

PostgreSQL Cloud Performance

Oskari Saarenmaa

PGConf APAC 2018 - Singapore

Agenda

- 1. Introduction
- 2. Why cloud why not cloud?
- 3. Running PostgreSQL in a cloud
- 4. Performance considerations
- 5. Benchmark methodology and setup
- 6. Results
- 7. Q&A

This presentation was created by Aiven Ltd - https://aiven.io. All content is owned by Aiven or used with owner's permission.

Speaker

- CEO, co-founder @ Aiven, a cloud DBaaS company
- Previously: database consultant, software architect
- PostgreSQL user since 1999 (rel 6.4)
 - Contributed bug fixes and features to core
 - Worked on extensions and tooling in the PG ecosystem

- Independent Database as a Service provider
- Based in Helsinki and Boston
 - APAC presence later in 2018
- 7 DB products now available in 70 regions
 - including 23 in APAC
- First to offer PostgreSQL 10 as a service!

Why cloud?

It's someone else's computer:

- They buy the hardware and cover capital costs
- They install new and replace broken hardware
- Resources available on-demand, no waiting for procurement

When using DBaaS:

- They install, maintain, and backup the software
- You are provided integrated monitoring and metrics
- Backups, replication and other tooling is up in minutes

Why not cloud?

As it is "someone else's computer", you'll have:

- Less control over details
- Operational concerns
 - Will there be someone to fix issues in case of problems?
- Compliance concerns
 - Someone else has physical access to the data
- Potentially higher operational costs
 - When only looking at the infrastructure costs
 - Assuming you can plan your hardware use well in advance

Roll your own or use a DBaaS?

Operate your own databases:

- Lift & shift an existing production on-prem DB to cloud
- + Superuser access
- All custom extensions
- Manage backups, plan for scaling
- Slower provisioning
- No built-in monitoring

Use a DB as a service provider:

- + Automatic provisioning and maintenance of systems
- + New clusters available in minutes
- + Integrated monitoring systems
- + Point-in-time recovery built in
- Limited PL/language support
- No superuser access (usually)

Performance considerations

Hardware: CPU, storage IO, network

Software: tuning for my workload?

Network: plan to access the database from the same network, typically fast access to data from the same region and availability zone – some differences in the top end

CPU: much the same across the clouds

Storage: not at all the same across the clouds

Storage systems

Latency to access storage systems in most scenarios:

CPU caches < RAM < Local disk < Network disk

Local disks ("instance storage") in the cloud only available for the lifetime of a single VM instance – data durability must be guaranteed across node faults using other means:

- Replication
- Incremental backup of data as it's written

Turns out we can do both reliably with PostgreSQL

Block storage system options

Network disks

- + Persistent past node lifetime
- + Almost infinitely scalable
- Really slow, or
- Quite expensive (PrIOPS)
- Compete with others over limited
 IO bandwidth
- Not free of faults

Local disks

- + Fast
- + Potentially really fast
- + Cheap
- Available in limited sizes
 - (or not at all)
- Ephemeral
 - Node shuts down: data is gone

Important considerations for benchmarking

- 1. Number of different things affect performance
- 2. None of the comparisons ever match your production workload
- 3. Repeat the benchmark process several times to ensure the numbers are stable

The presented benchmarks measure PostgreSQL performance under one specific benchmarking scenario using virtual machines provided by different vendors with as similar specifications as possible.

Methodology

- 1. Provision a benchmark host in the target cloud
 - a. PostgreSQL 10.3
 - b. Linux 4.15.9
- 2. Provision a DB instance from a DBaaS provider
 - a. 16 GB RAM instances
 - b. 64 GB RAM instances
- 3. Initialize with a large dataset
 - a. Roughly 2x memory size
 - b. Data encrypted on disk with SSL required for clients
 - c. WAL archiving enabled
- 4. Run PGBench with a varying number of clients for 1 hour

Benchmarks: network disks

- 5 Infrastructure clouds in 2 APAC regions
- 2 Database sizes
- PostgreSQL 10
- PGBench

