EDB Postgres vs Oracle

Ossi Karjalainen EMEA Sales Engineering Director

Agenda

EDB Introduction

EDB Postgres Architecture

EDB Postgres - Oracle Compatibility

EDB Postgres - Security

EDB Postgres – Performance

EDB Postgres – Tools

EDB Platform – Commercial

EDB Customers

EDB currently has over 3,700 total customers including 85 of the Fortune 500 and 169 of the Forbes Global 2000

Gartner MQ: EDB is The Leading OSS-Based DBMS

Gartner Comments (Oct, 2016)

"Growing visibility and community leadership..."

"Functionality and compatibility: Steady release cadence and a strong roadmap are driving an increasingly rich array of features in EDB Postgres, leading to ratings in the top four for the traditional transactions and distributed variable data use cases..."

"Deployment flexibility: Virtualization (VMware, Docker) and cloud deployment (AWS, Google Cloud) have created significant opportunities for EDB Postgres in customers who are modernizing their environments..."

This graphic was published by Gartner, Inc. as part of a larger research document and should be evaluated in the context of the entire document. The Gartner document is available upon request from EnterpriseDB.

Gartner does not endorse any vendor, product or service depicted in its research publications, and does not advise technology users to select only those vendors with the highest ratings or other designation. Gartner research Publications consist of the opinions of Gartner's research Organization and should not be construed as statements of fact. Gartner disclaims all warranties, expressed or implied, with respect to this research, including any warranties of Merchantability or fitness for a particular purpose.

Figure 1. Magic Quadrant for Operational Database Management Systems

Source: Gartner (October 2016)

EDB Postgres Platform

EDB Technologies

MANAGEMENT

- · EDB Postgres Enterprise Manager
- · EDB Postgres Failover Manager
- EDB Postgres Backup & Recovery

INTEGRATION

· pgBouncer · pgPool

CLIENT CONNECTION

- Node.js JDBC ODBC · .NET Python OCL ECPG*Plus
 EDB*Plus EDB*Loader
 - CONNECTION MANAGEMENT

DATA MANAGEMENT

- · EDB Postgres Replication Server (Oracle®, SQL Server®)
- · EDB Postgres **Data Adapters** (Hadoop®, MongoDB®, MySQL")

 EDB Postgres Advanced Server

(Database compatibility, Security, Auditing, DBA Utilities, Developer Value-Add, Performance Enhancements)

 PostgreSQL (ACID Compliace, PostGIS

(Geocoding,

Raster data,

GiST Index)

JSONB & HSTORE. TCL, Pytgon, Java, PL/V8 stored procedures)

MIGRATION

- · EDB Migration Toolkit
- · Oracle compatible APIs for JDBC. ODBC, .NET, OCI, ECPGPlus

AUTHENTICATION/ **AUTHORIZATION**

- LDAP
- · Active Directory
- Kerberos Integration

DEPLOYMENT OPTIONS

· Bare metal · Virtualization · Containers · Private cloud · Public cloud · Hybrid cloud

DBaaS and laaS

• EDB Ark • Openshift • Cloud Foundry • AWS - Google Cloud

General Database Limits

Limit	Value
Maximum Database Size	Unlimited
Maximum Table Size	32 TB
Maximum Row Size	1.6 TB
Maximum Field Size	1 GB
Maximum Rows per Table	Unlimited
Maximum Columns per Table	250-1600 (Depending on Column types)
Maximum Indexes per Table	Unlimited

Common Database Object Names

Industry Term	PostgreSQL Term
Table or Index	Relation
Row	Tuple
Column	Attribute
Data Block	Page (when block is on disk)
Page	Buffer (when block is in memory)

Process and Memory Architecture

Utility Processes

- Background writer
 - Writes dirty data blocks to disk
- WAL writer
 - Flushes write-ahead log to disk
- Checkpointer process
 - Automatically performs a checkpoint based on config parameters
- Autovacuum launcher
 - Starts Autovacuum workers as needed
- Autovacuum workers
 - Recover free space for reuse

More Utility Process

- Logging collector
 - Routes log messages to syslog, eventlog, or log files
- Stats collector
 - Collects usage statistics by relation and block
- Archiver
 - Archives write-ahead log files

