Работа с Postgresql

настройка, масштабирование

Алексей Васильев

The Publisher

Привет 2003

Оглавление

Оглавление				
1	Had	стройка производительности	5	
	1.1	Введение	5	
		Не используйте настройки по умолчанию	6	
		Используйте актуальную версию сервера	6	
		Стоит ли доверять тестам производительности	7	
	1.2	Настройка сервера	8	
		Используемая память	8	
		Журнал транзакций и контрольные точки	13	
		Планировщик запросов	15	
		Сбор статистики	17	
	1.3	Диски и файловые системы	17	
		Перенос журнала транзакций на отдельный диск	18	
	1.4	Примеры настроек	19	
		Среднестатическая настройка для максимальной произ-		
		водительности	19	
		Среднестатическая настройка для оконного приложения		
		(1С), 2 ГБ памяти	20	
		Среднестатическая настройка для Web приложения, 2 ГБ		
		памяти	20	
		Среднестатическая настройка для Web приложения, 8 ГБ		
		памяти	20	
	1.5	Автоматическое создание оптимальных настроек: pgtune	21	
	1.6	Оптимизация БД и приложения	22	
		Поддержание базы в порядке	22	
		Использование индексов	23	
		Перенос логики на сторону сервера	26	
		Оптимизация конкретных запросов	27	

Оглавление

	1.7	Заключение	9
2	Реп	ликация 3	0
	2.1	Введение	0
	2.2	Slony-I	3
		Введение	3
		Установка	3
		Настройка	3
	2.3	Londiste	4
		Установка	5
		Настройка	6
		Общие задачи	0
		Устранение неисправностей 4	1

Настройка производительности

1.1 Введение

Скорость работы, вообще говоря, не является основной причиной использования реляционных СУБД. Более того, первые реляционные базы работали медленнее своих предшественников. Выбор этой технологии был вызван скорее

- возможностью возложить поддержку целостности данных на СУБД;
- независимостью логической структуры данных от физической.

Эти особенности позволяют сильно упростить написание приложений, но требуют для своей реализации дополнительных ресурсов.

Таким образом, прежде, чем искать ответ на вопрос «как заставить РСУБД работать быстрее в моей задаче?» следует ответить на вопрос «нет ли более подходящего средства для решения моей задачи, чем РСУБД?» Иногда использование другого средства потребует меньше усилий, чем настройка производительности.

Данная глава посвящена возможностям повышения производительности PostgreSQL. Глава не претендует на исчерпывающее изложение вопроса, наиболее полным и точным руководством по использованию PostgreSQL является, конечно, официальная документация и официальный FAQ. Также существует англоязычный список рассылки postgresql-performance, посвящённый именно этим вопросам. Глава состоит из двух разделов, первый из которых ориентирован скорее на администратора, второй — на разработчика приложений. Рекомендуется прочесть оба раздела: отнесение многих вопросов к какому-то одному из них весьма условно.

Не используйте настройки по умолчанию

По умолчанию PostgreSQL сконфигурирован таким образом, чтобы он мог быть запущен практически на любом компьютере и не слишком мешал при этом работе других приложений. Это особенно касается используемой памяти. Настройки по умолчанию подходят только для следующего использования: с ними вы сможете проверить, работает ли установка PostgreSQL, создать тестовую базу уровня записной книжки и потренироваться писать к ней запросы. Если вы собираетесь разрабатывать (а тем более запускать в работу) реальные приложения, то настройки придётся радикально изменить. В дистрибутиве PostgreSQL, к сожалению, не поставляется файлов с «рекомендуемыми» настройками. Вообще говоря, такие файлы создать весьма сложно, т.к. оптимальные настройки конкретной установки PostgreSQL будут определяться:

- конфигурацией компьютера;
- объёмом и типом данных, хранящихся в базе;
- отношением числа запросов на чтение и на запись;
- тем, запущены ли другие требовательные к ресурсам процессы (например, вебсервер).

Используйте актуальную версию сервера

Если у вас стоит устаревшая версия PostgreSQL, то наибольшего ускорения работы вы сможете добиться, обновив её до текущей. Укажем лишь наиболее значительные из связанных с производительностью изменений.

- В версии 7.1 появился журнал транзакций, до того данные в таблицу сбрасывались каждый раз при успешном завершении транзакции.
- В версии 7.2 появились:
 - новая версия команды VACUUM, не требующая блокировки;
 - команда ANALYZE, строящая гистограмму распределения данных в столбцах, что позволяет выбирать более быстрые планы выполнения запросов;
 - подсистема сбора статистики.

- В версии 7.4 была ускорена работа многих сложных запросов (включая печально известные подзапросы IN/NOT IN).
- В версии 8.0 было внедрено метки востановления, улучшение управления буфером, CHECKPOINT и VACUUM улучшены.
- В версии 8.1 было улучшено одновременный доступ к разделяемой памяти, автоматически использование индексов для MIN() и MAX(), рg_autovacuum внедрен в сервер (автоматизирован), повышение производительности для секционированных таблиц.
- В версии 8.2 было улучшено скорость множества SQL запросов, усовершенствован сам язык запросов.
- В версии 8.3 внедрен полнотекстовый поиск, поддержка SQL/XML стандарта, параметры конфигурации сервера могут быть установлены на основе отдельных функций.
- В версии 8.4 было внедрено общие табличные выражения, рекурсивные запросы, параллельное восстановление, улучшенна производительность для EXISTS/NOT EXISTS запросов.
- В версии 9.0 «репликация из коробки», VACUUM/VACUUM FULL стали быстрее, расширены хранимые процедуры.

Следует также отметить, что большая часть изложенного в статье материала относится к версии сервера не ниже 8.4.

Стоит ли доверять тестам производительности

Перед тем, как заниматься настройкой сервера, вполне естественно ознакомиться с опубликованными данными по производительности, в том числе в сравнении с другими СУБД. К сожалению, многие тесты служат не столько для облегчения вашего выбора, сколько для продвижения конкретных продуктов в качестве «самых быстрых». При изучении опубликованных тестов в первую очередь обратите внимание, соответствует ли величина и тип нагрузки, объём данных и сложность запросов в тесте тому, что вы собираетесь делать с базой? Пусть, например, обычное использование вашего приложения подразумевает несколько одновременно работающих запросов на обновление к таблице в миллионы записей. В этом случае СУБД, которая в несколько раз быстрее всех остальных ищет запись в таблице в тысячу записей, может оказаться не лучшим выбором. Ну и наконец, вещи, которые должны сразу насторожить:

- Тестирование устаревшей версии СУБД.
- Использование настроек по умолчанию (или отсутствие информации о настройках).
- Тестирование в однопользовательском режиме (если, конечно, вы не предполагаете использовать СУБД именно так).
- Использование расширенных возможностей одной СУБД при игнорировании расширенных возможностей другой.
- Использование заведомо медленно работающих запросов (см. пункт 3.4).

1.2 Настройка сервера

В этом разделе описаны рекомендуемые значения параметров, влияющих на производительность СУБД. Эти параметры обычно устанавливаются в конфигурационном файле postgresql.conf и влияют на все базы в текущей установке.

Используемая память

Общий буфер сервера: shared buffers

PostgreSQL не читает данные напрямую с диска и не пишет их сразу на диск. Данные загружаются в общий буфер сервера, находящийся в разделяемой памяти, серверные процессы читают и пишут блоки в этом буфере, а затем уже изменения сбрасываются на диск.

