Tuning

Ibrar Ahmed

Senior Software Engineer @ Percona LLC

PostgreSQL Consultant

PostgreSQL

Why?

- One of the finest open source relational database which has some object-oriented features.
- Object-Relational database management system (RDBMS)
- PostgreSQL is free.
- PostgreSQL is Open Source.
- PostgreSQL Conform to the ANSI-SQL:2008.
- PostgreSQL is ACID (Atomicity, Consistency, Isolation and Durability) Complaint.

Who?

- Web technology
- Financial
- No-SQL Workload
- Small & Large Scale Business

PostgreSQL

Support?

There are many companies providing professional support for PostgreSQL.

License?

PostgreSQL: Released under the PostgreSQL License.
(Similar to the BSD or MIT)

Database Performance

- Hardware
- Operating System (Linux)
- Database (PostgreSQL) Configuration
- Workload
- Queries
- Application

PostgreSQL Tuning

PostgreSQL Tuning - Configuration Parameter

- shared_buffer
- wal_buffers
- effective_cache_size
- work_mem
- maintenance_work_mem
- synchronous_commit
- checkpoint_timeout
- checkpoint_completion_target

PostgreSQL Tuning / shared_buffer

- PostgreSQL uses its own buffer and also uses kernel buffered I/O.
- PostgreSQL buffer is called shared_buffer.
- Data is written to shared_buffer then kernel buffer then on the disk.

```
postgresql=# SHOW shared_buffers;
shared_buffers
-----
128MB
(1 row)
```


The proper size for the PostgreSQL shared buffer cache is the largest useful size that does not adversely affect other activity.

—Bruce Momjian

PostgreSQL Tuning / shared_buffer

TPS vs. shared_buffers MB

PostgreSQL Tuning / wal_buffer

- PostgreSQL writes its WAL (write ahead log) record into the buffers and then these buffers are flushed to disk.
- Bigger value for wal_buffer in case of lot of concurrent connection gives better performance.

PostgreSQL Tuning / effective_cache_size

- The effective_cache_size provides an estimate of the memory available for disk caching.
- It is just a guideline, not the exact allocated memory or cache size.
- It should be large enough to hold most accessed tables, but at the same time small enough to avoid swap.

PostgreSQL Tuning / work_mem

- This configuration is used for complex sorting.

```
work_mem = 2MB
testdb=# SET work_mem TO "2MB";
testdb=# EXPLAIN SELECT * FROM bar ORDER BY bar.b;
 QUERY PLAN
-----
Gather Merge (cost=509181.84..1706542.14 rows=10000116 width=24)
  Workers Planned: 4
 -> Sort (cost=508181.79..514431.86 rows=2500029 width=24)
 Sort Key: b
 -> Parallel Seq Scan on bar (cost=0.00..88695.29 rows=2500029 width=24)
(5 rows)
```

```
work_mem = 256MB
1 testdb=# SET work_mem TO "256MB";
2 testdb=# EXPLAIN SELECT * FROM bar ORDER BY bar.b;
 QUERY PLAN
4 -----
5 Gather Merge (cost=355367.34..1552727.64 rows=10000116 width=24)
6 Workers Planned: 4
7 -> Sort (cost=354367.29..360617.36 rows=2500029 width=24)
8 Sort Key: b
9 -> Parallel Seq Scan on bar (cost=0.00..88695.29 rows=2500029 width=24)
```

PostgreSQL Tuning / maintenance_work_mem

- maintenance_work_mem is a memory setting used for maintenance tasks.
- The default value is 64MB.
- Setting a large value helps in tasks like VACUUM, RESTORE, CREATE INDEX, ADD FOREIGN KEY and ALTER TABLE.

```
maintenance_work_mem = 10MB
1 postgres=# CHECKPOINT;
2 postgres=# SET maintenance_work_mem to '10MB';
3
4 postgres=# CREATE INDEX foo_idx ON foo (c);
5 CREATE INDEX
6 Time: 170091.371 ms (02:50.091)
```

```
maintenance_work_mem = 256MB
1 postgres=# CHECKPOINT;
2 postgres=# set maintenance_work_mem to '256MB';
3
4 postgres=# CREATE INDEX foo_idx ON foo (c);
5 CREATE INDEX
6 Time: 111274.903 ms (01:51.275)
```

PostgreSQL Tuning / synchronous_commit

- This is used to enforce that commit will wait for WAL to be written on disk before returning a success status to the client.
- This is a trade-off between performance and reliability.
- Increasing reliability decreases performance and vice versa.

PostgreSQL Tuning / `checkpoint_timeout`

- PostgreSQL writes changes into WAL. The checkpoint process flushes the data into the data files.
- More checkpoints have a negative impact on performance.

Linux Tuning - Huge Pages

- Linux, by default uses 4K memory pages.
- Linux also has Huge Pages, Transparent huge pages.
- BSD has Super Pages.
- Windows has Large Pages.
- Linux default page size is 4K.
- Default Huge page size is 2MB.

Linux Tuning / vm.swappiness

- This is another kernel parameter that can affect the performance of the database.
- Used to control the swappiness (swapping pages to and from swap memory into RAM) behaviour on a Linux system.

Linux Tuning / `vm.overcommit_memory` and `vm.overcommit_ratio`

- Applications acquire memory and free that memory when it is no longer needed.
- But in some cases an application acquires too much memory and does not release it. This can invoke the OOM killer.
 - Heuristic overcommit, Do it intelligently (default); based kernel heuristics
 - Allow overcommit anyway
 - Don't over commit beyond the overcommit ratio.

Linux Tuning / vm.dirty_background_ratio and vm.dirty_background_bytes

- The `vm.dirty_background_ratio` is the percentage of memory filled with dirty pages that need to be flushed to disk.
- Flushing is done in the background.
The value of this parameter ranges from 0 to 100;

Linux Tuning / vm.dirty_ratio / vm.dirty_bytes

- The vm.dirty_background_ratio is the percentage of memory filled with dirty pages that need to be flushed to disk.
- Flushing is done in the foreground.
The value of this parameter ranges from 0 to 100;

Blogs

- Tuning PostgreSQL Database Parameters to Optimise Performance.
 - <https://www.percona.com/blog/2018/08/31/tuning-postgresql-database-parameters-to-optimize-performance/>
- Tune Linux Kernel Parameters For PostgreSQL Optimisation
 - <https://www.percona.com/blog/2018/08/29/tune-linux-kernel-parameters-for-postgresql-optimization/>

**Champions of Unbiased
Open Source Database Solutions**