EDB Postgres

ADVANCED SERVER

Database Compatibility for Oracle®

- Faster, easier migrations
- PL/SQL, OCI support
- Oracle SQL extensions
- User defined objects
- Function packages
- Database links
- Oracle-like tools: EDB*Loader, EDB*Plus, EDB*Wrap

Database Compatibility for Oracle®

Compatible with:

- Run applications written for Oracle virtually unchanged
- No need to retrain Oracle DBAs and developers
- Support for PL/SQL language and OCI interoperability
- Replication for easy sharing of data

No disruption to your ongoing operations!

Database Compatibility for Oracle

- SQL extension support
 - Decode, NVL, Substr, NVL2, Date/time functions
 - DDL syntax support
- PL/SQL support native language
 - REF Cursors, Implicit and explicit cursors
 - Looping, variable declarations, conditional statements
 - Collections: Associative Arrays, Varrays, Nested tables
 - Pragmas
 - Named parameters
 - User Defined Exceptions
 - Explicit Transaction Control(within sp)
- Tools
 - EDB*Plus SQL*Plus look-a-like
 - EDB*Loader SQL*Loader equivalent
- Oracle-like Data Dictionary
 - ALL_, DBA_, USER_ views
- Wait Events
 - System and session waits
 - Statspack-like reporting

Features

- Packages
- Stored procedures
- Functions
- Triggers
- Hints
- Hierarchical Queries
- Synonyms Public and Private
- Sequences
- Rownum
- Users/Roles
- Dynamic SQL
- Materialized Views
- Partitioning
- PL/SQL supplied packages
 - 14 DBMS
 - 6 UTL
- Data types
 - Blobs, Clobs, XMLTYPE, VARCHAR2, NUMBER, CHAR, Integer

EDB Postgres

ADVANCED SERVER

Security

- User account / password policy management
- Enhanced Auditing
- Row Level Security (VPD)
- SQL Injection attack guard
- Server-side code protection
- Multiple US Gov't certifications including STIG

EDB Postgres Advanced Server Security

- Object level privileges assigned to roles and users
- Row Level Security (Virtual Private Database)
- Profiles for Password
- Session Tag Auditing
- EAL2 Certification (augmented with ALC_FLR.2), NIPRNet, SIPRNet, JWICS
- Stored procedure obfuscation
- Protection against SQL injection attacks
- Kerberos and LDAP authentication
- SQL USAGE privilege and VIEW Security Barriers
- SSL communication
- Data Level Encryption (AES, 3DES, etc.)
- Ability to utilize 3rd party Key Stores in a full PKI Infrastructure
- Foundation for full compliance with the strictest of security standards (PCI Data Security Standard)

"By default, PostgreSQL is probably the most securityaware database available ..." --Database Hacker's Handbook

DBA Managed with Centralized SQL Injection Protection

PREVENTION TECHNIQUES

Unauthorized Relations

Utility Commands (e.g. DDL)

SQL Tautology

Unbounded DML

Preventing attacks is normally the responsibility of the application developer. But with SQL/Protect, DBAs can now provide another layer of protection to prevent corruption or co-opting of the database.

- Safeguards sensitive code from prying eyes inside your firewall
- Protects critical algorithms, processes, seed values and more
- Restricts access to intellectual property on customer sites
- standard user ACLs

Additional layer of security beyond

Included in Postgres Plus Enterprise Edition subscriptions!

EDB Postgres

ADVANCED SERVER

Performance

- Resource Manager adjust CPU & I/O resources on mixed workloads
- Faster Partitioning 400x faster writes & 76x faster selects
- SQL Profiler fix slow workloads
- Bulk Data Loader 2x faster
- Index Advisor speeds up inquiries
- Query Hints optimizer control
- DynaTune memory upgrades
- Bulk Collect/Fetch/Binding of arrays
- Dynamic runtime statistics reveals SQL wait bottlenecks

EDB Postgres Advanced Server Resource Manager

- DBA assigns CPU & I/O to job groups
- Allocates and prioritizes consumption of resources
- Low priority jobs don't hurt high priority jobs

Performance - Partitioning

Partitioning Performance: EDB Advanced Server vs PostgreSQL Time to INSERT 1 million rows (smaller is better)

Performance - Query Hints

 Allows app developers to influence the Query Optimizer's choice of access plans when the developer knows more about the data and record structures than the optimizer's assumptions.