Если процессу нужен доступ к таблице, то он сначала ищет нужные блоки в общем буфере. Если блоки присутствуют, то он может продолжать работу, если нет — делается системный вызов для их загрузки. Загружаться блоки могут как из файлового кэша ОС, так и с диска, и эта операция может оказаться весьма «дорогой».

Если объём буфера недостаточен для хранения часто используемых рабочих данных, то они будут постоянно писаться и читаться из кэша ОС или с диска, что крайне отрицательно скажется на производительности.

В то же время не следует устанавливать это значение слишком большим: это НЕ вся память, которая нужна для работы PostgreSQL, это только размер разделяемой между процессами PostgreSQL памяти, которая нужна для выполнения активных операций. Она должна зани-

мать меньшую часть оперативной памяти вашего компьютера, так как PostgreSQL полагается на то, что операционная система кэширует файлы, и не старается дублировать эту работу. Кроме того, чем больше памяти будет отдано под буфер, тем меньше останется операционной системе и другим приложениям, что может привести к своппингу.

К сожалению, чтобы знать точное число shared _buffers, нужно учесть количество оперативной памяти компьютера, размер базы данных, число соединений и сложность запросов, так что лучше воспользуемся несколькими простыми правилами настройки.

На выделенных серверах полезным объемом будет значение от 8 МБ до 2 ГБ. Объем может быть выше, если у вас большие активные порции базы данных, сложные запросы, большое число одновременных соединений, длительные транзакции, вам доступен большой объем оперативной памяти или большее количество процессоров. И, конечно же, не забываем об остальных приложениях. Выделив слишком много памяти для базы данных, мы можем получить ухудшение производительности. В качестве начальных значений можете попробовать следующие:

- Начните с 4 МБ (512) для рабочей станции
- Средний объём данных и 256–512 МБ доступной памяти: 16–32 МБ (2048–4096)
- Большой объём данных и 1–4 ГБ доступной памяти: 64–256 МБ (8192–32768)

Для тонкой настройки параметра установите для него большое значение и потестируйте базу при обычной нагрузке. Проверяйте использование разделяемой памяти при помощи ірся или других утилит. Рекомендуемое значение параметра будет примерно в 1,2 –2 раза больше, чем максимум использованной памяти. Обратите внимание, что память под буфер выделятся при запуске сервера, и её объём при работе не изменяется. Учтите также, что настройки ядра операционной системы могут не дать вам выделить большой объём памяти. В руководстве администратора PostgreSQL описано, как можно изменить эти настройки: http://developer.postgresql.org/docs/postgres/kernel-resources.html

Вот несколько примеров, полученных на личном опыте и при тестировании:

- Laptop, Celeron processor, 384 МБ RAM, база данных 25 МБ: 12 МБ
- Athlon server, 1 ГБ RAM, база данных поддержки принятия решений 10 ГБ: 200 МБ

- Quad PIII server, 4 ГБ RAM, 40 ГБ, 150 соединений, «тяжелые» транзакции: 1 ГБ
- Quad Xeon server, 8 ГБ RAM, 200 ГБ, 300 соединений, «тяжелые» транзакции: 2 ГБ

Память для сортировки результата запроса: work mem

Ранее известное как sort_mem, было переименовано, так как сейчас определяет максимальное количество оперативной памяти, которое может выделить одна операция сортировки, агрегации и др. Это не разделяемая память, work_mem выделяется отдельно на каждую операцию (от одного до нескольких раз за один запрос). Разумное значение параметра определяется следующим образом: количество доступной оперативной памяти (после того, как из общего объема вычли память, требуемую для других приложений, и shared_buffers) делится на максимальное число одновременных запросов умноженное на среднее число операций в запросе, которые требуют памяти.

Если объём памяти недостаточен для сортироки некоторого результата, то серверный процесс будет использовать временные файлы. Если же объём памяти слишком велик, то это может привести к своппингу.

Объём памяти задаётся параметром work_mem в файле postgresql.conf. Единица измерения параметра — 1 кБ. Значение по умолчанию — 1024. В качестве начального значения для параметра можете взять 2–4% доступной памяти. Для веб-приложений обычно устанавливают низкие значения work_mem, так как запросов обычно много, но они простые, обычно хватает от 512 до 2048 КБ. С другой стороны, приложения для поддержки принятия решений с сотнями строк в каждом запросе и десятками миллионов столбцов в таблицах фактов часто требуют work_mem порядка 500 МБ. Для баз данных, которые используются и так, и так, этот параметр можно устанавливать для каждого запроса индивидуально, используя настройки сессии. Например, при памяти 1–4 ГБ рекомендуется устанавливать 32–128 МВ.

Память для работы команды VACUUM: maintenance work mem

Предыдущее название в PostgreSQL 7.x vacuum_mem. Этот параметр задаёт объём памяти, используемый командами VACUUM, ANALYZE, CREATE INDEX, и добавления внешних ключей. Чтобы операции выполнялись максимально быстро, нужно устанавливать этот параметр тем выше, чем больше размер таблиц в вашей базе данных. Неплохо бы

устанавливать его значение от 50 до 75% размера вашей самой большой таблицы или индекса или, если точно определить невозможно, от 32 до 256 МБ. Следует устанавливать большее значение, чем для work_mem. Слишком большие значения приведут к использованию свопа. Например, при памяти 1–4 ГБ рекомендуется устанавливать 128–512 МВ.

Free Space Map: как избавиться от VACUUM FULL

Особенностями версионных движков БД (к которым относится и используемый в PostgreSQL) является следующее:

- Транзакции, изменяющие данные в таблице, не блокируют транзакции, читающие из неё данные, и наоборот (это хорошо);
- При изменении данных в таблице (командами UPDATE или DELETE) накапливается мусор¹ (а это плохо).

В каждой СУБД сборка мусора реализована особым образом, в PostgreSQL для этой цели применяется команда VACUUM (описана в пункте 3.1.1).

До версии 7.2 команда VACUUM полностью блокировала таблицу. Начиная с версии 7.2, команда VACUUM накладывает более слабую блокировку, позволяющую параллельно выполнять команды SELECT, INSERT, UPDATE и DELETE над обрабатываемой таблицей. Старый вариант команды называется теперь VACUUM FULL.

Новый вариант команды не пытается удалить все старые версии записей и, соответственно, уменьшить размер файла, содержащего таблицу, а лишь помечает занимаемое ими место как свободное. Для информации о свободном месте есть следующие настройки:

• max fsm relations

Максимальное количество таблиц, для которых будет отслеживаться свободное место в общей карте свободного пространства. Эти данные собираются VACUUM. Параметр max_fsm_relations должен быть не меньше общего количества таблиц во всех базах данной установки (лучше с запасом).

max_fsm_pages

Данный параметр определяет размер реестра, в котором хранится информация о частично освобождённых страницах данных, готовых к заполнению новыми данными. Значение этого параметра

¹под которым понимаются старые версии изменённых/удалённых записей

нужно установить чуть больше, чем полное число страниц, которые могут быть затронуты операциями обновления или удаления между выполнением VACUUM. Чтобы определить это число, можно запустить VACUUM VERBOSE ANALYZE и выяснить общее число страниц, используемых базой данных. max_fsm_pages обычно требует немного памяти, так что на этом параметре лучше не экономить.

Если эти параметры установленны верно и информация обо всех изменениях помещается в FSM, то команды VACUUM будет достаточно для сборки мусора, если нет — понадобится VACUUM FULL, во время работы которой нормальное использование БД сильно затруднено.

