What is new in PostgreSQL 14

Aakash M, Database Reliability Engineer, Mydbops

October 23, 2021 Mydbops 10th MyWebinar

About Me

- Database Reliability Engineer
- Focusing on MySQL and PostgreSQL
- Expertise on performance tuning and troubleshooting
- Active blogger

About Mydbops

- Services on top open source databases
- Founded in 2016
- 70 Members team
- Assisted over 500+ Customers
- AWS Partner and a PCI Certified Organisation

Mydbops Services

Focuses on Top Opensource database MySQL, MongoDB and PostgreSQL

Our Clients

500 + Clients In 5 Yrs. of Operations

PostgreSQL 14

Overview

- Released on September 30, 2021
- With a lot of new features and bug fixed
- Every Quarter Minor Releases
- Every Third Quarter Major Release

New Features

PostgreSQL 14 Features

O1 Server Side Enhancements

02 Improvements to Query Parallelism

03 Security Enhancements

O4 Features for Application Developers

PostgreSQL 14 Features

05 Enhancements in Monitoring

06 Enhancements in pg_stat_statements

Server Side Enhancements

Reducing B Tree Index Bloat

BLOAT

- Dead tuples Bloat
- Vacuum Mark it as Reusable
- Index page scan becomes huge
- Unnecessary pages in RAM

- Version 8.3
- No need to update index

Killed Index Tuples

```
CREATE UNLOGGED TABLE test (
 id integer PRIMARY KEY,
 val text NOT NULL
 WITH (autovacuum enabled = off);
INSERT INTO test SELECT i, 'text number ' || i FROM
generate series(1, 1000000) AS i;
DELETE FROM test WHERE id BETWEEN 501 AND 799500;
Analyze test;
```


Killed Index Tuples

```
test=# EXPLAIN (ANALYZE, BUFFERS, COSTS OFF, TIMING OFF)
SELECT * FROM test WHERE id BETWEEN 1 AND 800000;
 QUERY PLAN
 Index Scan using test pkey on test (actual rows=1000
loops=1)
 Index Cond: ((id >= 1) AND (id <= 800000))
 Buffers: shared hit=7284
 Planning:
 Buffers: shared hit=25
 Planning Time: 0.204 ms
 Execution Time: 95.223 ms
(7 \text{ rows})
```

Killed Index Tuples

```
test=# EXPLAIN (ANALYZE, BUFFERS, COSTS OFF, TIMING OFF)
SELECT * FROM test WHERE id BETWEEN 1 AND 800000;
 QUERY PLAN
 Index Scan using test pkey on test (actual rows=1000
\overline{1}oops=1)
 Index Cond: ((id >= 1) AND (id <= 800000))
 Buffers: shared hit=2196
 Planning:
 Buffers: shared hit=8
 Planning Time: 0.196 ms
 Execution Time: 3.815 ms
(7 \text{ rows})
```


Bottom-Up Index Tuple Deletion

- Introduced in Version 14
- Delete Index Entries pointed to dead tuples
- Performing the operation of the VACUUM

Replicating in-progress Transactions

Logical Replication - Publisher/Subscriber Model

logical_decoding_work_mem - PostgreSQL 13

Logical Decode Work Mem - PostgreSQL 13


```
[publisher configurations]:
wal_level = logical
synchronous_standby_names = '*'
logical decoding work mem=1MB
```


```
[publisher setup]

CREATE TABLE test(id int ,name text);
CREATE PUBLICATION test_pub FOR TABLE test;
[subscription setup]

CREATE TABLE test(id int ,name text);
CREATE SUBSCRIPTION test_sub CONNECTION 'host=127.0.0.1
port=5432 dbname=postgres' PUBLICATION test pub;
```


```
[publisher setup]

CREATE TABLE test(id int ,name text);
CREATE PUBLICATION test_pub FOR TABLE test;
[subscription setup]

CREATE TABLE test(id int ,name text);
CREATE SUBSCRIPTION test_sub CONNECTION 'host=127.0.0.1
port=5432 dbname=postgres' PUBLICATION test pub;
```


```
INSERT INTO test SELECT i, REPEAT('x', 10) FROM
generate_series(1,5000000) AS i;
Time Taken for Commit : 6.7 Secs
```


```
ALTER SUBSCRIPTION test_sub SET(STREAMING = ON)

INSERT INTO test SELECT i, REPEAT('x', 10) FROM generate_series(1,5000000) AS i;

Time taken for COMMIT: 3.5 secs
```


LZ4 Toast Compression

TOAST

- Mechanism used to avoid exceeding the size of data block
- Try Compress
- Wider field values into a smaller pieces
- Default, this is 2KB
- Every table will have its own toast table

