Must-Know Postgres Extensions for DBAs and Developers During Migration

Deepak Mahto
DataCloudGaze Consulting

About Me

I am Deepak Mahto, and I like to call myself a Database Guy.

- Founder of DataCloudGaze Consulting.
- I have 15+ years of database experience, with more than 7 years in cloud and migrations.
- I have published 150+ technical blogs on databases.
- I live in Mumbai and have a 3-year-old child.
- Loves to explore street food.

Agenda

- What are Postgres Extensions and Their Importance
- Some Fun Facts About Extensions
- List of Extensions to Aid in Migration from Heterogeneous Sources Like
 Oracle and MSSQL

What is extension?

PostgreSQL's extensibility allows for seamless integration of extensions, making them function like built-in features, thus enhancing its capabilities and flexibility.

Extensive versatility of Extension's

ExtensionCategory	ExtensionCount	Extension List
Analytics	14	hydra_columnar/pg_timeseries/timescaledb
AnalyticsConnectors	1	pg_tier
Auditing / Logging	7	auto_explain/pgaudit
Change Data Capture	1 6	pg_ivm/pglogical/wal2json
Connectors	27	dblink/oracle_fdw/mysql_fdw/postgres_fdw
Data / Transformations	52	citext/postgis/postgresql_anonymizer
Debugging	2	plpgsql_check
Index / Table Optimizations	15	hypopg/pg_repack/pg_squeeze/pgtt
Machine Learning	3	pg_embedding-pgvector-postgresml
Machine LearningOrchestration	1	vectorize
Metrics	17	pg_proctab/pg_stat_kcache/pg_stat_statement
MetricsTooling / Admin	1	pgtelemetry
Orchestration	8	pg_cron/pg_dbms_job/pg_partman
Procedural Languages	16	plpgsql/plproxy/plrust/plv8/pljava
Query Optimizations	6	pg_hint_plan/pg_stat_monitor
Search	11	fuzzystrmatch/pg_trgm
Security	11	passwordcheck/pgcrypto
Tooling / Admin	13	pgtap/adminpack/citus

Reference - https://cloud.tembo.io

Create Extension in Postgres

CREATE EXTENSION loads and manages new extensions, requiring appropriate privileges.

URL: https://www.postgresql.org/docs/16/sql-createextension.html

Postgres fun fact - default extension.

PL/pgSQL is a loadable procedural language for the PostgreSQL database system that is default extension created with each new database.

```
postgres=# load 'plpgsql';
LOAD
postgres=# \dx plpgsql
 List of installed extensions
 | Version | Schema
 Description
  Name
plpgsql | 1.0 | pg_catalog | PL/pgSQL procedural language
(1 row)
postgres=# do language plpgsql 'begin end';
D0
```


More supported Procedural Language as extensions

- PL/R PostgreSQL support for R as a procedural language (PL)
- PL/V8 A procedural language in JavaScript powered by V8
- PL/Tcl Tcl procedural language for PostgreSQL.
- PL/Perl The Perl procedural language for PostgreSQL.
- PL/Rust Procedural language in the Rust programming.
- PL/Python Untrusted procedural language for PostgreSQL.

More..

pg_stat_statements

Track statistics of SQL planning and execution

```
WITH statements AS (
SELECT * FROM pg_stat_statements pss
where pss.dbid in (SELECT oid from pg_database where datname=current_database())
and query like '%pgbench%'
SELECT calls,
 mean_exec_time,
 query
FROM statements
ORDER BY calls DESC
LIMIT 3;
-[ RECORD 1 ]--+---
calls
 1 225
mean exec time | 0.3473672000000002
query | SELECT abalance FROM pgbench_accounts WHERE aid = $1
calls.
mean_exec_time | 0.0208
 | select count(*) from pgbench_branches
query
```

pg_stat_statements - toplevel to track nested calls.

```
extension=# CREATE OR REPLACE FUNCTION public.sampleproceduralblock(id integer) RETURNS boolean
extension-#
 LANGUAGE plpgsgl
extension-#
 AS $$
extension$# DECLARE
extension$# cnt bigint ;
extension$# BEGIN
extension$#
 select count(1) into cnt from pgbench_accounts where bid = id;
extension$#
 if cnt > 0 then
extension$#
 return true;
extension$#
 else
 Problematic SOL!
extension$#
 return false;
extension$#
 end if:
extension$# END $$:
CREATE FUNCTION
Time: 214.587 ms
extension=# explain analyze select public.sampleproceduralblock(col1) from generate_series(1,25) col1;
```

pg_stat_statements - toplevel to track nested calls.

