Capturing DDL events

http://www.PostgreSQL.org/

Álvaro Herrera alvherre@2ndQuadrant.com

2ndQuadrant Ltd. http://www.2ndQuadrant.com/

PGDay.ru 2015 http://2015.pgday.ru/ July 2015

How can you capture DDL?

- · Use event triggers!
- ... which are a relatively new PostgreSQL feature
 - introduced in 9.3
- runs a user-defined function when a database event occurs

The research leading to these results has received funding from the European Union's Seventh Framework Programme (FP7/2007-2013) under grant agreement n° 318633

Syntax of CREATE EVENT TRIGGER

```
CREATE EVENT TRIGGER name
ON event
[ WHEN filter_variable IN (filter_value [, ... ])
 [ AND ... ] ]
EXECUTE PROCEDURE function_name()
```


What events can occur?

- ddl_command_start
- ddl_command_end
- sql_drop
- table_rewrite (9.5)
- · more could be added in the future

What can you do in the function?

- · Anything you can do in a function
- PL/pgSQL is going to be most common
- Some magic variables with context info: TG_TAG and TG_EVENT
- Also other languages
- Set-returning functions for additional data

Trivial (useless) example

```
CREATE FUNCTION snitch() RETURNS event_trigger
LANGUAGE plpgsql VOLATILE AS $$
BEGIN
RAISE NOTICE 'we got a % event', TG_TAG;
END;
$$;
CREATE EVENT TRIGGER snitch
ON ddl_command_end
EXECUTE PROCEDURE snitch();
```


Trivial (useless) example

```
CREATE FUNCTION snitch() RETURNS event_trigger
LANGUAGE plpgsql VOLATILE AS $$
BEGIN
RAISE NOTICE 'we got a % event', TG_TAG;
END;
$$;
CREATE EVENT TRIGGER snitch
ON ddl_command_end
EXECUTE PROCEDURE snitch();
alvherre=# CREATE TABLE mytable (col INTEGER);
NOTICE: we got a CREATE TABLE event
```


Trivial (useless) example

```
CREATE FUNCTION snitch() RETURNS event_trigger
LANGUAGE plpgsql VOLATILE AS $$
 BEGIN
 RAISE NOTICE 'we got a % event', TG_TAG;
 END;
$$:
CREATE EVENT TRIGGER snitch
 ON ddl command end
EXECUTE PROCEDURE snitch():
alvherre=# CREATE TABLE mytable (col INTEGER);
NOTICE: we got a CREATE TABLE event
alvherre=# create schema_b
 create table foo (a int)
 create table bar (b int);
NOTICE: we got a CREATE SCHEMA event
```


Dropped objs: pg_event_trigger_dropped_objects()

Can be used in sql_drop only

column	data type
classid	oid
objid	oid
objsubid	oid
original	boolean
normal	boolean
is_temporary	boolean
object_type	text
schema_name	text
object_name	text
object_identity	text
address_names	text[]
address args	text[]

Dropped Objects: Result Columns

```
classid, objid, objsubid OID-based object identifier
 original whether the object was direct target of the DROP
 normal whether there's a "normal" dependency path from
 the parent object to this one (for instance, in a
 DROP TABLE there's a path to each index)
is temporary whether the object was temporary
object type "table", "schema" etc
schema name containing schema of the object, or NULL
object name name of the object
object identity machine-readable object identity
address names, address args can be passed to
 pg_get_object_address to retrieve OID-based
 object identifier
```

Dropped Objects: More

```
pg_identify_object(classid, objid, objsubid) obtain
machine-readable string object identity
pg_get_object_address(object_type, address_names, address_args)
obtain OID-based object identity
```

- Note the sql drop event runs after deletion has occured
- the object is no longer in system catalogs
- Consider DROP SCHEMA
- Consider DROP OWNED BY


```
CREATE FUNCTION report_drop() RETURNS event_trigger
LANGUAGE plpgsql AS $$
DECLARE
 r RECORD;
BEGIN
 FOR r IN SELECT * FROM pg_event_trigger_dropped_objects()
 LOOP
 RAISE NOTICE 'dropped: type "%" identity %',
 r.object_type, r.object_identity;
 END LOOP:
END:
$$:
CREATE EVENT TRIGGER report_drop
 ON sql_drop EXECUTE PROCEDURE report_drop();
```

alvherre=# ALTER TABLE mytable DROP COLUMN col; NOTICE: dropped: type "table column"

identity public.mytable.col

NOTICE: we got a ALTER TABLE event

DDL commands: pg_event_trigger_ddl_commands()

column	data type
classid	oid
objid	oid
objsubid	oid
command_tag	text
object_type	text
schema_name	text
object_identity	text
in_extension	boolean
command	pg_ddl_command

