FOSDEM 2021, FEB 6-7, ONLINE

PostgreSQL Architectures in Production

Dimitri Fontaine PostgreSQL Major Contributor

The Art of PostgreSQL Turn Thousands of Lines of Code into Simple Queries

A BOOK ABOUT POSTGRESQL BY DIMITRI FONTAINE

PostgreSQL for developers

Dimitri Fontaine PostgreSQL Major Contributor

SECOND EDITION

The Art of PostgreSQL

Turn Thousands of Lines of Code into Simple Queries

Special Discount
Use Code for 30%

"FOSDEM2021"

by Dimitri Fontaine

POSTGRES BUILD 2020, DEC 8-9, ONLINE

PostgreSQL Architectures in Production

Dimitri Fontaine PostgreSQL Major Contributor

Postgres Architectures in Production

PostgreSQL

The World's Most Advanced Open Source Relational Database

Architectures

Production Components and Dependencies

in Production

This is happening live!

Availability: Service & Data

High Availability

- Maintain **service**
- Failover
- Automated?
- Maintain data
- Disaster Recovery
- Streaming Replication

Classic Postgres Architecture

Using Streaming Replication with Two Standby Nodes to enable Service and Data Availability

Postgres Failover

- Streaming Replication
 - Sync or Async
 - Per transaction setting
 - ALTER ROLE vip

 SET synchronous_commit

 TO 'remote_apply';
 - ALTER ROLE ... SET ...
 - ALTER DATABASE ... SET ...

- Online Streaming changes
 - Replication Slots
 - pg_basebackup
 - pg_rewind
 - Fast forward
 - Cascading Replication
 - Online Standby Promotion

- Disaster Recovery basics: PITR
- Setup a "standby" with a target
- Archiving provided separately

- Client Side HA
 - Multi-Host Connection String
 - Client still has to **reconnect** when connection is lost, of course

postgres://hostA:5502,hostB:5503,hostC:5501/dbname?target_session_attrs=read-write&sslmode=require

Not included in Postgres

Archiving

- Base Backups
- WAL Archiving
- Retention setup for Disaster Recovery

Not included in Postgres

- Online "Membership" changes
- Idea that roles are DYNAMIC
 - Ensure retention during failover
 - For WALs
 - And for base backups
 - Automated node role changes
- Restart to reconnect to new primary

Not included in Postgres

- Configuration Management
 - postgresql.conf
 - pg_hba.conf
 - Some setting change require a restart
- Extension Management
- Postgres Upgrades
 - Minor upgrade (scheduled restarts)
 - Major upgrades

Automated Failover

pg_auto_failover

Single Standby

Only provides failover, no HA

Single Standby


```
$ pg_autoctl create monitor —auth trust —self-signed-ssl —run
 $ pg_autoctl create postgres
 -auth trust
 -self-signed-ssl.
 -monitor postgres://host/pg_auto_failover
 -run
$ pg_autoctl create postgres
 -auth trust
 -self-signed-ssl.
 -monitor postgres://host/pg_auto_failover \
 -run
```


Two Standby Nodes

Allows to implement HA

Two Standby Nodes

Three Standby Nodes

Three Standby Nodes

Three Standby Nodes, one async

Three Standby Nodes, One Async

```
$ pg_autoctl create postgres
 -auth trust
 -self-signed-ssl.
 -monitor postgres://host/pg_auto_failover
 -replication-quorum false
 -candidate-priority 0
 -run
```

```
$ pg_autoctl set node candidate-priority 0
$ pg_autoctl set node replication-quorum false
```

- Streaming Replication
 - Replication slots
 - Maintained on standby nodes
- Easy setup including SSL certificates
- Dynamic settings, online changes

\$ pg_autoctl create postgres

- Online "Membership" changes
- Idea that roles are DYNAMIC
 - Ensure retention during failover
 - For WALs
 - And for base backups
 - Automated HBA editing

```
$ pg_autoctl show uri
$ pg_autoctl show state
$ pg_autoctl get formation settings
```


- Online membership changes
- Online formation setting changes
- Maintenance operations

```
$ pg_autoctl set node candidate-priority 0
$ pg_autoctl set node replication-quorum false
$ pg_autoctl set formation number-sync-standbys 2
```

```
$ pg_autoctl enable maintenance
$ pg_autoctl disable maintenance
```


- Network split detection / protection
- Active monitoring and role changes
 - Automated and manual Failover
 - Including manual Switchover
 - Including manual choice of target node

```
$ pg_autoctl perform failover
$ pg_autoctl perform switchover
$ pg_autoctl perform promotion —name node_d
```


Not included in pg_auto_failover yet

- Archiving and Disaster Recovery
- Configuration Management
 - postgresql.conf
 - pg_hba.conf
 - Some setting change require a restart
- Extension Management
- Postgres Upgrades
 - Minor upgrade (scheduled restarts)
 - Major upgrades

POSTGRES BUILD 2020, DEC 8-9, ONLINE

PostgreSQL Architectures in Production

Dimitri Fontaine PostgreSQL Major Contributor

THE ART OF POSTGRESQL

Ask Me Two Questions!

Dimitri Fontaine Citus Data, Microsoft

@tapoueh