total_exec_time | 11200.898884

toplevel | f

*pg stat statements.track = 'all' (only for non prod or specific session) select query, total_exec_time, toplevel from pg_stat_statements where query like 'select%sampleproceduralblock%' and toplevel; -Γ RECORD 1]---+-----| select public.sampleproceduralblock(col1) from generate_series(\$1, query \$2) col1 total_exec_time | 11203.602380999999 Identify problematic sql within procedural toplevel block. Time: 235.243 ms select query , total_exec_time , toplevel from pg_stat_statements where not toplevel;

-[RECORD 1]---+-----query | select count(\$2) | from pgbench_accounts where bid = id

pg hint plan - Influence sql performance

Makes it possible to tweak PostgreSQL execution plans using so-called "hints" in SQL comments

```
/*+SeaScan(t2)*/
EXPLAIN (COSTS false) SELECT * FROM t1, t2 WHERE t1.id = t2.id;
 OUERY PLAN
Merge Join
  Merge Cond: (t1.id = t2.id)
 -> Index Scan using t1_pkey on tī
 -> Sort
 Sort Key: t2.id
 -> Seq Scan on t2
(6 rows)
```

Influence access path and Join method

hypopg - Invisible Indexes

PostgreSQL extension adding support for hypothetical indexes

```
SELECT * FROM hypopg_create_index('CREATE INDEX ON hypo_sample (id)');
 indexrelid |
 indexname
 13543 | <13543>btree_hypo_sample_id
 Validate and test indexes
(1 row)
 before actually creating
 it.
Time: 242,272 ms
EXPLAIN (COSTS OFF) SELECT val FROM hypo_sample WHERE id = 1;
 QUERY PLAN
 Index Scan using "<13543>btree_hypo_sample_id" on hypo_sample
 Index Cond: (id = 1)
(2 rows)
```

orafce - Oracle's compatibility functions and packages

Emulate a subset of functions and packages from the Oracle RDBMS.

```
\df add months
 List of functions
 Result data type
 Argument data types
 Schema |
 I day date, value integer
 oracle | add_months | date
oracle | add_months | timestamp without time zone | timestamp with time zone, integer | func
(2 rows)
SELECT NVL(1,2) AS NVL , INSTR('POSTGRESQL ON MYDBOPS', 'SQL', 1) AS INSTR , DECODE(3, 1, 100, 2, 200,0) AS DECODE;
 nvl | instr | decode
(1 row)
SELECT ADD_MONTHS(CLOCK_TIMESTAMP(),1) AS ADD_MONTHS ;
 add months
 2024-07-07 15:00:38
(1 row)
SELECT DBMS_RANDOM, RANDOM() AS RANDOM;
 random
---------
 1873518366
(1 row)
SELECT COUNT(1) AS OUTPUT FROM DBA_SEGMENTS;
 output
-------
 288
```

oracle_fdw - Foreign Data Wrapper for Oracle

Facilitate seamless data migration and integration between Oracle databases and PostgreSQL.

```
postgres=> create extension oracle_fdw;
CREATE EXTENSION
postgres=> CREATE SERVER oradb1 FOREIGN DATA WRAPPER oracle_fdw
 OPTIONS (dbserver '// :1521/ pdb1');
CREATE SERVER
postgres=> CREATE USER MAPPING FOR postgres SERVER oradb1
 OPTIONS (user ' ', password ' ');
CREATE USER MAPPING
postgres=> IMPORT FOREIGN SCHEMA "SYS" LIMIT TO (DUAL)
 FROM SERVER oradb1 INTO public;
IMPORT FOREIGN SCHEMA
postgres=> select * from dual;
dummy
```

