

PostgreSQL & MySQL Analisis FODA

Quienes somos?

Guido Barosio

- Gerente de Ingeniaría de Sistemas & PostgreSQL Nerd

Emanuel Calvo Franco

- MySQL, PostgreSQL & Oracle DBA

Mariano Reingart

- Desarrollador PostgreSQL & Python

Grupo de Usuarios PostgreSQL Argentina

www.arpug.com.ar

Breve Historia

PostgreSQL	MySQL
Est. 1985	F-1-1004
Postgres + SQL 1995	Est.1994
Universidad de California, proyecto Ingres, Michael	TcX, evolución de UNIREG, Michael "Monty" Widenius
Stonebreaker (propulsor Bases de datos	Posteriormente MySQL AB Sun
Objeto Relacionales)	Oracle
PostgreSQL es una comunidad	

Sobre Licencias

PostgreSQL	MySQL
	11,02
BSD	Licencia Dual
	Electricia Baar
Libre incluso para usos	GPL para software libre
comerciales	Comercial (\$\$\$)
	MySQL Enterprise dde USD 599 por año por servidor
	por ano por servidor

Algunas comparaciones

Cumple ANSI SQL	Cumple algunas partes de ANSI SQL
Sub-selects nativo	Sub-selects a partir de version 4.1 (*)
Transacciones ACID nativo (MVCC)	Transacciones ACID nativo con InnoDB/DBD *
Nivel de Aislamiento:	Nivel de Aislamiento: • REPEATABLE-READ • SERIALIZABLE • READ UNCOMMITTED • READ COMMITTED
Procedimientos nativo (PL)	Procedimientos a partir de version 5.1

Algunas comparaciones

Tipos de datos Básicos, Avanzados y Objetos	Tipos de datos Básicos
Geométricos, Arrays, (nativo) etc., y del Usuario	Solo Números, Strings y Fechas/Horas
Secuencias (extra transacción)	Campos AutoIncrement (único, indizado, positivo)
Indices BTREE, HASH, GiST, GIN (y del usuario) bitmap, fulltext* parciales y expresiones	Indices BTREE*, HASH, RTREE SPATIAL fulltext (solo MyISAM) prefijos
PI/PgSql (portable), PI/Perl, PI/Python,	Lenguaje Procedural SQL propio

Mas comparaciones

Triggers nativo	Triggers nativo a partir de version 5.1
Full joins y vistas	Full joins y vistas a partir de 5.x (*)
Cursores nativo	Cursores read only
Point-in-Time	Point-in-Time
Recovery	Recovery
WAL	Binary Log*
(anticipado)	
fork (procesos)	Threads (hilos)
Roles	-

Mas comparaciones

Señales	
LISTEN y	
NOTIFY	
(mensajes/señal	
Optimizador (avanzado)	Optimizador (básico)
(wtf? postgresql no daña los datos)	REPARE TABLE (reparar tablas ante crashs)
PREPARE	PREPARE
(planeamiento)	(solo parseo)
RULES (reglas)	-
Operadores y Casts	(no programables)

Motores de Almacenamiento

PostgreSQL	MySQL
	ISAM (obsoleta)
Postmaster:)	MyISAM (default)
	InnoDB
	NDB (disable)
	BDB
	CSV
	ARCHIVE
	MEMORY
	FEDERATED
	Maria (v.6 alpha)
	BerkeleyDB (obsoleta)

Analisis FODA - Fortalezas

PostgreSQL

MySQL

Integridad

PITR - WAL

Concurrencia

multiples usuarios - escritura MVCC

Funcionalidad

tipos (OO), reglas, lenguajes embebidos **Escalabilidad**

replicacion, clustering

Flexibilidad

Multiples Motores de Almacenamiento

Velocidad

sin integridad / concurrencia

MysqL Analisis FODA - Oportunidades

PostgreSQL

MySQL

MySql -> Sun -> **Oracle: forks:** MariaDB, Drizzle, ... **Estable y Sólido** (MySQL 5.1 != bug free)

Nuevos Motores de Almacenamiento (Maria/Falcon?)