- Default Optimizer Hints
- Access Method Hints
- Join Order Hints
- Join Relation Hints
- Global Hints
- Append Hints

Performance - Wait event statistics

DRITA (Dynamic Runtime Instrumentation Tools Architecture)

Low level SQL statement analysis and performance bottleneck troubleshooting

- Statistics (Sys, Session, SQL)
- edbreport()
- stat_db_rpt()
- stat_tables_rpt()
- statio_tables_rpt()
- stat_indexes_rpt()
- statio_indexes_rpt()
- edb\$system_waits
- edb\$session_waits
- edb\$session_wait_history

- Functions
- get_snaps()
- sys_rpt()
- sess_rpt()
- sessid_rpt()
- sesshist_rpt()
- purgesnap()
- truncsnap()

- Catalog Views
- edb\$system_waits
- edb\$session_waits
- edb\$session_wait_history

SQL Performance Management

- Poorly optimized SQL code is the NUMBER ONE cause of database problems—EDB SQL Profiler & Index Advisor tools can help:
 - SQL Profiler captures a SQL workload and locates the worst running SQL
 - Both ad-hoc and scheduled operations supported
 - Provides a number of SQL-based performance metrics along with EXPLAIN analysis
 - Integrates with Index Advisor, which analyzes SQL statements and recommends new indexes to improve performance

EDB SQL Profiler & Index advisor are components of EDB Postgres Enterprise Manager

Sample Customer Performance Stats

- Global mobile ad network
 - Largest database is 14TB
 - 1.2 billion transactions a day, 55K transaction per second
 - 400 concurrent users
 - Analyzes 240TB of data per day
- Online Brokerage Firm
 - 1 billion writes a day
 - 3,000 transactions per second
 - 800 concurrent users

- Global stock trade underwriter
 - Largest database is 8 TB
 - 6 to 10 million transactions per day
- Global consumer financial services provider
 - Example application database is 2
 TB
 - 200K SELECT statements per second
 - 25K WRITE transactions per second

EDB Postgres

ADVANCED SERVER

Bundled Tools with Subscription

- Enterprise management, monitoring, and tuning
- HA failover management
- Oracle, SQL Server, and PostgreSQL to EDB Postgres Advanced Server replication
- Multi-master replication
- Oracle, SQL Server, and MySQL to EDB Postgres Advanced Server migration
- Update monitoring

EDB Postgres Enterprise Manager (PEM)

MONITOR

MANAGE

TUNE

Only solution available that combines all three tasks into one tool

- Single management console allows easy visual control
- Works with both PostgreSQL and EDB Postgres Advanced Server
- Start/stop, configure, define and manage storage, security and database objects via single graphical console

Enhanced DBA Productivity with PEM

PEM Core Features

An efficient distributed architecture perfectly suited for managing, monitoring and tuning large numbers of Postgres servers in multiple locations

EDB Postgres Enterprise Manager 6.0

Simplify the management, governance and optimization of enterprise Postgres deployments

Nagios Support Manage Postgres databases with the existing infrastructure

Failover Management Integrate with Enterprise Failover Manager to simplify failover

Streaming Replication Wizard Simplify the configuration of standby servers

Audit Log Alerts Improve operational responsiveness and expand visibility

Operational Dashboards Improved visibility to understand resource state at a glance

Alert Creation UI Get more from PEM with custom alerts

Collaboration Share information across teams through graphs, charts and custom dashboards

High Availability Options

- Active/passive clustering
- Near real-time streaming replication
- Warm standby databases (similar to Oracle® Data Guard)
- Hot standby databases (similar to Oracle® Active Data Guard)

99.999% Availability

Fault Tolerant Database Clusters

- -EDB Failover Manager
- Basis For Mission Critical Application Support
- Supporting four 9s (52 mins of downtime / yr)
- Monitors the health of a Postgres HA configuration
- Automates failover process in the event of a failure
- Load balancer supports read scalability separating writes from reads
- Supports Disaster Recovery with offsite replicas
- Managed Switchover / Switchback