DDL Commands: Columns

Sample event trigger code

```
CREATE FUNCTION snitch() RETURNS event_trigger
LANGUAGE plpgsql VOLATILE AS $$
 DECLARE
 r RECORD:
 BEGIN
 FOR r IN SELECT * FROM pg_event_trigger_ddl_commands() LOOP
 RAISE NOTICE 'we got a % event for object "%"',
 r.command_tag, r.object_identity;
 END LOOP;
 END:
$$;
CREATE EVENT TRIGGER snitch
 ON ddl_command_end
EXECUTE PROCEDURE snitch();
```


Example execution

```
$= CREATE TABLE tab (col1 INT);
NOTICE: we got a CREATE TABLE event for object "public.tab"
```


Example execution

```
$= CREATE TABLE tab (col1 INT);
NOTICE: we got a CREATE TABLE event for object "public.tab"
$= CREATE SCHEMA sch
 CREATE TABLE foo (a serial)
 CREATE TABLE bar (b integer);
NOTICE: we got a CREATE SCHEMA event for object "sch"
NOTICE: we got a CREATE SEQUENCE event for object "sch.foo_a_seq"
NOTICE: we got a CREATE TABLE event for object "sch.foo"
NOTICE: we got a ALTER SEQUENCE event for object "sch.foo_a_seq"
NOTICE: we got a CREATE TABLE event for object "sch.bar"
CREATE SCHEMA
```


What is that command column again?

- column "command" of type pg_ddl_command
- internal type, cannot be output directly
- pointer to a C struct
- can be passed to a C-language function for further processing
- https://www.postgresql.org/message-id/ 20150409161419.GC4369@alvh.no-ip.org

pg_ddl_command

```
typedef struct CollectedCommand
 CollectedCommandType type;
 typedef enum CollectedCommandType
 bool in extension:
 Node *parsetree;
 SCT_Simple,
 SCT_AlterTable,
 SCT Grant.
 union
 SCT_AlterOpFamily,
 /* most commands */
 SCT_AlterDefaultPrivileges,
 struct
 SCT_CreateOpClass,
 SCT AlterTSConfig
 } CollectedCommandType;
 ObjectAddress address;
 ObjectAddress secondaryObject;
 } simple:
 typedef struct ObjectAddress
 /* GRANT / REVOKE */
 Oid classId; /* Class Id from pq_class */
 Oid objectId: /* OID of the object */
 struct
 int32 objectSubId; /* Subitem within object */
 InternalGrant *istmt:
 } ObjectAddress;
 } grant;
 typedef struct CollectedATSubcmd
 /* ALTER TABLE */
 /* affected column, constraint, index, ... */
 struct
 ObjectAddress address:
 Oid objectId;
 Node *parsetree;
 } CollectedATSubcmd:
 Oid classId;
 List *subcmds:
 } alterTable:
```


The JSON output

- We have an extension with a function that receives pg_ddl_command and returns JSON
- In the event trigger function you can modify the JSON
- We have a function to convert JSON back to text

A JSON blob

```
{"fmt": "CREATE %{persistence}s TABLE %{identity}D
 %{if_not_exists}s (%{table_elements:, }s)
 %{inherits}s %{on_commit}s %{tablespace}s",
 "persistence": "UNLOGGED",
 "identity": {
 "objname": "t1",
 "schemaname": "public" },
 "if not exists": {
 "fmt": "IF NOT EXISTS".
 "present": false },
 "inherits": {
 "fmt": "INHERITS (%{parents:, }D)",
 "parents": null,
 "present": false },
 "on_commit": {
 "fmt": "ON COMMIT %{on_commit_value}s",
 "on commit value": null.
 "present": false },
 "table_kind": "plain",
 "tablespace": {
 "fmt": "TABLESPACE %{tablespace}I",
 "present": false,
 "tablespace": null }
```


A JSON blob (2)

```
"fmt": " ... (%{table_elements:, }s) ..."
"table_elements": [
 "fmt": "%{name}I %{coltype}T %{default}s
 %{not_null}s %{collation}s",
 "type": "column"
 "name": "a",
 "not null": "NOT NULL".
 "collation": {
 "fmt": "COLLATE %{name}D",
 "present": false
 }.
 "coltype": {
 "is_array": false,
 "schemaname": "pg_catalog",
 "typename": "int4",
 "typmod": ""
 },
 "default": {
 "default": "nextval('t1_a_seq'::regclass)",
 "fmt": "DEFAULT %{default}s"
 },
```

