Postgres Demystified

Craig Kerstiens
@craigkerstiens
http://www.craigkerstiens.com

https://speakerdeck.com/u/craigkerstiens/p/postgres-demystified

Postgres Demystified

Postgres Demystified

Getting Setup

Postgres.app

Agenda

Brief History

Developing w/ Postgres

Postgres Performance

Querying

Postgres History

Postgres PostgresQL Post Ingress
Around since 1989/1995
Community Driven/Owned

MVCC

Each query sees transactions committed before it Locks for writing don't conflict with reading

Why Postgres

Why Postgres

"its the emacs of databases"

Developing w/ Postgres

Basics

psql is your friend


```
CREATE TABLE items (
id serial NOT NULL,
name varchar (255),
tags varchar(255) [],
created_at timestamp
);
```


```
CREATE TABLE items (
id serial NOT NULL,
name varchar (255),
tags varchar(255) [],
created_at timestamp
);
```

```
CREATE TABLE items (
id serial NOT NULL,
name varchar (255),

tags varchar(255) [],
created_at timestamp
);
```

```
INSERT INTO items VALUES (1, 'Ruby Gem', '{"Programming","Jewelry"}', now());
```

INSERT INTO items VALUES (2, 'Django Pony', '{"Programming","Animal"}', now());

Datatypes wish list

email url

phone zip

Extensions

```
dblink
 hstore
 trigram
 uuid-ossp
 pgstattuple
 citext
 pgrowlocks
 pgcrypto
 fuzzystrmatch
  isn
 Itree
 earthdistance
 cube
 dict_int
 tablefunc
 dict_xsyn
 btree_gist
unaccent
```

Extensions

```
dblink
 hstore
 trigram
 uuid-ossp
 pgstattuple
 citext
 pgrowlocks
 pgcrypto
 fuzzystrmatch
  isn
 Itree
 earthdistance
 cube
 dict_int
 tablefunc
 dict_xsyn
 btree_gist
unaccent
```

NoSQL in your SQL

```
CREATE EXTENSION hstore;
CREATE TABLE users (
  id integer NOT NULL,
  email character varying(255),
  data hstore,
  created at timestamp without time zone,
  last login timestamp without time zone
```

hStore

```
INSERT INTO users
VALUES (
 'craig.kerstiens@gmail.com',
 'sex => "M", state => "California",
 now(),
 now()
```

```
SELECT
'{"id": I,"email": "craig.kerstiens@gmail.com",}'::json;
```

```
SELECT
```

'{"id": I, "email": "craig.kerstiens@gmail.com",}'::json;

V8 w/PLV8


```
SELECT
```

'{"id": I, "email": "craig.kerstiens@gmail.com",}'::json;

V8 W/PLV8

Bad Idea


```
SELECT
'{"id": I,"email": "craig.kerstiens@gmail.com",}'::json;
```

V8 w/ PLV8

```
create or replace function
js(src text) returns text as $$
  return eval(
  "(function() { " + src + "})"
  )();
$$ LANGUAGE plv8;
```

Bad Idea

Range Types

Range Types

```
CREATE TABLE talks (room int, during tsrange); INSERT INTO talks VALUES (3, '[2012-09-24 13:00, 2012-09-24 13:50)');
```

Range Types

```
CREATE TABLE talks (room int, during tsrange); INSERT INTO talks VALUES (3, '[2012-09-24 13:00, 2012-09-24 13:50)');
```


```
ALTER TABLE talks ADD EXCLUDE USING gist (during WITH &&); INSERT INTO talks VALUES (1108, '[2012-09-24 13:30, 2012-09-24 14:00)'); ERROR: conflicting key value violates exclusion constraint "talks_during_excl"
```

Full Text Search

Full Text Search

TSVECTOR - Text Data TSQUERY - Search Predicates

Specialized Indexes and Operators

PostGIS

PostGIS

I. New datatypes i.e. (2d/3d boxes)

PostGIS

I. New datatypes i.e. (2d/3d boxes)

2. New operators i.e. SELECT foo && bar ...

PostGIS

- I. New datatypes i.e. (2d/3d boxes)
- 2. New operators i.e. SELECT foo && bar ...
- 3. Understand relationships and distance

i.e. person within location, nearest distance

Performance

Sequential Scans

Sequential Scans

They're Bad

Sequential Scans

They're Bad (most of the time)

They're Good

They're Good (most of the time)

B-Tree Generalized Inverted Index (GIN) Generalized Search Tree (GIST) K Nearest Neighbors (KNN) Space Partitioned GIST (SP-GIST)

B-Tree

Default
Usually want this

Generalized Inverted Index (GIN)

Use with multiple values in 1 column Array/hStore

Generalized Search Tree (GIST)

Full text search
Shapes

Understanding Query Perf

Given

```
SELECT last_name
FROM employees
WHERE salary >= 50000;
```

```
# EXPLAIN SELECT last_name FROM employees WHERE salary >= 50000;
```