pgtt - Temporary Table across schema

Use Oracle-style Global Temporary Tables and the others RDBMS.

```
postgres=> \dx pgtt
 List of installed extensions
 Name | Version |
 Schema
 Description
patt | 3.0.0 | patt_schema | Extension to add Global Temporary Tables feature to PostgreSQL
(1 row)
postgres=> load 'pgtt';
LOAD
postgres=> CREATE /*GLOBAL*/ TEMPORARY TABLE TMP1(COL1 INTEGER);
CREATE TABLE
postgres=> insert into TMP1 select 1;
INSERT 0 1
 Session 1
postgres=>
postgres=> load 'pgtt';
LOAD
postgres=> table tmp1;
col1
(0 rows)
postgres=> insert into TMP1 select 2;
INSERT 0 1
postgres=> table tmp1;
col1
 Session 2
(1 row)
```

pgaudit - Compliance and Regulatory

provides detailed session and/or object audit logging via the standard PostgreSQL logging facility.

```
List of installed extensions
 I Version | Schema |
 Description
 Name
pgaudit | 16.0 | public | provides auditing functionality
(1 row)
extension=> \dconfig paaudit.*
 List of configuration parameters
 Parameter
 Value
paaudit.loa
 write, ddl
pgaudit.log_catalog
 on
pgaudit.log_client
 off
pgaudit.log_level
 loa
pgaudit.log_parameter
 off
pgaudit.log_parameter_max_size |
pgaudit.log_relation
 off
pgaudit.log_rows
 off
pgaudit.log_statement
 on
pgaudit.log_statement_once
 off
pgaudit.role
```

pgaudit

test2 |

Configuring custom logging based on compliance requirement.

```
extension=> alter user test1 set pgaudit.log = 'ddl';
ALTER ROLE
extension=> alter user test2 set pgaudit.log = 'read,write';
 ension:
ALTER ROLE
extension=> \drds test1|test2
 t logged>
 List of settings
 ension:
Role | Database | Settings
 id int,
 pgaudit.log=ddl
 test1 |
```

pgaudit.log=read,write

ension:

user1',

0

(2 rows)

DROP TABLE
CREATE TABLE
INSERT 0 1

Table Partitioning Maintenance –

pg_partm partitionsample=>

PL/pgSQL Conversion - Challenge

PL/pgSQL functions aren't syntax-checked until executed.

```
postgres=# CREATE OR REPLACE FUNCTION FUNC_DEMO1()
 postgres=# SELECT func_demo1();
postgres-# RETURNS void
 ERROR: column "col1" does not exist
postgres-# LANGUAGE plpgsql
 LINF 1: SFLECT 1 WHERE COL1 =
postgres-# AS
postgres-# $$
postgres$# DECLARE VAR1 INTEGER;
postgres$# BEGIN
 QUERY: SELECT 1
postgres$# SELECT 1 INTO VAR1 WHERE COL1 = 1;
 WHFRF COI 1 = 1
postgres$# END;
 CONTEXT: PL/pgSQL function
postgres$# $$;
 func demo1() line 4 at SQL statement
CREATE FUNCTION
```


plpgsql_check extension to rescue.

Extension serves as a comprehensive linter for plpgsql in Postgres

- Utilizes the internal PostgreSQL parser/evaluator to display runtime errors.
- Parses SQL inside routines to identify errors not typically found during "CREATE PROCEDURE/FUNCTION" commands.
- The plpgsql_check extension detects issues in PL/pgSQL code: undefined/unused variables, type mismatches, control flow errors, incorrect function calls, trigger problems, and SQL statement errors.

Some more essential extensions

- pg_repack lets you remove bloat from tables and indexes as online.
- pglogical PostgreSQL Logical Replication Change Data Capture.
- hydra_columnar Analytics- Columnar storage for Postgres
- auto_explain logging execution plans of slow statements automatically.
- postgresql_anonymizer Anonymization & Data Masking.
- passwordcheck* Checks and rejects weak passwords.

Thank you!

https://www.linkedin.com/in/mahtodeepak/

https://x.com/mahtodeepak05

https://databaserookies.wordpress.com/

https://www.datacloudgaze.com/