Possible "fmt" escapes

```
% % expand to a literal
 %{name}| expand as a single, non-qualified identifier
%{name}D expand as a possibly-qualified identifier
%{name}T expand as a type name
%{name}O expand as an operator name
%{name}L expand as a string literal (quote using single
 quotes)
%{name}s expand as a simple string (no quoting)
%{name}n expand as a simple number (no quoting)
%{name}R expand as a role name (possibly quoted name, or
 PUBLIC)
```

Helper functions

```
• jsonb_set(json, path, value)
• pg_event_trigger_expand_command(jsonb)

CREATE UNLOGGED TABLE public.t1
 (a pg_catalog.int4
 DEFAULT nextval('t1_a_seq'::regclass)
 NOT NULL )
```


The AXLE project

Advanced Analytics for eXtremely Large European Databases http://www.axleproject.eu/

The research leading to these results has received funding from the European Union's Seventh Framework Programme (FP7/2007-2013) under grant agreement n° 318633

Questions?

- · Thanks for listening
- Please give feedback on the JSON side of things

this page intentionally left blank

thread: [HACKERS] Command Triggers
 135 messages, 10 patch versions: Nov 2011 – Mar 2012
 http://www.postgresql.org/message-id/m2pqh2mrq6.fsf@2ndQuadrant.fr

thread: [HACKERS] Command Triggers, patch v11
 115 messages, 5 patch versions: Feb 2012 – Mar 2012

 $\verb|http://www.postgresql.org/message-id/m24nufq466.fsf@2ndQuadrant.fr|$

thread: [HACKERS] Command Triggers, v16
 51 messages, 1 patch version: March 2012

 $\verb|http://www.postgresql.org/message-id/m2r4wtohqn.fsf@2ndQuadrant.fr|$

Subject: [HACKERS] Command Triggers (v17)
 1 message, 1 patch version: March 2012

 $\tt http://www.postgresql.org/message-id/m23995lerl.fsf@2ndQuadrant.fr$

thread: [HACKERS] Command Triggers patch v18
 43 messages, 1 patch version: Mar 2012 – Apr 20120
 http://www.postgresgl.org/message-id/m2sjh35fj7.fsf@2ndQuadrant.fr

thread: [HACKERS] Event Triggers reduced, v1
 64 messages, 10 patch versions: Jun 2012 – Aug 2012

 commit: Syntax support and documentation for event triggers.

Date: Wed Jul 18 10:16:16 2012 -0400

 commit: Make new event trigger facility actually do something.

Date: Fri Jul 20 11:38:47 2012 -0400

http://git.postgresql.org/pg/commitdiff/3a0e4d36ebd7f477822d5bae41ba121a40d22ccc

thread: [HACKERS] Event Triggers: adding information
 114 messages, 9 patch versions: December 2012
 http://www.postgresql.org/message-id/m2txrsdzxa.fsf@2ndQuadrant.fr

commit: Add ddl_command_end support for event triggers.
 Date: Mon Jan 21 18:00:24 2013 -0500

http://git.postgresql.org/pg/commitdiff/841a5150c575ccd89e4b03aec66eeeefb21f3cbearter for the following the commitdee of the committee of th

thread: [HACKERS] sql_drop Event Trigger
 94 messages, 13 patch versions: Jan 2013 – Mar 2013

 $\verb|http://www.postgresql.org/message-id/m2fw1ieq5x.fsf@2ndQuadrant.fr|$

 commit: Allow extracting machine-readable object identity Date: Wed Mar 20 18:19:19 2013 -0300

http://git.postgresql.org/pg/commitdiff/f8348ea32ec8d713cd6e5d5e16f15edef22c4d03

commit: Add sql_drop event for event triggers
 Date: Thu Mar 28 13:05:48 2013 -0300

http://git.postgresql.org/pg/commitdiff/473ab40c8bb3fcb1a7645f6a7443a0424d70fbaf

- thread: [HACKERS] Add CREATE support to event triggers
 106 messages, 9 patch versions: Nov 2013 Jun 2014
 http://www.postgresql.org/message-id/20131108153322.GU5809@eldon.alvh.no-ip.org
- thread: [HACKERS] deparsing utility commands
 54 messages, 12 patch versions: February 2015 May
 2015

http://www.postgresql.org/message-id/20150215044814.GL3391@alvh.no-ip.org

 commit: Allow on-the-fly capture of DDL event details Date: Mon May 11 19:14:31 2015 -0300

http://git.postgresql.org/pg/commitdiff/b488c580aef4e05f39be5daaab6464da5b22a494