New Compression Configuration

- pglz in built compression
- Iz4 New compression method added
- New Configuration Variable default_toast_compression
- --with-lz4

Idle Session Timeout

Idle_session_timeout

- New variable
- Almost the same purpose of idle_in_transaction_session_timeout

idle_in_transaction_session_timeout

- Available since PostgreSQL 9.6
- Maximum allowed idle time between queries, when in transaction

idle_in_transaction_session_timeout

Opened a new session

```
postgres=# set idle_in_transaction_session_timeout=2000;
SET
postgres=#
```

Started a new transaction

idle_in_transaction_session_timeout

```
postgres=# start transaction;
START TRANSACTION
postgres=*# select name, setting from pg settings where name =
'idle in transaction session timeout' \sqrt{gx}
-[RE\overline{C}OR\overline{D} 1]-----
name | idle in transaction session timeout
setting | 2000
postgres=*# select name, setting from pg settings where name =
'idle in transaction session timeout' \sqrt{gx}
FATAL: Terminating connection due to idle-in-transaction timeout
server closed the connection unexpectedly
 This probably means the server terminated abnormally
 before or while processing the request.
The connection to the server was lost. Attempting reset:
Succeeded.
postgres=#
```


Idle_session_timeout

Maximum idle time between the queries, when not in a transaction

```
postgres=# set Idle session timeout = 5000;
SET
postgres=# select name, setting from pg settings where name =
'idle in transaction session timeout' \gx
-[ RECORD 1 ]---------
name | idle in transaction session timeout
setting | 0
postgres=# select name, setting from pg settings where name =
'idle in transaction session timeout' \gx
FATAL: terminating connection due to idle-session timeout
server closed the connection unexpectedly
 This probably means the server terminated abnormally
 before or while processing the request.
The connection to the server was lost. Attempting reset
Succeeded.
```

Idle_session_timeout

- Helps to handle idle connections
- Apply only for the upcoming connections
- Should have higher value than application timeout

Improvement to Query Parallelism

- Database Object
- Stores only the result of the query
- Refresh needs to be done

Loaded data in PostgreSQL 13

```
(postgres13) => CREATE TABLE table test (grp int, data numeric);
CREATE TABLE
Time: 3.282 ms
(postgres13) =>
(postgres13) => INSERT INTO table test SELECT 100, random() FROM
generate series(1, 5000000);
INSERT 0 500000
Time: 8064.350 ms (00:08.064)
(postgres13) =>
(postgres13) => INSERT INTO table test SELECT 200, random() FROM
generate series(1, 5000000);
INSERT 0 5000000
Time: 9250.536 ms (00:09.251)
(postgres13) =>
```

Loaded data in PostgreSQL 14

```
(postgres14) => CREATE TABLE table test (grp int, data numeric);
CREATE TABLE
Time: 13.577 ms
(postgres14) =>
(postgres14) => INSERT INTO table test SELECT 100, random() FROM
generate series(1, 5000000);
INSERT 0 5000000
Time: 7204.919 ms (00:07.205)
(postgres14) =>
(postgres14) => INSERT INTO table test SELECT 200, random() FROM
generate series(1, 5000000);
INSERT 0 5000000
Time: 8618.068 ms (00:08.618)
```

Time: 965.867 ms

Executing a query on both version

```
(postgres13) => SELECT grp, avg(data), count(*) FROM table test
GROUP BY 1;
 count
grp | avg
100 | 0.499979689549607876793 | 5000000
200 | 0.500123546167930387393 | 5000000
(2 \text{ rows})
Time: 960.802 ms
(postgres14) => SELECT grp, avg(data), count(*) FROM table test
GROUP BY 1;
grp avg
 count
100 | 0.500173019196875804072 | 5000000
200 | 0.500065682335289928739 | 5000000
(2 \text{ rows})
```

Creating materialized view for the static table

```
(postgres13) => CREATE MATERIALIZED VIEW test_view AS SELECT grp,
avg(data), count(*) FROM table_test GROUP BY 1;
SELECT 2
Time: 983.138 ms

(postgres14) => CREATE MATERIALIZED VIEW test_view AS SELECT grp,
avg(data), count(*) FROM table_test GROUP BY 1;
SELECT 2
Time: 978.225 ms
(postgres14) =>
```


Querying the materialized view instead of table

```
(postgres13) => select * from test view;
 count
 grp
 avq
 0.499979689549607876793 | 5000000
 100 |
 0.500123546167930387393 | 5000000
(2 rows)
Time: 0.561 ms
(postgres14) => select * from test view;
 count
 grp
 avq
 100 | 0.500173019196875804072 | 5000000
 200 | 0.500065682335289928739 | 5000000
(2 \text{ rows})
Time: 0.540 ms
```


