

PALOMINODB

Proven Database Excellence

PostgreSQL 9.1

(Presentación para Libre Software World Conference)

Presentado por: Emanuel Calvo @3manuek DBA www.palominodb.com

Androidify.com

- Operational DBA at PalominoDB
- Consultor Principal en Helpame
- DBA Mysql y Oracle en Aedgency.
- Twitter: @3manuek
- Mail: emanuel@{palominodb.com|helpame.com}
- Esta presentación está basada en el artículo del mismo ponente:
 - http://palominodb.com/blog/2011/09/28/postgresql-91-part-1-general-features

Nuevas características

- Replicación sincrónica
- Soporte de datos foráneos
- Soporte de internalización por columna
- Instantánea de aislamiento serializable (SSI)
- Tablas efímeras
- Expresiones comunes de tablas con escritura
- Algoritmo de KNN para índices GIST e GIN
- Soporte SE-LINUX
- Actualización de la versión del lenguaje Python
- PGXN
- Otras cosas adicionales...

Replicación Sincrónica

- Control de la sincronización por transacción a través de synchronous_commit.
- Mejoras respecto a la versión 9.0.
- Funciones para pausar y mostrar el estado del esclavo
 - pg_xlog_replay_pause()
 - pg_is_xlog_replay_paused()
 - pg_xlog_replay_resume()
 - pg_last_xact_replay_timestamp()
 - Pg_last_xact_replay_location()
- pg ctl incluye "promote" para el esclavo
- Clonación de esclavo sin downtime (pg_basebackup)
- Mayor información del estado de los esclavos (pg_stat_replication).
- pg_stat_database_conflicts para saber el estado de consultas canceladas.

Replicación

Fuentes de los servidores Standby

Replicación Sincrónica (una vista más detallada)

Limitaciones en la replicación

- Solo un servidor puede ser sincrónico.
- No soporta multi-master.
- No soporta replicación parcial.
- No soporta distribución de datos.

Soporte datos foráneos (MED - Management of External Data)

```
CREATE EXTENSION file_fdw;
CREATE SERVER pglog FOREIGN DATA WRAPPER file fdw;
CREATE FOREIGN TABLE gaiyin (
 nombre text,
 numero integer,
 letra char(1)
) SERVER pglog
OPTIONS (filename 'c:\temp\file.csv', format 'csv');
postgres=# explain select * from gaiyin;
 QUERY PLAN
Foreign Scan on gaiyin (cost=0.00..1.10 rows=1 width=44)
 Foreign File: c:\temp\file.csv
 Foreign File Size: 36
(3 filas)
```

http://wiki.postgresql.org/wiki/SQL/MED

Soporte Datos foráneos - mysql_fdw

apt-get install libmysqld-dev

* Compilar como un contrib (make; make install)

CREATE EXTENSION mysql fdw;

CREATE SERVER mysql_srv FOREIGN DATA WRAPPER mysql_fdw OPTIONS (address 'localhost', port '3306');

CREATE USER MAPPING FOR PUBLIC SERVER mysql_srv OPTIONS (username 'root',password 'postgres');

CREATE FOREIGN TABLE prueba_my (texto text, numero int, floaty float) SERVER mysql_srv OPTIONS (table 'palomino.prueba');

CREATE FOREIGN TABLE prueba_my (
id integer,
name text,
address text)
SERVER mysql_svr
OPTIONS (table 'palomino.prueba');

Fuente: http://pgsnake.blogspot.com/2011/08/postgresql-91-meet-mysql.html

Soporte datos foráneos (conexión a otras bases)

Oracle

Mysql

OBDC

Redis

CouchDB

Filetext

Twitter

LDAP

. . .

http://wiki.postgresql.org/wiki/Foreign_data_wrappers http://repositorio.siu.edu.ar/trac/postgresql/wiki/Dblink

Soporte de internalización por columna

```
CREATE TABLE prueba_texto (
_id serial PRIMARY KEY,
  texto_en text COLLATE 'en_US',
  texto_es text COLLATE 'es_ES'
);

SELECT
  texto_es < ('rendevouz' COLLATE"es_ES")
  FROM prueba_texto;

SELECT
  texto_es COLLATE "en_EN" < texto_en
  FROM prueba_texto;

CREATE INDEX ON prueba
  (texto COLLATE "en_US);
```

- < 8.4 el COLLATE estaba ligado al sistema operativo, siendo muy poco flexible.
- En esta versión podemos tener incluso columnas con ordenamientos específicos.
- Se pueden crear índices utilizando un ordenamiento específico.
 - En este caso tener cuidado, porque el utilizar otro COLLATE hará que no utilice el índice.