QUERY PLAN

```
Seq Scan on employees (cost=0.00..35811.00 rows=1 width=6) Filter: (salary >= 50000) (3 rows)
```

```
# EXPLAIN SELECT last_name FROM employees WHERE salary >= 50000;
```

```
Startup Cost
```

QUERY PLAN

```
Seq Scan on employees (cost=0.00..35811.00 rows=1 width=6)
Filter: (salary >= 50000)
(3 rows)
```

```
# EXPLAIN SELECT last_name FROM employees WHERE salary >= 50000;

Max Time

Startup Cost

Seq Scan on employees (cost=0.00. 35811.00 rows=1 width=6)
Filter: (salary >= 50000)
(3 rows)
```

```
# EXPLAIN SELECT last name FROM employees WHERE salary >=
50000;
 Max Time
 QUERY PLAN
 Startup Cost
Seq Scan on employees (cost=0.00, 35811.00 rows=1 width=6)
 Filter: (salary >= 50000)
(3 rows)
 Rows Returned
```

```
# EXPLAIN ANALYZE SELECT last_name FROM employees WHERE salary >= 50000;
```

QUERY PLAN

Seq Scan on employees (cost=0.00..35811.00 rows=1 width=6) (actual time=2.401..295.247 rows=1428 loops=1)

Filter: (salary >= 50000)

Total runtime: 295.379

```
# EXPLAIN ANALYZE SELECT last_name FROM employees WHERE salary >= 50000;
```

Startup Cost

QUERY PLAN

```
Seq San on employees (cost=0.00..35811.00 rows=1 width=6) (actual time=2.401..295.247 rows=1428 loops=1)
```

Filter: (salary >= 50000)

Total runtime: 295.379

EXPLAIN ANALYZE SELECT last_name FROM employees WHERE salary >= 50000;

Startup Cost

Max Time

Seq Scan on employees (cost=0.00..35811.00 rows=1 width=6) (actual time=2.401, 295.247 rows=1428 loops=1)

Filter: (salary >= 50000)

Total runtime: 295.379

EXPLAIN ANALYZE SELECT last_name FROM employees WHERE salary >= 50000;

Startup Cost

Max Time

Seq Son on employees (cost=0.00..35811.00 rows=1 width=6) (actual time=2.401.295.247 rows=1428 loops=1)

Filter: (salary >= 50000)

Total runtime: 295.379

(3 rows)

Rows Returned

EXPLAIN ANALYZE SELECT last_name FROM employees WHERE salary >= 50000;

Startup Cost

Max Time

```
Seq Scan on employees (cost=0.00..35811.00 rows=1 width=6) (actual time=2.401.295.247 rows=1428 loops=1)
Filter: (salary >= 50000)
```

Total runtime: 295.379

(3 rows)

Rows Returned

CREATE INDEX idx_emps ON employees (salary);

```
# CREATE INDEX idx emps ON employees (salary);
# EXPLAIN ANALYZE SELECT last name FROM employees WHERE
salary >= 50000:
```

QUERY PLAN

Index Scan using idx emps on employees (cost=0.00..8.49 rows=1 width=6) (actual time = 0.047..1.603 rows=1428 loops=1) Index Cond: (salary >= 50000) Total runtime: 1.771 ms

```
# CREATE INDEX idx_emps ON employees (salary);
# EXPLAIN ANALYZE SELECT last_name FROM employees WHERE
salary >= 50000;
```

QUERY PLAN

```
Index Scan using idx_emps on employees (cost=0.00..8.49 rows=1 width=6) (actual time = 0.047..1.603 rows=1428 loops=1)
Index Cond: (salary >= 50000)
```

Total runtime: 1.771 ms (3 rows)

CREATE INDEX CONCURRENTLY

CREATE INDEX CONCURRENTLY

CREATE INDEX WHERE foo=bar

CREATE INDEX CONCURRENTLY

CREATE INDEX WHERE foo=bar

SELECT * WHERE foo LIKE '%bar% is BAD

CREATE INDEX CONCURRENTLY

CREATE INDEX WHERE foo=bar

SELECT * WHERE foo LIKE '%bar% is BAD SELECT * WHERE Food LIKE 'bar%' is OKAY

Extensions

```
dblink
 hstore
 trigram
 uuid-ossp
 pgstattuple
 citext
 pgrowlocks
fuzzystrmatch
 pgcrypto
 isn
 Itree
 earthdistance
 cube
 dict_int
 tablefunc
 dict_xsyn
 btree_gist
unaccent
```


Index Hit Rate

```
SELECT
  relname,
  100 * idx_scan / (seq_scan + idx_scan),
  n_live_tup
FROM pg_stat_user_tables
ORDER BY n live tup DESC;
```