Refreshing the materialized view to get the updated result

```
(postgres13) => refresh materialized view test_view;
REFRESH MATERIALIZED VIEW
Time: 2027.911 ms (00:02.028)
(postgres13) =>
(postgres14) => refresh materialized view test_view;
REFRESH MATERIALIZED VIEW
Time: 961.503 ms
```


Time: 0.438 ms

Explain plan with parallel workers

```
(postgres14) => explain SELECT grp, avg(data), count(*) FROM
table test GROUP BY 1;
 OUERY PLAN
 Finalize GroupAggregate (cost=127997.34..127997.87 rows=2
width=44)
 Group Key: grp
 -> Gather Merge (cost=127997.34..127997.81 rows=4 width=44)
 Workers Planned: 2
 -> Sort (cost=126997.32..126997.32 rows=2 width=44)
 Sort Key: grp
 ..... on table test (cost=0.00...95747.02)
rows=4166702 width=15)
(9 rows)
```

- Other than refresh, remaining use parallelism
- For version < 14, it is better to recreate it than refresh
- During refresh, it will lock the content
- Concurrent option, but PK is mandatory

Return Query

Security Improvements

Default Authentication Method

Default Authentication Method - scram-sha-256

- Previously MD5 hashing method
- Easy to reconstruct
- Expensive Hash Function
- Introduced in V10, now made it as default
- Client needs to support it

authentication method 10 not supported

Predefined Roles

Predefined Roles - pg_read_all_data or pg_write_all_data

- Be a superuser
- Provide access to the complete database

Predefined Roles - pg_read_all_data

- Read all data(Tables, views and sequences)
- Select access on objects and usage access on schemas

Predefined Roles - pg_write_all_data

- Write all data(Tables, views and sequences)
- Insert, Update, Delete access on objects and usage access on schemas

Predefined Roles - pg_read_all_data or pg_write_all_data

```
(postgres14) => create user testing;
CREATE ROLE
Time: 5.468 ms
(postgres14) => set role to 'testing';
SET
Time: 0.392 ms
(postgres14) => SELECT grp, avg(data), count(*) FROM table_test
GROUP BY 1;
ERROR: permission denied for table table_test
Time: 2.010 ms
(postgres14) =>
```


Predefined Roles - pg_read_all_data or pg_write_all_data

```
(postgres14) => reset role;
RESET
Time: 0.189 ms
(postgres14) => grant pg read all data to testing;
GRANT ROLE
Time: 4.202 ms
(postgres14)=>
(postgres14) => set role to 'testing';
SET
Time: 0.148 ms
(postgres14) => SELECT grp, avg(data), count(*) FROM table test
GROUP BY 1;
 count
 grp |
 avq
 100 | 0.500173019196875804072 | 5000000
 200 | 0.500065682335289928739 | 5000000
(2 rows)
```

Features for Application Developers

New JSON Syntax

New JSON Syntax

- Since PostgreSQL 9.2
- Had unique syntax

Old Syntax:

```
where (jsonb_column->>'name')::varchar = 'Aakash:
DBRE(2021)';
```

New Syntax:

```
where jsonb column['name'] = '"Aakash: DBRE(2021)"';
```


Multirange Datatypes

Range

- Beginning and End value
- Datetime or Integer
- This train is running between X and Y

Range - Classic SQL

```
create table track activity (
id serial primary key,
appname varchar(100),
start ts timestamp,
end ts timestamp
);
insert into track activity (appname, start ts, end ts) values
('Whatapp', '2021\overline{-}10-01 4:00', '2021-10-0\overline{1} 7:00'\overline{1};
insert into track activity (appname, start ts, end ts) values
('Facebook', '202\overline{1}-10-01 \overline{7}:00', '202\overline{1}-10-\overline{0}1 11:0\overline{0}');
insert into track activity (appname, start ts, end ts) values
('Whatsapp', '202\overline{1}-10-01 \overline{1}1:0\overline{0}', '2021-10\overline{-0}1 21:\overline{0}0');
insert into track activity (appname, start ts, end ts) values
('Instagram', '20\overline{2}1-10-01^{\overline{2}}22:\overline{00}', '2021-1\overline{0}-01 23\overline{:}00');
```


Range - Classic SQL

```
(postgres14) => select * from track activity;
 start ts
 end ts
id
 appname
 2021-10-20 07:00:00
 2021-10-20 04:00:00
 Whatapp
 2021-10-20 07:00:00
 Facebook
 2021-10-20 11:00:00
 Whatsapp
 2021-10-20 11:00:00
 2021-10-20 21:00:00
 2021-10-20 22:00:00
 2021-10-20 23:00:00
 Instagram
(4 \text{ rows})
```