Прочие настройки

• temp buffers

Буфер под временные объекты, в основном для временных таблиц. Можно установить порядка 16 МБ.

• max prepared transactions

Количество одновременно подготавливаемых транзакций (PREPARE TRANSACTION). Можно оставить по дефолту — 5.

• vacuum cost delay

Если у вас большие таблицы, и производится много одновременных операций записи, вам может пригодиться функция, которая уменьшает затраты на I/O для VACUUM, растягиваяя его по времени. Чтобы включить эту функциональность, нужно поднять значение vacuum_cost_delay выше 0. Используйте разумную задержку от 50 до 200 мс. Для более тонкой настройки повышайте vacuum_cost_page_hit и понижайте vacuum_cost_page_limit. Это ослабит влияние VACUUM, увеличив время его выполнения. В тестах с параллельными транзакциями Ян Вик (Jan Wieck) получил, что при значениях delay — 200, page_hit — 6 и предел — 100 вляние VACUUM уменьшилось более чем на 80%, но его длительность увеличилась втрое.

• max stack depth

Специальный стек для сервера, в идеале он должен совпадать с размером стека, выставленном в ядре ОС. Установка большего значения, чем в ядре, может привести к ошибкам. Рекомендуется устанавливать 2–4 MB.

• max files per process

Максимальное количество файлов, открываемых процессом и его подпроцессами в один момент времени. Уменьшите данный параметр, если в процессе работы наблюдается сообщение «Too many open files».

Журнал транзакций и контрольные точки

Журнал транзакций PostgreSQL работает следующим образом: все изменения в файлах данных (в которых находятся таблицы и индексы) производятся только после того, как они были занесены в журнал транзакций, при этом записи в журнале должны быть гарантированно записаны на диск.

В этом случае нет необходимости сбрасывать на диск изменения данных при каждом успешном завершении транзакции: в случае сбоя БД может быть восстановлена по записям в журнале. Таким образом, данные из буферов сбрасываются на диск при проходе контрольной точки: либо при заполнении нескольких (параметр checkpoint_segments, по умолчанию 3) сегментов журнала транзакций, либо через определённый интервал времени (параметр checkpoint_timeout, измеряется в секундах, по умолчанию 300).

Изменение этих параметров прямо не повлияет на скорость чтения, но может принести большую пользу, если данные в базе активно изменяются.

Уменьшение количества контрольных точек: checkpoint segments

Если в базу заносятся большие объёмы данных, то контрольные точки могут происходить слишком часто². При этом производительность упадёт из-за постоянного сбрасывания на диск данных из буфера.

Для увеличения интервала между контрольными точками нужно увеличить количество сегментов журнала транзакций (checkpoint_segments). Данный параметр определяет количество сегментов (каждый по 16 МБ) лога транзакций между контрольными точками. Этот параметр не имеет особого значения для базы данных, предназначенной преимущественно для чтения, но для баз данных со множеством транзакций увеличение этого параметра может оказаться жизненно необходимым. В зави-

 $^{^2}$ «слишком часто» можно определить как «чаще раза в минуту». Вы также можете задать параметр checkpoint_warning (в секундах): в журнал сервера будут писаться предупреждения, если контрольные точки происходят чаще заданного.

симости от объема данных установите этот параметр в диапазоне от 12 до 256 сегментов и, если в логе появляются предупреждения (warning) о том, что контрольные точки происходят слишком часто, постепенно увеличивайте его. Место, требуемое на диске, вычисляется по формуле (checkpoint_segments * 2+1) * 16 МБ, так что убедитесь, что у вас достаточно свободного места. Например, если вы выставите значение 32, вам потребуется больше 1 ГБ дискового пространства.

Следует также отметить, что чем больше интервал между контрольными точками, тем дольше будут восстанавливаться данные по журналу транзакций после сбоя.

fsync и стоит ли его трогать

Наиболее радикальное из возможных решений — выставить значение «off» параметру fsync. При этом записи в журнале транзакций не будут принудительно сбрасываться на диск, что даст большой прирост скорости записи. Учтите: вы жертвуете надёжностью, в случае сбоя целостность базы будет нарушена, и её придётся восстанавливать из резервной копии!

Использовать этот параметр рекомендуется лишь в том случае, если вы всецело доверяете своему «железу» и своему источнику бесперебойного питания. Ну или если данные в базе не представляют для вас особой ценности.

Прочие настройки

• commit_delay (в микросекундах, 0 по умолчанию) и commit_siblings (5 по умолчанию)

определяют задержку между попаданием записи в буфер журнала транзакций и сбросом её на диск. Если при успешном завершении транзакции активно не менее commit_siblings транзакций, то запись будет задержана на время commit_delay. Если за это время завершится другая транзакция, то их изменения будут сброшены на диск вместе, при помощи одного системного вызова. Эти параметры позволят ускорить работу, если параллельно выполняется много «мелких» транзакций.

wal sync method

Метод, который используется для принудительной записи данных на диск. Если fsync=off, то этот параметр не используется. Возможные значения:

- open_datasync запись данных методом open() с параметром O DSYNC
- fdatasync вызов метода fdatasync() после каждого commit
- fsync_writethrough вызывать fsync() после каждого commit игнорирую паралельные процессы
- fsync вызов fsync() после каждого commit
- open_sync запись данных методом open() с параметром O SYNC

Не все методы доступны на определенных платформах. По умолчанию устанавливается первый, который доступен в системе.

• full page writes

Установите данный параметр в off, если fsync=off. Иначе, когда этот параметр on, PostgreSQL записывает содержимое каждой страницы в журнал транзакций во время первой модификации таблицы после контрольной точки. Это необходимо потому что страницы могут записаться лишь частично если в ходе процесса ОС "упала". Это приволит к тому, что на диске оказаываются новые данные смешанные со старыми. Строкового уровня записи в журнал транзакций может быть не достаточно, что бы полность восстановить данные после "падения". full_page_writes гарантирует корректное восстановление, ценой увелечения записываемых данных в журнал транзакций. (Потому что журнал транзакций все время начинается с контрольной точки. Единственный способ снижения объема записи заключается в увеличении checkpoint interval).

• wal buffers

Количество памяти используемое в SHARED MEMORY для ведения транзакционных логов³. Стоит увеличить буфер до 256-512 кБ, что позволит лучше работать с большими транзакциями. Например, при доступной памяти 1-4 ГБ рекомендуется устанавливать 256-1024 КБ.

Планировщик запросов

Следующие настройки помогают планировщику запросов правильно оценивать стоимости различных операций и выбирать оптимальный

 $^{^{3}}$ буфер находится в разделяемой памяти и является общим для всех процессов

план выполнения запроса. Существуют 2 глобальные настройки планировщика, на которые стоит обратить внимание:

• effective cache size

Этот параметр сообщает PostgreSQL примерный объём файлового кэша операционной системы, оптимизатор использует эту оценку для построения плана запроса 4 .

Пусть в вашем компьютере 1,5 ГБ памяти, параметр shared_buffers установлен в 32 МБ, а параметр effective_cache_size в 800 МБ. Если запросу нужно 700 МБ данных, то PostgreSQL оценит, что все нужные данные уже есть в памяти и выберет более агрессивный план с использованием индексов и merge joins. Но если effective_cache_size будет всего 200 МБ, то оптимизатор вполне может выбрать более эффективный для дисковой системы план, включающий полный просмотр таблицы.

На выделенном сервере имеет смысл выставлять effective_cache_size в 2/3 от всей оперативной памяти; на сервере с другими приложениями сначала нужно вычесть из всего объема RAM размер дискового кэша ОС и память, занятую остальными процессами.