Cache Hit Rate

```
SELECT
relname::text,
heap blks read + heap blks hit as reads,
round(100 * heap_blks_hit / (heap_blks_hit + heap_blks_read)) as
hit pct,
round(100 * idx blks hit / (idx blks hit + idx blks read)) as idx hit pct
FROM pg statio user tables
WHERE heap blks hit + heap blks read + idx blks hit + idx blks read
> 0
ORDER BY 2 DESC;
```


```
$ select * from pg_stat_statements where query ~ 'from users where email';
userid
 16384
dbid
 16388
 select * from users where email = ?;
query
calls
 0.000268
total time
rows
shared blks hit
shared blks read
shared blks dirtied
shared blks written
local blks hit
local_blks_read
local blks dirtied
local blks written
 0
temp_blks_read
 0
temp blks written
time read
time_write
```

9.2


```
SELECT query, calls, total time, rows, 100.0 * shared blks hit /
 nullif(shared blks hit + shared blks read, 0) AS hit percent
 FROM pg_stat_statements ORDER BY total time DESC LIMIT 5;
 | UPDATE pgbench branches SET bbalance = bbalance + ?
query
WHERE bid = ?;
 3000
calls
total time | 9609.00100000002
rows | 2836
hit_percent | 99.9778970000200936
```


Querying

Window Functions

Example:

Biggest spender by state

Window Functions

```
SELECT
 email,
 users.data->'state',
 sum(total(items)),
 rank() OVER
  (PARTITION BY users.data->'state'
  ORDER BY sum(total(items)) desc)
FROM
 users, purchases
WHERE purchases.user id = users.id
GROUP BY 1, 2;
```

Window Functions

```
SELECT
 email,
 users.data->'state',
 sum(total(items)),
 rank() OVER
  (PARTITION BY users.data->'state'
  ORDER BY sum(total(items)) desc)
FROM
 users, purchases
WHERE purchases.user id = users.id
GROUP BY 1, 2;
```

Extensions

```
dblink
 hstore
 trigram
 uuid-ossp
 pgstattuple
 citext
 pgrowlocks
 pgcrypto
 fuzzystrmatch
  isn
 Itree
 earthdistance
 cube
 dict_int
 tablefunc
 dict_xsyn
 btree_gist
unaccent
```

Fuzzystrmatch

Fuzzystrmatch

SELECT soundex('Craig'), soundex('Will'), difference('Craig', 'Will');

Fuzzystrmatch

SELECT soundex('Craig'), soundex('Will'), difference('Craig', 'Will');

SELECT soundex('Craig'), soundex('Greg'), difference('Craig', 'Greg'); SELECT soundex('Will'), soundex('Will'), difference('Will', 'Will');

Moving Data Around

```
\copy (SELECT * FROM users) TO '~/users.csv';
```

\copy users FROM '~/users.csv';

db_link

```
SELECT dblink_connect('myconn', 'dbname=postgres');
SELECT * FROM dblink('myconn', 'SELECT * FROM foo') AS t(a int, b text);
```

```
a | b----+I | example2 | example2
```

Foreign Data Wrappers

```
mysql
oracle
 odbc
 sybase
 redis
 twitter
 idbc
 S3
files
 couch
 Idap
 WWW
 informix
```

Foreign Data Wrappers

CREATE EXTENSION redis_fdw;

```
CREATE SERVER redis_server
FOREIGN DATA WRAPPER redis_fdw
OPTIONS (address '127.0.0.1', port '6379');
```

```
CREATE FOREIGN TABLE redis_db0 (key text, value text)
SERVER redis_server
OPTIONS (database '0');
```

```
CREATE USER MAPPING FOR PUBLIC SERVER redis_server OPTIONS (password 'secret');
```

Query Redis from Postgres

```
SELECT *
FROM redis db0;
SELECT
 id,
 email,
 value as visits
FROM
 users,
 redis db0
WHERE ('user ' | cast(id as text)) = cast(redis db0.key as text)
  AND cast(value as int) > 10;
```

Readability

Readability

```
WITH top_5_products AS (
 SELECT products.*, count(*)
 FROM products, line items
WHERE products.id = line_items.product_id
 GROUP BY products.id
 ORDER BY count(*) DESC
 LIMIT 5
SELECT users.email, count(*)
FROM users, line items, top 5 products
WHERE line items.user id = users.id
AND line items.product id = top 5 products.id
GROUP BY I
ORDER BY I;
```

Common Table Expressions

```
WITH top_5_products AS (
 SELECT products.*, count(*)
 FROM products, line items
WHERE products.id = line items.product id
 GROUP BY products.id
 ORDER BY count(*) DESC
 LIMIT 5
SELECT users.email, count(*)
FROM users, line items, top 5 products
WHERE line items.user id = users.id
AND line items.product id = top 5 products.id
GROUP BY I
ORDER BY I;
```

Brief History
Developing w/ Postgres
Postgres Performance
Querying

Listen/Notify

Listen/Notify
Per Transaction Synchronous Replication

Listen/Notify
Per Transaction Synchronous Replication
Drop index concurrently

Postgres - TLDR

Datatypes Conditional Indexes Transactional DDL Foreign Data Wrappers **Concurrent Index Creation** Extensions Common Table Expressions

Fast Column Addition Listen/Notify Table Inheritance Per Transaction sync replication Window functions NoSQL inside SQL **Momentum**