Δ	١	۸	IS
$\overline{}$. 1	, v	<i></i>

Azure

DigitalOcean

UpCloud

m5.xlarge

4 vCPU

16 GB RAM

350 GB EBS

n1-standard-4

GCP

4 vCPU

15 GB RAM

350 GB PD-SSD

Standard D3v2

4 vCPU

14 GB RAM

350 GB P20

s-6vcpu-16gb

6 vCPU

16 GB RAM

350 GB block store

6xCPU-16GB

6 vCPU

16 GB RAM

350 GB MAXIOPS

postgresql.conf settings

```
work_mem = 12MB
shared_buffers = 3GB
max_wal_size = 16GB
wal_level = replica
```

pgbench commands

Δ	l	٨	ľ	ς
$\overline{}$		•	,	_

16 vCPU

m5.4xlarge

64 GB RAM

1 TB EBS

GCP

n1-standard-16

16 vCPU

60 GB RAM

1 TB PD-SSD

Azure

Standard D5v2

16 vCPU

56 GB RAM

1 TB P30

DigitalOcean

s-16vcpu-64gb

16 vCPU

64 GB RAM

1 TB block store

UpCloud

16xCPU-64GB

16 vCPU

64 GB RAM

1 TB MAXIOPS

postgresql.conf settings

```
work_mem = 32MB
shared_buffers = 12GB
max_wal_size = 50GB
wal_level = replica
```

pgbench commands

```
pgbench --initialize --scale=8000
pgbench --jobs=4 --client=64 \
--time=3600
```


Benchmarks: local vs network disks

- Google Cloud: Up to 8 local NVMe disks attached to any instance type
- AWS: Fixed NVMe disks with i3.* instance types
- Other clouds: not applicable

16 GB RAM instances with local disks

AWS GCP Azure DigitalOcean UpCloud i3.large n1-standard-4 × × × 2 vCPU 4 vCPU 15 GB RAM 15 GB RAM 350 GB NVMe 350 GB NVMe (max 475 GB) (max 3 TB)

postgresql.conf settings

work_mem = 12MB
shared_buffers = 3GB
max_wal_size = 16GB
wal_level = replica

pgbench commands

16 GB RAM instances, network vs local disks

64 GB RAM instances, with local disks

postgresql.conf settings

work_mem = 32MB
shared_buffers = 12GB
max_wal_size = 50GB
wal_level = replica

pgbench commands

64 GB RAM instances, network vs local disks

DBaaS comparison in AWS

- Aiven PostgreSQL in AWS (10.3)
- Amazon RDS for PostgreSQL (10.1)
- Amazon Aurora with PostgreSQL (10.1)

AWS ap-southeast-1: Singapore

AWS DBaaS 16 GB RAM services

Aiven

RDS

Aurora

startup-16

2 vCPU

15 GB RAM

350 GB NVMe

db.m4.xlarge

4 vCPU

16 GB RAM

350 GB EBS

db.r4.large

2 vCPU

15 GB RAM

Transparently scalable storage

postgresql.conf settings

```
work_mem = 12MB
shared_buffers = 3GB
max_wal_size = 16GB
wal_level = replica
```

pgbench commands

AWS DBaaS 16 GB RAM services

AWS DBaaS 64 GB RAM services

Aiven

RDS

Аигога

startup-64

8 vCPU

61 GB RAM

1 TB NVMe

db.m4.4xlarge

16 vCPU

60 GB RAM

1 TB EBS

db.r4.2xlarge

8 vCPU

61 GB RAM

Transparently scalable storage

postgresql.conf settings


```
work_mem = 32MB
shared_buffers = 12GB
max_wal_size = 50GB
wal_level = replica
```

pgbench commands

AWS DBaaS 64 GB RAM services

AWS DBaaS 16 vs 64 GB RAM services

Questions?

Cool t-shirts for the first ones to ask a question!

P.S. try out Aiven and get a cool t-shirt even if you didn't ask a question

Thanks!