EDB Postgres Backup and Recovery

Backup and Recovery Planning

- Backup window
- Recovery Point Objective (RPO)
- Recovery Time Objective (RTO), Recovery SLAs
- Retention time
- Storage utilization

Backup and Recovery in Postgres without EDB Postgres Backup and Recovery

- Physical and logical backups available
- No retention management for backup files or WAL files
- No built-in compression
- Manual restore involves several steps including restore configuration and multiple files

EDB Postgres Backup and Recovery

- Scheduling of full and incremental backups
- Easy management and reporting from backup catalog
- File management according to retention policies
- File compression and verification
- Recovery automation including PITR

EDB Postgres Backup and Recovery Benefits

- Easy and ready-to-use backup solution
- Reliability for peace of mind
- Faster backups
- Less storage required

Block Level Incremental Backup

- Incremental Backup decreases amount of time required for backup and minimizes the amount of storage required
- Supported with Postgres 9.5+
 - WAL from DB scanned using the XLogReader API.
- Basic concept -
 - WAL scanner runs in the background & identifies data that has changed and the location of the modified blocks.
 - BAR generates an MBM (Modified Block Map) file for each WAL that indicates which blocks have changed.
 - A harvester process creates a CBM (Consolidated Block Map) out of the MBMs and fetches modified blocks.
 - Restore process copies blocks from CBM to restored server.

BAR 1.2

- 1) WAL Scanner identifies modified blocks
- 2) Harvester collects modified blocks direct from DBServer
- 3) Restore process copies modified blocks from backup server. Drop or truncate actions result in file removal or truncation

Data Replication in Postgres without EDB Postgres Replication Server

- Streaming replication of an entire set of databases
- One master, many read replicas (no multi-master)
- Failover results in a short downtime
- No cross-version replication

Replication Solutions for Postgres

Native Replication in Postgres	EDB Replication Server
Streaming Replication for full database replication only	Table based replication with row level filtering support
Read only replicas with no multi master capabilities	Options for read only (single master) or multi master
No replication to non-Postgres sources	Replicate to and from Oracle 10g, 11g, 12c* and SQL Server 2005, 2008, 2012*
Minimal cross version replication	Replication across PostgreSQL and EDB Postgres Advanced Server 9.1 to 9.6

EDB Replication Server Highlights

- Distributed Publication / Subscription Architecture
 - Including support for Oracle 12c, SQL Server 2012
- Snapshot and continuous synchronization modes
 - Log Based replication from Postgres
 - Optimized for parallel synchronization with multiple active nodes
- Replicate one or more tables
 - Pattern matching selection rules for easier to configure publication tables
- Define and apply row filters
- Flexible replication scheduler
- Supports cascading replication
- Replication History Viewer
- Graphical Console and CLI

Single Master Replication (SMR) with EDB Postgres Replication Server

- Replication from a master to multiple replicas
- Integration with Oracle® and SQL Server® for a holistic view of data
- Better performance by offloading read workload
- Fine grained replication for customization
- Replication of subsets of data for testing
- Cross-version and legacy migration support

Multi-master Replication (MMR) with EDB Postgres Replication Server

- Localized data access for read and write availability in every geography
- Multiple masters for write scalability
- Hot standby for high availability
- Log-based replication for fast synchronization

EDB Postgres Replication Server Benefits

- Fast, flexible replication solution
- Integration with legacy databases
- Geographically dispersed databases
- High availability for peace of mind

