Major Features: Postgres 10

BRUCE MOMJIAN

POSTGRESQL is an open-source, full-featured relational database. This presentation gives an overview of the Postgres 10 release.

Creative Commons Attribution License http://momjian.us/presentations

Last updated: September, 2017

Postgres 10 Feature Outline

- Logical replication
- 2. Partitioning syntax
- 3. Crash-safe, faster, and replicated hash indexes
- 4. ICU library
- 5. Quorum commit
- 6. Progress on parallelism
- 7. Multi-column statistics
- 8. pg_stat_activity improvements
- 9. SCRAM-SHA-256 authentication
- 10. FDW aggregate pushdown
- 11. More

Full item list at https://www.postgresql.org/docs/devel/static/release-10.html

1. Logical Replication

Cluster 1, port 5432, database 'test'	Cluster 2, port 5433, database 'test'
\$ psql -p 5432 -c ''ALTER SYSTEM	
<pre>SET wal_level = 'logical';'' test</pre>	
<pre>\$ pg_ct1 -p 5432 restart</pre>	
\$ psql -p 5432 test	\$ psql -p 5433 test
CREATE TABLE test (x INT PRIMARY KEY);	CREATE TABLE test (x INT PRIMARY KEY);
INSERT INTO test VALUES (1);	
CREATE PUBLICATION mypub FOR TABLE test;	
	CREATE SUBSCRIPTION mysub CONNECTION
	'dbname=test port=5432' PUBLICATION mypub;

Logical Replication in Action

Cluster 1	Cluster 2	
	SELECT * FROM test;	
	1	
INSERT INTO test VALUES (2);		
	SELECT * FROM test;	
	1	
	2	

Benefits of Logical Replication

Logical replication allows:

- table-level granularity
- replication from multiple clusters to a single cluster
- ▶ replication of a single table to multiple clusters
- replication between major Postgres versions
- creation of local objects on subscribers, e.g. tables indexes

2. Partitioning Syntax

```
CREATE TABLE numbers (x INTEGER) PARTITION BY RANGE (x);
CREATE TABLE negatives PARTITION OF numbers FOR VALUES FROM (UNBOUNDED) TO (0);
CREATE TABLE positives PARTITION OF numbers FOR VALUES FROM (0) TO (UNBOUNDED);
```

Partition Table Structure

```
\d+ numbers
 Table "public.numbers"
Column | Type | Collation | Nullable | Default | ...
x | integer | not null | |...
Partition key: RANGE (x)
Partitions: negatives FOR VALUES FROM (UNBOUNDED) TO (0),
 positives FOR VALUES FROM (0) TO (UNBOUNDED)
\d negatives
 Table "public.negatives"
Column | Type | Collation | Nullable | Default
x | integer | not null |
Partition of: numbers FOR VALUES FROM (UNBOUNDED) TO (0)
\d positives
 Table "public.positives"
Column | Type | Collation | Nullable | Default
x | integer | not null |
Partition of: numbers FOR VALUES FROM (0) TO (UNBOUNDED)
```

Tuple Routing

```
INSERT INTO numbers VALUES (-4), (-1), (7), (12);
SELECT * FROM numbers;
Х
 -4
 -1
 12
SELECT * FROM negatives;
Х
-4
 -1
SELECT * FROM positives;
Х
 12
```

Partitioning Benefits and Limitations

Partitioning does:

- Create proper child constraints
- Route parent INSERTs into child tables

Partitioning does not yet:

- ► Create child tables for values not already covered (it errors instead)
- ► Hash partitioning
- Prune child tables faster than PG 9.6
- Perform executor-stage partition pruning
- ► Move updated rows that no longer match the partition constraints (it errors instead)
- Perform parallel partition processing

3. Crash-Safe, Faster, and Replicated Hash Indexes

Hash indexes is now a first-class feature:

- Crash safe
- ► Replicated
- Reduced locking during bucket splits
- ► Faster lookups
- More even index growth
- Single-page pruning

4. ICU Library

- ► Uses ICU library instead of OS-supplied internationalization library
- ► Allows detection of collation changes that can affect index ordering
- ► Enabled via configure --with-icu

5. Quorum Commit

- synchronous_standby_names = FIRST 1 (s1, s2) continues when the first active standby replies (pre-10 behavior)
- ► Now synchronous_standby_names = ANY 1 (s1, s2) continues when the any server from the list replies
- synchronous_standby_names = ANY 2 (s1, s2, s3) is also
 possible
- ▶ Called quorum commit

6. Progress on Parallelism

Parallelism is now supported in:

- Btree index scans
- ▶ Bitmap heap scans
- ► Merge joins
- Procedural languages

7. Multi-Column Statistics

- ▶ Previously, WHERE a=1 AND b=1 multiplied the probabilities of the two columns, assuming they were unrelated
- ► Now CREATE STATISTICS ... WITH (dependencies) records multi-column correlation
- ► The correlation is used when combining single-column probabilities

8. pg_stat_activity Improvements

- Additional wait tracking
 - client reads, writes
 - server reads, writes, fsyncs
 - synchronous replication
- Additional process display
 - auxiliary processes
 - worker processes
 - ▶ WAL senders

pg_stat_activity Example

```
SELECT wait_event_type, wait_event, count(*)
FROM pg_stat_activity
WHERE backend_type = 'client backend'
GROUP BY wait_event_type, wait_event
ORDER BY 1, 2;
```


wait_event_type	wait_event 	count
Client	ClientRead	2
10	DataFileWrite	1
Lock	transactionid	3
LWLock	WALWriteLock	19
		8

9. SCRAM-SHA-256 Authentication

SCRAM-SHA-256 provides a more secure password authentication method than MD5:

- ► Make packet replay more difficult (MD5 has a 50% probability of repeating after 64k connections)
- ▶ Make stolen hashed password reuse more difficult
- ▶ Make brute-force attacks more difficult

10. FDW Aggregate Pushdown

11. More

- Restrictive row-level security policies, provides AND/required policies
- ► AFTER trigger transition tables
- ▶ Full text search support for JSON and JSONB
- Default permissions on schemas
- ▶ Multiple libpq-specified host names, plus write-mode filter

Conclusion

http://momjian.us/presentations