• random_page_cost

Переменная, указывающая на условную стоимость индексного доступа к страницам данных. На серверах с быстрыми дисковыми массивами имеет смысл уменьшать изначальную настройку до 3.0, 2.5 или даже до 2.0. Если же активная часть вашей базы данных много больше размеров оперативной памяти, попробуйте поднять значение параметра. Можно подойти к выбору оптимального значения и со стороны производительности запросов. Если планировщик запросов чаще, чем необходимо, предпочитает последовательные просмотры (sequential scans) просмотрам с использованием индекса (index scans), понижайте значение. И наоборот, если планировщик выбирает просмотр по медленному индексу, когда не должен этого делать, настройку имеет смысл увеличить. После изменения тщательно тестируйте результаты на максимально широком наборе запросов. Никогда не опускайте значение random page cost ниже 2.0; если вам кажется, что random page cost нужно еще понижать, разумнее в этом случае менять настройки статистики планировщика.

 $^{^4}$ Указывает планировщику на размер самого большого объекта в базе данных, который теоретически может быть закеширован

Сбор статистики

У PostgreSQL также есть специальная подсистема — сборщик статистики, — которая в реальном времени собирает данные об активности сервера. Эта подсистема контролируется следующими параметрами, принимающими значения true/false:

- default_statistics_target задаёт объём по умолчанию статистики, собираемой командой ANALYZE (см. пункт 3.1.2). Увеличение параметра заставит эту команду работать дольше, но может позволить оптимизатору строить более быстрые планы, используя полученные дополнительные данные. Объём статистики для конкретного поля может быть задан командой ALTER TABLE ... SET STATISTICS.
- stats_start_collector включать ли сбор статистики. По умолчанию включён, отключайте, только если статистика вас совершенно не интересует.
- stats_reset_on_server_start обнулять ли статистику при перезапуске сервера. По умолчанию обнулять.
- stats_command_string передавать ли сборщику статистики информацию о текущей выполняемой команде и времени начала её выполнения. По умолчанию эта возможность отключена. Следует отметить, что эта информация будет доступна только привилегированным пользователям и пользователям, от лица которых запущены команды, так что проблем с безопасностью быть не должно.
- stats_row_level, stats_block_level собирать ли информацию об активности на уровне записей и блоков соответственно. По умолчанию сбор отключён.

Данные, полученные сборщиком статистики, доступны через специальные системные представления. При установках по умолчанию собирается очень мало информации, рекомендуется включить все возможности: дополнительная нагрузка будет невелика, в то время как полученные данные позволят оптимизировать использование индексов.

1.3 Диски и файловые системы

Очевидно, что от качественной дисковой подсистемы в сервере БД зависит немалая часть производительности. Вопросы выбора и тонкой

настройки «железа», впрочем, не являются темой данной статьи, ограничимся уровнем файловой системы.

Единого мнения насчёт наиболее подходящей для PostgreSQL файловой системы нет, поэтому рекомендуется использовать ту, которая лучше всего поддерживается вашей операционной системой. При этом учтите, что современные журналирующие файловые системы не намного медленнее нежурналирующих, а выигрыш — быстрое восстановление после сбоев — от их использования велик.

Вы легко можете получить выигрыш в производительности без побочных эффектов, если примонтируете файловую систему, содержащую базу данных, с параметром noatime⁵.

Перенос журнала транзакций на отдельный диск

При доступе к диску изрядное время занимает не только собственно чтение данных, но и перемещение магнитной головки.

Если в вашем сервере есть несколько физических дисков⁶, то вы можете разнести файлы базы данных и журнал транзакций по разным дискам. Данные в сегменты журнала пишутся последовательно, более того, записи в журнале транзакций сразу сбрасываются на диск, поэтому в случае нахождения его на отдельном диске магнитная головка не будет лишний раз двигаться, что позволит ускорить запись.

Порядок действий:

- Остановите сервер (!).
- Перенесите каталоги pg_clog и pg_xlog, находящийся в каталоге с базами данных, на другой диск.
- Создайте на старом месте символическую ссылку.
- Запустите сервер.

Примерно таким же образом можно перенести и часть файлов, содержащих таблицы и индексы, на другой диск, но здесь потребуется больше кропотливой ручной работы, а при внесении изменений в схему базы процедуру, возможно, придётся повторить.

⁵при этом не будет отслеживаться время последнего доступа к файлу

 $^{^{6}}$ несколько логических разделов на одном диске здесь, очевидно, не помогут: головка всё равно будет одна

1.4 Примеры настроек

Среднестатическая настройка для максимальной производительности

Возможно для конкретного случаю лучше подойдут другие настройки. Внимательно изучите данное руководство и настройте PostgreSQL операясь на эту информацию.

RAM — размер памяти;

- shared buffers = 1/8 RAM или больше (но не более 1/4);
- work_mem в 1/20 RAM;
- maintenance work mem в 1/4 RAM;
- max fsm relations в планируемое кол-во таблиц в базах * 1.5;
- max_fsm_pages в max_fsm_relations * 2000;
- fsync = true;
- wal sync method = fdatasync;
- commit_delay = от 10 до 100;
- commit siblings = от 5 до 10;
- effective_cache_size = 0.9 от значения cached, которое показывает free;
- random page cost = 2 для быстрых сри, 4 для медленных;
- cpu tuple cost = 0.001 для быстрых cpu, 0.01 для медленных;
- cpu_index_tuple_cost = 0.0005 для быстрых cpu, 0.005 для медленных;
- autovacuum = on;
- autovacuum vacuum threshold = 1800;
- autovacuum analyze threshold = 900;

Среднестатическая настройка для оконного приложения (1С), 2 ГБ памяти

- $maintenance_work_mem = 128MB$
- effective_cache_size = 512MB
- work mem = 640kB
- wal buffers = 1536kB
- $shared_buffers = 128MB$
- \max connections = 500

Среднестатическая настройка для Web приложения, 2 ГБ памяти

- maintenance_work_mem = 128MB;
- checkpoint completion target = 0.7
- effective cache size = 1536MB
- work mem = 4MB
- wal buffers = 4MB
- checkpoint segments = 8
- shared buffers = 512MB
- $\max_{\text{connections}} = 500$

Среднестатическая настройка для Web приложения, 8 ГБ памяти

- maintenance_work_mem = 512MB
- checkpoint completion target = 0.7
- effective cache size = 6GB
- work mem = 16MB
- wal buffers = 4MB

- checkpoint segments = 8
- shared buffers = 2GB
- \max connections = 500

1.5 Автоматическое создание оптимальных настроек: pgtune

Для оптимизации настроек для PostgreSQL Gregory Smith создал утилиту pgtune⁷ в расчете на обеспечение максимальной производительности для заданной аппаратной конфигурации. Утилита проста в использовании и в многих Linux системах может идти в составе пакетов. Если же нет, можно просто скачать архив и распаковать. Для начала:

```
pgtune -i $PGDATA/postgresql.conf \
-o $PGDATA/postgresql.conf.pgtune
```

опцией

-i, --input-config

указываем текущий файл postgresql.conf, a

-o, --output-config

указываем имя файла для нового postgresql.conf.

Есть также дополнительные опции для настройки конфига.

• -M, --memory

Используйте этот параметр, чтобы определить общий объем системной памяти. Если не указано, pgtune будет пытаться использовать текущий объем системной памяти.

• -T, --type

Указывает тип базы данных. Опции: DW, OLTP, Web, Mixed, Desktop.