EDB Postgres Migration Toolkit

EDB POSTGRES MIGRATION TOOLKIT

Database Migration Assessment

4. Overall composite score and migration plan with workarounds and time estimates

Strategic IT Budget Problem

EDB reduces your DBMS costs 80% or more enabling you to invest in emerging

technologies

Oracle vs. EDB TCO Comparison on X86

	Oracle Enterprise Edition	EDB Postgres Advanced Server
License Fee Per Core	(8 cores) (x86 processor)	(8 cores) (x86 processor)
Database	\$47,500	included in subscription
Partitioning	\$11,500	Included
Data Guard	\$11,500	Included
Diagnostics	\$5,000	Included
Total License Fee per Core	\$75,500	included in subscription
Total License Fee per Server (CapEx) (0.5 core factor)	\$302,000	\$0
Annual support/subscription cost per core	22% of License Fee	\$1,750 per core
Annual Support/Maintenance per Server (OpEx)	\$66,440	\$14,000
Total 3 Year License and Support Cost	\$501,320	\$42,000
Appual ODEY	2 VD	TCO 00/

No CAPEX • Annual OPEX reduction 79% • 3 YR TCO 92%

Oracle vs. EDB TCO Comparison on IBM Power

	Oracle Enterprise Edition	EDB Postgres Advanced Server
License Fee Per Core	(32 cores) (Power processor)	(32 cores) (Power processor)
Database	\$47,500	included in subscription
Partitioning	\$11,500	Included
Data Guard	\$11,500	Included
Diagnostics	\$5,000	Included
Total License Fee per Core	\$75,500	included in subscription
Total License Fee per Server (CapEx)	\$2,416,000	\$0
Annual support/subscription cost per core	22% of License Fee	\$1,750 per core
Annual Support/Maintenance per Server (OpEx)	\$531,520	\$56,000
Total 3 Year License and Support Cost	\$4,010,560	\$168,000
No CAPEX • Annual OPEX reduction	0% • 3 YF cost s	R TCO 96% avings

EDB Business Terms are Simple & Easy

Business Terms	ORACLE	PostgreSQL	EDB Postgres Advanced Server
License fee (CAPEX)	per CORE	NONE	NONE
Maintenance/Support fee (OPEX)	per CORE	Per CORE	Per CORE (includes license)
Re-pricing penalty for maintenance reduction	YES	NO	NO
Retroactive penalty for maintenance re-start	YES	NO	NO
Virtualization hard partition restrictions	YES	NO	NO
Access to source code	NO	YES	NO
Influence over product development roadmap	YES	NO	YES

The EDB Postgres Platform - Subscriptions

Capabilities	Components	Subscriptions			Benefits
Database	EDB Postgres	Enterprise	Standard	Developer	
Open source-based DB w. enterprise features (Oracle compatibility, performance & security)	Advanced Server	x		Х	ACID compliant, reliable, high performance and
Open source DB	PostgreSQL		Χ	Χ	extensible relational data store
Management Suite					
GUI-based Management, Monitoring and Alerting	Enterprise Manager	X	X	Х	Comprehensive management, monitoring, alerti and tuning with advanced backup/recovery operations and configurable database high availability;
Backup and Recovery	Backup and Recovery	X	Χ	Χ	
High Availability	Failover Manager	Χ	X	Х	
ntegration Suite					
Data Replication (SMR/MMR)	Replication Server (SQL Server, Oracle, Postgres)	Х	Х	Х	Data Federation and Distributed Transaction Management capability to integrate the database the enterprise data management environment. * Beta
Data Integration	Data Adapters (FDW)	X	Χ	Χ	
Distributed Transaction Management	XA Connector*	X		Χ	
ligration Suite					Tools to migrate applications from commercial
Database Migration	Migration Toolkit (Oracle, Sybase, MS SQL)	x	Х	X	databases to open source-based databases DMA Tool is available as part of a services
Database Migration Assessment Tool	Migration Assessment (Oracle)	X	Χ	Χ	engagement
	24 x 7 Glob	al Suppor	t		

Professional Services, RemoteDBA, Training, Certification

Deployment Options: Bare Metal, Virtual, Public, Private & Hybrid Clouds

Database Platform For Digital Business

EDB Postgres And EDB Ark

Summary: EDB Provides Best of Both Worlds

PostgreSQL

Enterprise Requirements

- Fast development cycles
- Thousands of developers
- Advanced features
- No vendor lock-in
- Low cost

- 24/7 support
- Services and training
- Enterprise-class features & tools
- Indemnification
- Product road-map
- Responsiveness, dependability & control

EDB Enables Postgres Innovation AND Enterprise Reliability

Discussion

• Q & A