SSI

- Serializable Snapshot Isolation (traducirlo? ... ¬¬)
 - Aislamiento de Instantánea serializable.
- Postgres ahora soporta 3 niveles transaccionales:
 - READ COMMITED
 - REPETEABLE READ (viejo SERIALIZABLE)
 - Es lo que sería SNAPSHOT ISOLATION
 - SERIALIZABLE
- No es necesario "select for update"
- Simplificación de la programación
- Tiene coste, utiliza bloqueo predicativo, incrementa el número de rollbacks debido a conflictos.

http://wiki.postgresql.org/wiki/SSI http://wiki.postgresql.org/images/4/4f/SSI-PGConfEU2011.pdf

Tablas efímeras

- Llamadas UNLOGGED TABLES.
- Estas tablas no pueden recuperarse ya que no figuran en la WAL.
- Minimizan el impacto de escritura en disco.
- No son replicadas mediante streaming.
- Truncadas en caso de crash.
- Casos especiales sobre contención de CLOG

http://rhaas.blogspot.com/2011/11/hint-bits.html

Expresiones comunes de tablas con escritura

- WCTE
- CTE fue implementado desde 8.4
- Información avanzada: http://wiki.postgresql.org/images/d/da/Ciolli-debug-wcte-2011.pdf

```
WITH table_temp(i,j,k) AS

(

DELETE FROM prueba WHERE i = 9 RETURNING *

)

INSERT INTO prueba_del

SELECT i,j,k

FROM table_temp;

WITH RECURSIVE t(a,b) AS (

VALUES(0,1)

UNION ALL

SELECT greatest(a,b), a + b AS a FROM t

WHERE b < $1

)

SELECT a FROM t;
```

KNN para GiST y GIN

- Búsqueda de valores cercanos utilizando índices.
 - Facilita la búsqueda de puntos cercanos.
- Operador "<->"

Artículo ejemplo:

http://www.palominodb.com/blog/2011/10/12/indexing-text-columns-gist-or-gin-optimize-ilike-using-pgtrgm-postgres-91-part-1 http://wiki.postgresql.org/images/4/46/Knn.pdf

Soporte SE-LINUX

- Integración con SE-LINUX.
- Tienen prioridad los permisos otorgados desde el SO en vez de los de la Base de Datos.
- Este módulo debe ser activado explícitamente.
- Se basa en la creación de SECURITY LABELS
- NOTA: Se requiere que las librerías de SELINUX del kernel sean mayores a las 2.0.93. Estas librerías vienen por defecto en los kernels mayores a 2.0.33

http://wiki.postgresql.org/wiki/SEPostgreSQL_Documentation

Características menores (ALTER ENUM)

ALTER TYPE tipo_enum ADD VALUE new_value [{BEFORE|AFTER} existing_value];

CREATE TYPE lista AS ENUM ('tipoa', 'tipob', 'tipoc');

ALTER TYPE lista ADD VALUE 'tipoa2' AFTER 'tipoa';

PGXN

https://github.com/pgxn/pgxn-client http://pgxn.org/faq/

Cambios varios

- Casteos para tipos compuestos como al estilo función/atributo fueron dehabilitados.
 - valor_compuesto.text, text(valor_compuesto)
- CREATE EXTENSION
- Puesta a punto automática de wal_buffers
- Mejoras en índices GiST y GIN
- Evento INSTEAD OF para disparadores (útil para creación de vistas actualizables)
- Soporte de compilación para Windows 64 bits
- standard_conforming_strings ahora está establecido por defecto en 'on'
 - Antes 'O\'Connor', ahora 'O''Connor' o E'O\'Connor'
- Cambios en PL/SQL (RAISE sin parámetros)
- Performance mejorada para tablas heredadas (Merge Append node Ordenamiento de tablas heredadas dentro del append en vez de fuera).
- Algoritmo Hash para FULL OUTER JOIN.
- Información detallada: http://www.postgresql.org/docs/9.1/static/release-9-1.html

Cambios varios (II)

- Permisos de replicación (no hace falta que el usuario sea SUPERUSER)
- Mejoras en la seguridad de conexión entre servidores replicados para evitar ataques internos.
- Dependencias funcionales de una PK reconocidas por el GROUP BY.
 - Antes: ERROR: column "tabla.col_pk" must appear in the GROUP BY clause or be used in an aggregate function.

Novedades varias

- PLV8 (JavaScript V8 procedural language)
- Postgres-XC http://postgres-xc.sourceforge.net/
- PgPool II 3.1
- Nuevas versiones de londiste, plproxy, bucardo e/otros.

PostgreSQL 9.2

Características integradas / a integrar:

```
* Index only scans
```

- * Slave replication cascade
- * Fix para las unlogged tables en concurrencia masiva

* ...

http://wiki.postgresql.org/wiki/PostgreSQL_9.2_Development_Plan

Gracias por asistir!!

Presentación hecha en Libre/Open Office

kill your time on 9GAG.COM