• -c, --connections

Указывает максимальное количество соединений. Если он не указан, это будет братся взависимости от типа базы данных.

⁷http://pgtune.projects.postgresql.org/

Хочется сразу добавить, что pgtune не панацея для оптимизации настройки PostgreSQL. Многие настройки зависят не только от аппаратной конфигурации, но и от размера базы данных, числа соединений и сложность запросов, так что оптимально настроить базу данных возможно учитывая все эти параметры.

1.6 Оптимизация БД и приложения

Для быстрой работы каждого запроса в вашей базе в основном требуется следующее:

- 1. Отсутствие в базе мусора, мешающего добраться до актуальных данных. Можно сформулировать две подзадачи:
 - а) Грамотное проектирование базы. Освещение этого вопроса выходит далеко за рамки этой статьи.
 - b) Сборка мусора, возникающего при работе СУБД.
- 2. Наличие быстрых путей доступа к данным индексов.
- 3. Возможность использования оптимизатором этих быстрых путей.
- 4. Обход известных проблем.

Поддержание базы в порядке

В данном разделе описаны действия, которые должны периодически выполняться для каждой базы. От разработчика требуется только настроить их автоматическое выполнение (при помощи cron) и опытным путём подобрать его оптимальную частоту.

Команда ANALYZE

Служит для обновления информации о распределении данных в таблице. Эта информация используется оптимизатором для выбора наиболее быстрого плана выполнения запроса.

Обычно команда используется в связке VACUUM ANALYZE. Если в базе есть таблицы, данные в которых не изменяются и не удаляются, а лишь добавляются, то для таких таблиц можно использовать отдельную команду ANALYZE. Также стоит использовать эту команду для отдельной таблицы после добавления в неё большого количества записей.

Команда REINDEX

Команда REINDEX используется для перестройки существующих индексов. Использовать её имеет смысл в случае:

- порчи индекса;
- постоянного увеличения его размера.

Второй случай требует пояснений. Индекс, как и таблица, содержит блоки со старыми версиями записей. PostgreSQL не всегда может заново использовать эти блоки, и поэтому файл с индексом постепенно увеличивается в размерах. Если данные в таблице часто меняются, то расти он может весьма быстро.

Если вы заметили подобное поведение какого-то индекса, то стоит настроить для него периодическое выполнение команды REINDEX. Учтите: команда REINDEX, как и VACUUM FULL, полностью блокирует таблицу, поэтому выполнять её надо тогда, когда загрузка сервера минимальна.

Использование индексов

Опыт показывает, что наиболее значительные проблемы с производительностью вызываются отсутствием нужных индексов. Поэтому столкнувшись с медленным запросом, в первую очередь проверьте, существуют ли индексы, которые он может использовать. Если нет — постройте их. Излишек индексов, впрочем, тоже чреват проблемами:

- Команды, изменяющие данные в таблице, должны изменить также и индексы. Очевидно, чем больше индексов построено для таблицы, тем медленнее это будет происходить.
- Оптимизатор перебирает возможные пути выполнения запросов. Если построено много ненужных индексов, то этот перебор будет идти дольше.

Единственное, что можно сказать с большой степенью определённости — поля, являющиеся внешими ключами, и поля, по которым объединяются таблицы, индексировать надо обязательно.

Команда EXPLAIN [ANALYZE]

Команда EXPLAIN [запрос] показывает, каким образом PostgreSQL собирается выполнять ваш запрос. Команда EXPLAIN ANALYZE [за-

прос] выполняет запрос 8 и показывает как изначальный план, так и реальный процесс его выполнения.

Чтение вывода этих команд — искусство, которое приходит с опытом. Для начала обращайте внимание на следующее:

- Использование полного просмотра таблицы (seq scan).
- Использование наиболее примитивного способа объединения таблиц (nested loop).
- Для EXPLAIN ANALYZE: нет ли больших отличий в предполагаемом количестве записей и реально выбранном? Если оптимизатор использует устаревшую статистику, то он может выбирать не самый быстрый план выполнения запроса.

Следует отметить, что полный просмотр таблицы далеко не всегда медленнее просмотра по индексу. Если, например, в таблице—справочнике несколько сотен записей, умещающихся в одном-двух блоках на диске, то использование индекса приведёт лишь к тому, что придётся читать ещё и пару лишних блоков индекса. Если в запросе придётся выбрать 80% записей из большой таблицы, то полный просмотр опять же получится быстрее.

При тестировании запросов с использованием EXPLAIN ANALYZE можно воспользоваться настройками, запрещающими оптимизатору использовать определённые планы выполнения. Например,

SET enable_seqscan=false;

запретит использование полного просмотра таблицы, и вы сможете выяснить, прав ли был оптимизатор, отказываясь от использования индекса. Ни в коем случае не следует прописывать подобные команды в postgresql.conf! Это может ускорить выполнение нескольких запросов, но сильно замедлит все остальные!

Использование собранной статистики

Результаты работы сборщика статистики доступны через специальные системные представления. Наиболее интересны для наших целей следующие:

• pg_stat_user_tables содержит — для каждой пользовательской таблицы в текущей базе данных — общее количество полных

 $^{^{8}}$ и поэтому EXPLAIN ANALYZE DELETE . . . — не слишком хорошая идея

просмотров и просмотров с использованием индексов, общие количества записей, которые были возвращены в результате обоих типов просмотра, а также общие количества вставленных, изменённых и удалённых записей.

- pg_stat_user_indexes содержит для каждого пользовательского индекса в текущей базе данных общее количество просмотров, использовавших этот индекс, количество прочитанных записей, количество успешно прочитанных записей в таблице (может быть меньше предыдущего значения, если в индексе есть записи, указывающие на устаревшие записи в таблице).
- pg_statio_user_tables содержит для каждой пользовательской таблицы в текущей базе данных общее количество блоков, прочитанных из таблицы, количество блоков, оказавшихся при этом в буфере (см. пункт 2.1.1), а также аналогичную статистику для всех индексов по таблице и, возможно, по связанной с ней таблицей TOAST.

Из этих представлений можно узнать, в частности

- Для каких таблиц стоит создать новые индексы (индикатором служит большое количество полных просмотров и большое количество прочитанных блоков).
- Какие индексы вообще не используются в запросах. Их имеет смысл удалить, если, конечно, речь не идёт об индексах, обеспечивающих выполнение ограничений PRIMARY KEY и UNIQUE.
- Достаточен ли объём буфера сервера.

Также возможен «дедуктивный» подход, при котором сначала создаётся большое количество индексов, а затем неиспользуемые индексы удаляются.

Возможности индексов в PostgreSQL

Функциональные индексы Вы можете построить индекс не только по полю/нескольким полям таблицы, но и по выражению, зависящему от полей. Пусть, например, в вашей таблице foo есть поле foo_name, и выборки часто делаются по условию «первая буква foo_name = 'буква', в любом регистре». Вы можете создать индекс

```
CREATE INDEX foo_name_first_idx
ON foo ((lower(substr(foo_name, 1, 1))));
и запрос вида
SELECT * FROM foo
WHERE lower(substr(foo_name, 1, 1)) = 'ы';
```

будет его использовать.