Range - Classic SQL

Range - Classic SQL


```
create table track activity_range (
id serial primary key,
appname varchar(100),
time_ts tsrange
);

insert into track activity_range (appname, time_ts) values
('Whatapp', '[2021-10-20 4:00, 2021-10-20 7:00]');
insert into track activity range (appname, time_ts) values
('Facebook', '[2021-10-20 7:00, 2021-10-20 11:00]');
insert into track activity_range (appname, time_ts) values
('Whatsapp', '[2021-10-20 I1:00, 2021-10-20 21:00]');
insert into track activity_range (appname, time_ts) values
('Instagram', '[2021-10-20 22:00, 2021-10-20 23:00]');
```


```
(postgres14) => select * from track activity range where id=3;
 appname
 id
 time ts
 Whatsapp | ["2021-10-20 11:00:00", "2021-10-20 21:00:00"]
(1 \text{ row})
(postgres14) => update track activity range set time_ts = time_ts - '[2021-10-20 11:00,2021-10-20 11:30] where id = 3;
UPDATE 1
(postgres14) => select * from track activity range where id=3;
 time ts
 appname
 Whatsapp | ("2021-10-20 11:30:00","2021-10-20 21:00:00"]
(1 \text{ row})
```

```
(postgres14) => update track activity range set time_ts = time_ts -
'[2021-10-20 12:00,2021-10-20 12:30] where id = 3;
ERROR: result of range difference would not be contiguous
Time: 0.594 ms
(postgres14) =>
```


```
create table track_activity_multirange (
id serial primary key,
appname varchar(100),
time_ts tsmultirange
);

insert into track activity multirange (appname, time_ts) values
('Whatapp', '{[2021-10-20 4:00, 2021-10-20 7:00]}');
insert into track activity multirange (appname, time_ts) values
('Facebook', '{[2021-10-20 7:00, 2021-10-20 11:00]}');
insert into track activity multirange (appname, time_ts) values
('Whatsapp', '{[2021-10-20 11:00, 2021-10-20 21:00]}');
insert into track activity multirange (appname, time_ts) values
('Instagram', '{[2021-10-20 22:00, 2021-10-20 23:00]}');
```


OUT Parameter for Stored Procedure

Out Parameter for Stored Procedure

- Only function has been supported
- Stored Procedure since V11
- Only supports IN, INOUT parameters
- More compatible with Oracle's Implementation of procedures

Enhancements in Monitoring

Reporting progress of COPY commands

Session 1 - Load CSV with 10M records

```
postgres=# \copy ( select i, now() - random() * '2
years'::interval, random()
 from generate_series(1,10000000) i) to /dev/null;
```


Session 2 - Monitoring pg_stat_progress_copy table continuously


```
datname | command | tuples processed
postgres | COPY TO |
(1 \text{ row})
  Tue Oct 19 13:37:24 2021 (every 1s)
 | command | tuples processed
 datname
postgres | COPY TO | 704370
(1 \text{ row})
  Tue Oct 19 13:37:25 2021 (every 1s)
 | command | tuples processed
 datname
postgres | COPY TO | 1612781
(1 \text{ row})
```


```
postgres=# \copy ( select i, now() - random() * '2
years'::interval, random()
 from generate series(1,10000000) i) to /dev/null;
COPY 1000000
postgres=#
 datname | command | tuples processed
(0 rows)
 Tue Oct 19 13:40:26 2021 (every 1s)
 datname | command | tuples processed
(0 \text{ rows})
```


pg_stat_statements

- Very useful extension
- Tracking execution statistics of all SQL statements
- Inexpensive
- Supports in all infra
- Load this data in grafana
- Stores the hash value

pg_stat_statements

pg_stat_statements

- When the given queries happened
- Queries with exact values

- System View pg_stat_statements_info
- Shows since the query stats are available

- New log prefix added %Q
- Also store the query id in the log file as well

- New column added rows
- No of rows processed

Planning for Upgrade

- Logical / Physical Upgrade
- Perform dry-run if possible
- Version < 12 requires reindexing.
- Analyze needs to be performed
- Perform functional testing of application

References

- https://sql-info.de/postgresql/postgresql-14/articles-about-new-features-in-postgresql-14.html
- https://www.cybertec-postgresql.com/en/index-bloat-reduced-in-postgresql-v14/
- https://www.postgresql.org/about/news/postgresql-14-released-2318/
- https://www.enterprisedb.com/blog/logical-decoding-large-progress-transactions-postgresql

Thank You

Reach Us: Info@mydbops.com