Gran aceptación por parte del mercado (11 millones de instalaciones)

Analisis FODA - Debilidades

PostgreSQL	MySQL
Soporte Comercial Ausencia de replicacion nativa (roadmap 8.5) Ausencia de cluster nativo	(Modelo de Arquitectura) SQL rudimentario Planner Basico MyISAM no soporta FKs (roadmap 5.2)

Analisis FODA - Amenazas

PostgreSQL	MySQL
MariaDb ? FireBird ? Oracle ?	Oracle compra InnoDB Oy Sun Compra MySQL Oracle compra SUN

Links relacionados

Why PostgreSQL Instead of MySQL: Comparing Reliability and Speed in 2007

(wiki de PostgreSQL)

http://monty-says.blogspot.com/2008/11/oops-we-did-it-again-mysql-51-released.html

(blogs de uno de los fundadores de MySQL sobre los errores de la versión 5.1)

El Mito:

MySQL máz veloz que Postgres

La Realidad:

Todo Depende...

Entorno:

- Hardware: EEEPC 1000HA ("Netbook")
 - CPU: Intel Atom N270 1.600 GHz
 - Memoria: 1GB, Disco: 160GB 5400 RPM
- Software:
 - Sistema Operativo: DEBIAN GNU/Linux 5.0 (Lenny - Estable)
 - Bases de datos:
 - PostgreSQL 8.3.7 (estable en Debian)
 - MySQL 5.0.51a-24 (estable en Debian)
 - Lenguaje de Programación: Python 2.5.2
 - Conectores:
 - PsycoPg2 2.0.7
 - MySQLdb 1.2.2

Ejemplo: aplicación simple con varios hilos en Python

Esquema PostgreSQL: CREATE TABLE prueba (id SERIAL PRIMARY KEY, texto TEXT, flotante FLOAT, entero INTEGER, fecha TIMESTAMP DEFAULT now())

Esqumea MySQL:
CREATE TABLE prueba (id INTEGER
AUTO_INCREMENT PRIMARY KEY, texto TEXT,
flotante FLOAT, entero INTEGER, fecha
TIMESTAMP DEFAULT now()) ENGINE=INNODB;

Tablas simples, con el mismo nivel de funcionalidad

Conexión:

- myconnect = lambda: MySQLdb.connect(db="benchmark", user="root", passwd="m",host="localhost")
- pgconnect = lambda: psycopg2.connect (database="benchmark", user="postgres", password="m", host="localhost")

Ambos por TCP/IP

Hilo de medición (benchmark):

```
class BenchmarkSelect(Thread):
 "Hilo para timing de SELECT"
 def run(self):
 cn = self.connect()
 cur = cn.cursor()
 cur.execute("SELECT * FROM prueba")
 for row in cur:
 #print self.nro, row
 pass
 cn.close()
```

Ambos usan el mismo, interfaz DbApi 2.0 de Python

Inicialización: insertar 10.000 registros

```
cn = connect()
cur = cn.cursor()
cur.execute("DELETE FROM prueba")
for x in range(10000):
 cur.execute("INSERT INTO prueba (texto,
entero, flotante) VALUES (%s,%s,%s)", ("hola %s" % x, int(x), float(x)))
```


Función de medición: inicar n hilos y esperarlos

```
def bench(cant ,connect, benchmark):
 threads = []
 for i in range(cant):
 thread = benchmark(connect, i) # creo el
thread
 threads.append(thread)
 thread.start()
 for thread in threads:
 thread.join() # espero que termine
```

Nota: los threads en python dependen del GIL (su granularidad es por "instrucción python" y no

Resultados base de datos <u>"trivial"</u> (1000 registros, 10 hilos, poca carga):

Resultados base de datos menos trivial (10.000 registros):

Resultados base de datos menos trivial, con aprox. 100 hilos

Resultados base de datos menos trivial, con aprox. 10 hilos, en WINDOWS:

Algunas conclusiones (para esta aplicación):

- PostgreSQL y MySQL pueden tener rendimientos similares para bases de datos "no triviales"
- PostgreSQL puede ser incluso más velóz en general (para bases de datos "no triviales")
- PostgreSQL puede ser significativamente más veloz a medida que la concurrencia se incrementa (nº de hilos o "clientes"), para bases de datos "no triviales"

YMMV

Observaciones:

- Solo analizamos un SELECT trivial, sin joins, indices, funciones, etc. (donde PostgreSQL tendría que estar mejor preparado por su optimizador más avanzado)
- No analizamos concurrencia de INSERT, UPDATE y DELETE (donde PostgreSQL aprovecha MVCC)
- No optimizamos ni PostgreSQL ni MySQL
- No optimizamos el Sistema Operativo
- Y, obviamente no analizamos caracteristicas que son posibles de hacer solo en PostgreSQL:)

Preguntas?