Частичные индексы (partial indexes) Под частичным индексом понимается индекс с предикатом WHERE. Пусть, например, у вас есть в базе таблица scheta с параметром uplocheno типа boolean. Записей, где uplocheno = false меньше, чем записей с uplocheno = true, а запросы по ним выполняются значительно чаще. Вы можете создать индекс

```
CREATE INDEX scheta_neuplocheno ON scheta (id) WHERE NOT uplocheno;
```

который будет использоваться запросом вида

```
SELECT * FROM scheta WHERE NOT uplocheno AND ...;
```

Достоинство подхода в том, что записи, не удовлетворяющие условию WHERE, просто не попадут в индекс.

Перенос логики на сторону сервера

Этот пункт очевиден для опытных пользователей PostrgeSQL и предназначен для тех, кто использует или переносит на PostgreSQL приложения, написанные изначально для более примитивных СУБД.

Реализация части логики на стороне сервера через хранимые процедуры, триггеры, правила⁹ часто позволяет ускорить работу приложения. Действительно, если несколько запросов объединены в процедуру, то не требуется

- пересылка промежуточных запросов на сервер;
- получение промежуточных результатов на клиент и их обработка.

Кроме того, хранимые процедуры упрощают процесс разработки и поддержки: изменения надо вносить только на стороне сервера, а не менять запросы во всех приложениях.

 $^{^9\}mathrm{RULE}-$ реализованное в PostgreSQL расширение стандарта SQL, позволяющее, в частности, создавать обновляемые представления

Оптимизация конкретных запросов

В этом разделе описываются запросы, для которых по разным причинам нельзя заставить оптимизатор использовать индексы, и которые будут всегда вызывать полный просмотр таблицы. Таким образом, если вам требуется использовать эти запросы в требовательном к быстродействию приложении, то придётся их изменить.

SELECT count(*) FROM <огромная таблица>

К функции count() относится всё вышесказанное по поводу реализации агрегатных функций в PostgreSQL. Кроме того, информация о видимости записи для текущей транзакции (а конкурентным транзакциям может быть видимо разное количество записей в таблице!) не хранится в индексе. Таким образом, даже если использовать для выполнения запроса индекс первичного ключа таблицы, всё равно потребуется чтение записей собственно из файла таблицы.

Проблема Запрос вида

SELECT count(*) FROM foo;

осуществляет полный просмотр таблицы foo, что весьма долго для таблиц с большим количеством записей.

Решение Простого решения проблемы, к сожалению, нет. Возможны следу-ющие подходы:

1. Если точное число записей не важно, а важен порядок¹⁰, то можно использовать информацию о количестве записей в таблице, собранную при выполнении команды ANALYZE:

SELECT reltuples FROM pg_class WHERE relname = 'foo';

2. Если подобные выборки выполняются часто, а изменения в таблице достаточно редки, то можно завести вспомогательную таблицу, хранящую число записей в основной. На основную же таблицу повесить триггер, который будет уменьшать это число в случае удаления записи и увеличивать в случае вставки. Таким образом, для получения количества записей потребуется лишь выбрать одну запись из вспомогательной таблицы.

 $^{^{10} \}mbox{\ensuremath{\mbox{\tiny 4}}}$ на нашем форуме более 10000 зарегистрированных пользователей, оставивших более 50000 сообщений!»

3. Вариант предыдущего подхода, но данные во вспомогательной таблице обновляются через определённые промежутки времени (cron).

Медленый DISTINCT

Текущая реализация DISTINCT для больших таблиц очень медленна. Но возможно использовать GROUP BY взамен DISTINCT. GROUP BY может использовать агрегирующий хэш, что значительно быстрее, чем DISTINCT.

DISTINCT

```
postgres=# select count(*) from (select distinct i from g) a;
-----
 19125
(1 row)
Time: 580,553 ms
Второй раз:
postgres=# select count(*) from (select distinct i from g) a;
 count
_____
 19125
(1 row)
Time: 36,281 ms
GROUP BY
postgres=# select count(*) from (select i from g group by i) a;
 count
_____
 19125
(1 row)
Time: 26,562 ms
```

```
Второй раз:
postgres=# select count(*) from (select i from g group by i) a;
count
-----
19125
(1 row)
```

Time: 25,270 ms

1.7 Заключение

К счастью, PostgreSQL не требует особо сложной настройки. В большинстве случаев вполне достаточно будет увеличить объём выделенной памяти, настроить периодическое поддержание базы в порядке и проверить наличие необходимых индексов. Более сложные вопросы можно обсудить в специализированном списке рассылки.

Репликация

2.1 Введение

Репликация (англ. replication) — механизм синхронизации содержимого нескольких копий объекта (например, содержимого базы данных). Репликация — это процесс, под которым понимается копирование данных из одного источника на множество других и наоборот. При репликации изменения, сделанные в одной копии объекта, могут быть распространены в другие копии. Репликация может быть синхронной или асинхронной.

В случае синхронной репликации, если данная реплика обновляется, все другие реплики того же фрагмента данных также должны быть обновлены в одной и той же транзакции. Логически это означает, что существует лишь одна версия данных. В большинстве продуктов синхронная репликация реализуется с помощью триггерных процедур (возможно, скрытых и управляемых системой). Но синхронная репликация имеет тот недостаток, что она создаёт дополнительную нагрузку при выполнении всех транзакций, в которых обновляются какие-либо реплики (кроме того, могут возникать проблемы, связанные с доступностью данных).

В случае асинхронной репликации обновление одной реплики распространяется на другие спустя некоторое время, а не в той же транзакции. Таким образом, при асинхронной репликации вводится задержка, или время ожидания, в течение которого отдельные реплики могут быть фактически неидентичными (то есть определение реплика оказывается не совсем подходящим, поскольку мы не имеем дело с точными и своевременно созданными копиями). В большинстве продуктов асинхронная репликация реализуется посредством чтения журнала транзакций или постоянной очереди тех обновлений, которые подлежат распространению. Преимущество асинхронной репликации состоит в том, что дополнительные издержки репликации не связаны с транзакциями

обновлений, которые могут иметь важное значение для функционирования всего предприятия и предъявлять высокие требования к производительности. К недостаткам этой схемы относится то, что данные могут оказаться несовместимыми (то есть несовместимыми с точки зрения пользователя). Иными словами, избыточность может проявляться на логическом уровне, а это, строго говоря, означает, что термин контролируемая избыточность в таком случае не применим.

Рассмотрим кратко проблему согласованности (или, скорее, несогласованности). Дело в том, что реплики могут становиться несовместимыми в результате ситуаций, которые трудно (или даже невозможно) избежать и последствия которых трудно исправить. В частности, конфликты могут возникать по поводу того, в каком порядке должны применяться обновления. Например, предположим, что в результате выполнения транзакции А происходит вставка строки в реплику X, после чего транзакция В удаляет эту строку, а также допустим, что Y — реплика X. Если обновления распространяются на Y, но вводятся в реплику Y в обратном порядке (например, из-за разных задержек при передаче), то транзакция В не находит в Y строку, подлежащую удалению, и не выполняет своё действие, после чего транзакция А вставляет эту строку. Суммарный эффект состоит в том, что реплика Y содержит указанную строку, а реплика X — нет.

В целом задачи устранения конфликтных ситуаций и обеспечения согласованности реплик являются весьма сложными. Следует отметить, что, по крайней мере, в сообществе пользователей коммерческих баз данных термин репликация стал означать преимущественно (или даже исключительно) асинхронную репликацию.

Основное различие между репликацией и управлением копированием заключается в следующем: Если используется репликация, то обновление одной реплики в конечном счёте распространяется на все остальные автоматически. В режиме управления копированием, напротив, не существует такого автоматического распространения обновлений. Копии данных создаются и управляются с помощью пакетного или фонового процесса, который отделён во времени от транзакций обновления. Управление копированием в общем более эффективно по сравнению с репликацией, поскольку за один раз могут копироваться большие объёмы данных. К недостаткам можно отнести то, что большую часть времени копии данных не идентичны базовым данным, поэтому пользователи должны учитывать, когда именно были синхронизированы эти данные. Обычно управление копированием упрощается благодаря тому требованию, чтобы обновления применялись в соответствии со схемой первичной копии того или иного вида.

Для репликации PostgreSQL существует несколько решений, как закрытых, так и свободных. Закрытые системы репликации не будут рассматриваться в этой книге (ну, сами понимаете). Вот список свободных решений:

- Slony-I¹ асинхронная Master-Slave репликация, поддерживает каскады(cascading) и отказоустойчивость(failover). Slony-I использует триггеры PostgreSQL для привязки к событиям INSERT/DELETE/UPDATE и хранимые процедуры для выполнения действий.
- **PGCluster**² синхронная Multi-Master репликация. Проект на мой взгляд мертв, поскольку уже год не обновлялся.
- pgpool-I/II 3 это замечательная тулза для PostgreSQL (лучше сразу работать с II версией). Позволяет делать:
 - репликацию (в том числе, с автоматическим переключением на резервный stand-by сервер);
 - online-бэкап;
 - pooling коннектов;
 - очередь соединений;
 - балансировку SELECT-запросов на несколько postgresql-серверов;
 - разбивать запросы, для параллельного выполнения над большими объемами данных.
- **Bucardo**⁴ асинхронной репликация, которая поддерживает Multi-Master и Master-Slave режимы, а также несколько видов синхронизации и обработки конфликтов.
- Londiste 5 асинхронная Master-Slave репликация. Входит в состав Skytools 6 . Проще в использовании, чем Slony-I.
- Mammoth Replicator⁷ асинхронная Multi-Master репликация.

¹http://www.slony.info/

²http://pgfoundry.org/projects/pgcluster/

³http://pgpool.projects.postgresql.org/

⁴http://bucardo.org/

⁵http://skytools.projects.postgresql.org/doc/londiste.ref.html

⁶http://pgfoundry.org/projects/skytools/

⁷http://www.commandprompt.com/products/mammothreplicator/

- Postgres-R⁸ асинхронная Multi-Master репликация.
- RubyRep⁹ написаная на Ruby, асинхронная Multi-Master репликация, которая поддерживает PostgreSQL и MySQL.

Это конечно не весь список свободных систем для репликации, но я думаю даже из этого есть что выбрать для PostgreSQL.

2.2 Slony-I

Введение

Slony это система репликации реального времени, позволяющая организовать синхронизацию нескольких серверов PostgreSQL по сети. Slony использует триггеры Postgre для привязки к событиям INSERT/DELETE/UPDATE и хранимые процедуры для выполнения действий.

Система Slony с точки зрения администратора состоит из двух главных компонент, репликационного демона slony и административной консоли slonik. Администрирование системы сводится к общению со slonikом, демон slon только следит за собственно процессом репликации. А админ следит за тем, чтобы slon висел там, где ему положено.

O slonik-e

Все команды slonik принимает на свой stdin. До начала выполнения скрипт slonik-а проверяется на соответствие синтаксису, если обнаруживаются ошибки, скрипт не выполняется, так что можно не волноваться если slonik сообщает о syntax error, ничего страшного не произошло. И он ещё ничего не сделал. Скорее всего.

Установка

Установка на Ubuntu производится простой командой:

sudo aptitude install slony1-bin

Настройка

Рассмотрим теперь установку на гипотетическую базу данных customers (названия узлов, кластеров и таблиц являются вымышленными).

⁸http://www.postgres-r.org/

⁹http://www.rubyrep.org/

Наши данные

- БД: customers
- master host: customers master.com
- slave_host_1: customers_slave.com
- cluster name (нужно придумать): customers rep

Подготовка master-сервера

2.3 Londiste

Londiste представляет собой движок для организации репликации, написанный на языке python. Основные принципы: надежность и простота использования. Из-за этого данное решение имеет меньше функциональности, чем Slony-I. Londiste использует в качестве транспортного механизма очередь PgQ (описание этого более чем интересного проекта остается за рамками данной главы, поскольку он представляет интерес скорее для низкоуровневых программистов баз данных, чем для конечных пользователей — администраторов СУБД PostgreSQL). Отличительными особенностями решения являются:

- возможность потабличной репликации
- начальное копирование ничего не блокирует
- возможность двухстороннего сравнения таблиц
- простота установки

К недостаткам можно отнести:

 \bullet отсутствие поддержки каскадной репликации, отказоустойчивости(failover) и переключение между серверами (switchover) (все это обещают к 3 версии реализовать 10)

¹⁰http://skytools.projects.postgresql.org/skytools-3.0/doc/skytools3.html

Установка

На серверах, которые мы настраиваем расматривается ОС Linux, а именно Ubuntu Server. Автор данной книги считает, что под другие операционные системы (кроме Windows) все мало чем будет отличаться, а держать кластера PostgreSQL под ОС Windows, по меньшей мере, неразумно.

Поскольку Londiste — это часть Skytools, то нам нужно ставить этот пакет. На таких системах, как Debian или Ubuntu skytools можно найти в репозитории пакетов и поставить одной командой:

\$sudo aptitude install skytools

Но все же лучше скачать самую последнюю версию пакета с официального сайта — http://pgfoundry.org/projects/skytools. На момент написания статьи последняя версия была 2.1.11. Итак, начнем:

```
$wget http://pgfoundry.org/frs/download.php/2561/
skytools-2.1.11.tar.gz
$tar zxvf skytools-2.1.11.tar.gz
$cd skytools-2.1.11/
# это для сборки deb пакета
$sudo aptitude install build-essential autoconf \
automake autotools-dev dh-make \
debhelper devscripts fakeroot xutils lintian pbuilder \
python-dev yada
# ставим пакет исходников для postgresql 8.4.x
$sudo aptitude install postgresql-server-dev-8.4
# python-psycopg нужен для работы Londiste
$sudo aptitude install python-psycopg2
# данной командой я собираю deb пакет для
# postgresql 8.4.х (для 8.3.х например будет "make deb83")
$sudo make deb84
$cd ../
# ставим skytools
$dpkg -i skytools-modules-8.4_2.1.11_i386.deb
skytools_2.1.11_i386.deb
  Для других систем можно собрать Skytools командами
$./configure
$make
$make install
```

Дальше проверим, что все у нас правильно установилось

```
$londiste.py -V
Skytools version 2.1.11
$pgqadm.py -V
Skytools version 2.1.11
```

Если у Вас похожий вывод, значит все установленно правильно и можно приступать к настройке.

Настройка

Обозначения:

- host1 macrep;
- host2 слейв;

Настройка ticker-a

Londiste требуется ticker для работы с мастер базой данных, который может быть запущен и на другой машине. Но, конечно, лучше его запускать на той же, где и мастер база данных. Для этого мы настраиваем специальный конфиг для ticker-a (пусть конфиг будет у нас /etc/skytools/db1-ticker.ini):

```
[pgqadm]
# название
job_name = db1-ticker

# мастер база данных
db = dbname=P host=host1

# Задержка между запусками обслуживания
# (ротация очередей и т.п.) в секундах
maint_delay = 600

# Задержка между проверками наличия активности
# (новых пакетов данных) в секундах
loop_delay = 0.1

# log и pid демона
logfile = /var/log/%(job_name)s.log
```

```
pidfile = /var/pid/%(job_name)s.pid
```

Теперь необходимо инсталлировать служебный код (SQL) и запустить ticker как демона для базы данных. Делается это с помощью утилиты pgqadm.py следующими командами:

```
pgqadm.py /etc/skytools/db1-ticker.ini install
pgqadm.py /etc/skytools/db1-ticker.ini ticker -d
```

Проверим, что в логах (/var/log/skytools/db1-tickers.log) всё нормально. На данном этапе там должны быть редкие записи (раз в минуту).

Если нам потребуется остановить ticker, мы можем воспользоватся этой командой:

```
pgqadm.py /etc/skytools/db1-ticker.ini ticker -s
или если потребуется «убить» ticker:
pgqadm.py /etc/skytools/db1-ticker.ini ticker -k
```

Востанавливаем схему базы

Londiste не умеет переносить изменения структуры базы данных. Поэтому на всех slave базах данных перед репликацией должна быть создана такая же структура БД, что и на мастере.

Создаём конфигурацию репликатора

Для каждой из реплицируемых баз создадим конфигурационные файлы (пусть конфиг будет у нас /etc/skytools/db1-londiste.ini):

```
[londiste]
# название
job_name = db1-londiste

# мастер база данных
provider_db = dbname=db1 port=5432 host=host1
# слейв база данных
subscriber_db = dbname=db1 host=host2

# Это будет использоваться в качестве
# SQL-идентификатора, т.ч. не используйте
# точки и пробелы.
```

```
# ВАЖНО! Если есть живая репликация на другой слейв,
# именуем очередь так-же
pgq_queue_name = db1-londiste-queue

# log и pid демона
logfile = /var/log/%(job_name)s.log
pidfile = /var/run/%(job_name)s.pid

# рэмер лога
log_size = 5242880
log_count = 3
```

Устанавливаем Londiste в базы на мастере и слейве

Теперь необходимо установить служебный SQL для каждой из созданных в предыдущем пункте конфигураций.

Устанавливаем код на стороне мастера:

londiste.py /etc/skytools/db1-londiste.ini provider install и подобным образом на стороне слейва:

londiste.py /etc/skytools/db1-londiste.ini subscriber install

После этого пункта на мастере будут созданы очереди для репликации.

Запускаем процессы Londiste

Для каждой реплицируемой базы делаем:

londiste.py /etc/skytools/db1-londiste.ini replay -d

Таким образом запустятся слушатели очередей репликации, но, т.к. мы ещё не указывали какие таблицы хотим реплицировать, они пока будут работать в холостую.

Убедимся что в логах нет ошибок (/var/log/db1-londistes.log).

Добавляем реплицируемые таблицы

Для каждой конфигурации указываем что будем реплицировать с мастера:

londiste.py /etc/skytools/db1-londiste.ini provider add --all

и что со слейва:

```
londiste.py /etc/skytools/db1-londiste.ini subscriber add --all
```

В данном примере я использую спец-параметр «-all», который означает все таблицы, но вместо него вы можете перечислить список конкретных таблиц, если не хотите реплицировать все.

Добавляем реплицируемые последовательности (sequence)

Так же для всех конфигураций. Для мастера:

```
londiste.py /etc/skytools/db1-londiste.ini provider add-seq --all
Для слейва:
```

```
londiste.py /etc/skytools/db1-londiste.ini subscriber add-seq --all
```

Точно также как и с таблицами можно указать конкретные последовательности вместо «-all».

Проверка

Итак, всё что надо сделано. Теперь Londiste запустит так называемый bulk сору процесс, который массово (с помощью СОРУ) зальёт присутствующие на момент добавления таблиц данные на слейв, а затем перейдёт в состояние обычной репликации.

Мониторим логи на предмет ошибок:

```
less /var/log/db1-londiste.log
```

Если всё хорошо, смотрим состояние репликации. Данные уже синхронизированы для тех таблиц, где статус отображается как "ok".

londiste.py /etc/skytools/db1-londiste.ini subscriber tables

```
Table State
public.table1 ok
public.table2 ok
public.table3 in-copy
public.table4 -
public.table5 -
public.table6 -
```

```
Для удобства представляю следующий трюк с уведомление в почту об окончании первоначального копирования (мыло поменять на своё):

(while [ $(
python londiste.py /etc/skytools/db1-londiste.ini subscriber tables |
tail -n+2 | awk '{print $2}' | grep -v ok | wc -1) -ne 0 ];
do sleep 60; done; echo '' | mail -s 'Replication done EOM' user@domain.com) &
```

Общие задачи

Добавление всех таблиц мастера слейву

Просто используя эту команду:

londiste.py <ini> provider tables | xargs londiste.py <ini> subscriber add

Проверка состояния слейвов

Этот запрос на мастере дает некоторую информацию о каждой очереди и слейве.

```
SELECT queue_name, consumer_name, lag, last_seen
FROM pgq.get_consumer_info();
```

«lag» столбец показывает отставание от мастера в синхронизации, «last_seen» — время последней запроса от слейва. Значение этого столбца не должно быть больше, чем 60 секунд для конфигурации по умолчанию.

Удаление очереди всех событий из мастера

При работе с Londiste может потребоватся удалить все ваши настройки для того, чтобы начать все заново. Для PGQ, чтобы остановить накопление данных, используйте следующие API:

```
SELECT pgq.unregister_consumer('queue_name', 'consumer_name');
Или воспользуйтесь pgqadm.py:
```

pgqadm.py <ticker.ini> unregister queue_name consumer_name

Добавление столбца в таблицу

Добавляем в следующей последовательности:

- 1. добавить поле на все слейвы
- 2. BEGIN; на мастере
- 3. добавить поле на мастере
- 4. SELECT londiste.provider_refresh_trigger('queue_name', 'tablename');
- 5. COMMIT;

Удаление столбца из таблицу

- 1. BEGIN; на мастере
- 2. удалить поле на мастере
- 3. SELECT londiste.provider refresh trigger('queue name', 'tablename');
- 4. COMMIT;
- 5. Проверить «lag», когда londiste пройдет момент удаления поля
- 6. удалить поле на всех слейвах

Хитрость тут в том, чтобы удалить поле на слейвах только тогда, когда больше нет событий в очереди на это поле.

Устранение неисправностей

Londiste пожирает процессор и lag все растет

Это происходит, например, если во время сбоя админ забыл перезапустить ticker. Или когда вы сделали большой UPDATE или DELETE в одной транзакции, но теперь что бы реализовать каждое собитие в этом запросе создаются транзакции на слейвах . . .

Следующий запрос позволяет подсчитать, сколько событий пришло в pgq.subscription в колонках sub_last_tick и sub_next_tick.

```
SELECT count(*)
FROM pgq.event_1,
 (SELECT tick_snapshot
 FROM pgq.tick
```

```
WHERE tick_id BETWEEN 5715138 AND 5715139
) as t(snapshots)
WHERE txid_visible_in_snapshot(ev_txid, snapshots);
```

В нашем случае, это было более чем 5 миллионов и 400 тысяч событий. Многовато. Чем больше событий с базы данных требуется обработать Londiste, тем больше ему требуется памяти для этого. Мы можем сообщить Londiste не загружать все события сразу. Достаточно добавить в INI конфиг ticker-а следующую настройку:

```
pgq_lazy_fetch = 500
```

Теперь Londiste будет брать максимум 500 событий в один пакет запросов. Остальные попадут в следующие пакеты запросов.