

Logical replication with pglogical

Moving the same old data around in new and exciting ways

It's row-oriented replication

Really, that's pretty much it. The rest is details.

Done now?

Open source – PostgreSQL license

Submitted to 9.6

Generic, re-usable, no custom PostgreSQL

- Architectures

- Standalone (no replication)
- Physical replication (block level)
- Logical replication (row level)

Standalone PostgreSQL

Physical replica & hot standby

Confused yet?

"Physical" replication

Copies everything:

- Every database
- VACUUM
- Index updates

•

Fast to apply changes to replicas.

Bandwidth-hungry.

All-or-nothing.

Hot standby limitations

Collects just row values

No VACUUM traffic, index updates, etc

Can generate text-format values for replication to other Pg versions etc

Logical decoding

- Useful for logical replication
- ... but not just replication
 - Intrusion detection
 - Search
 - Messages buses
 - •

Many logical decoding plugins

- pglogical_output
- **BDR** output plugin
- The demo test_decoding to stream SQL
- decoder_raw and receiver_raw to stream and apply SQL
- github.com/ildus/decoder_json and github.com/leptonix/decoding-json to stream JSON
- github.com/xstevens/decoderbufs to stream as protocol buffers
- github.com/confluentinc/bottledwater-pg to stream to Kafka
-?

pglogical_output

Make it *easy* and *generic*:

Both json & fast native proto

Selective replication, metadata, etc

Use it without writing a bunch of C

Logical replication

Selective – just the DBs/tables you want

More flexible standby with read/write tables, no query cancels

Not just 1:1 – sharding, data gather, ...

Selective replication Crash safe Downstream replica writeable No query cancels on downstream Efficient COPY-like apply process No-downtime cross-version upgrade

Pglogical: performance now

Filter rows by WHERE clause
Logical and Physical Failover
Continuous ETL, transform
Continuous Data Warehouse ingestion
Automatic DDL replication

. . . .

Take json or native output from pglogical_output

Proxy it to the app with a script

Ingest it into the app

Take json or native output

Proxy it

Ingest it

Demo: solr

The code is simple but not brief enough to list here.

https://gist.github.com/ringerc/f74a12e430866ccd9227

Demo: solr

The process:

- Make a normal psycopg2 connection
- Create a replication with pg_create_logical_replication_slot slot if it doesn't exist
- \cdot Loop over <code>pg_logical_slot_get_changes</code> to fetch the change stream
- Accumulate a whole transaction's worth of rows
- Transform the JSON from each call into something Solr will understand
- Send the transaction to Solr over http

Initial database state

No good way to send rows already in the database when we set up decoding.

Workaround:

```
COPY (SELECT row_to_json(x)
FROM my table x) TO stdout
```


Ugly? Very. Plenty of room for improvement.

- Unused slots can fill pg_xlog
- DDL isn't replicated yet
- Serial streaming of big xacts causes latency
- Big xacts need extra disk space
- Sequences not replicated yet

Using pglogical

I won't repeat the docs.

Yes, there are docs.

The pglogical_output protocol is documented too, for app devs.

Slots: a public service announcement

Replication slots *prevent the server from* removing still-needed WAL from pg_xlog.

An abandoned, unused slot can cause pg xlog to fill up and your server to stop.

Unused logical slots also create bloat in the catalogs.

Slots: a public service announcement

Add pg_replication_slots replay lag to your monitoring and alerting system. Use pg_xlog_location_diff(...)

You'll already have alerts on pg_xlog disk space, of course. Right?

Just like you regularly test your backups.

Q: Can pglogical be used to receive data from non-PostgreSQL sources and stream it into PostgreSQL?

A: Not *yet* but there's room to support it in the design of the receiver. Good idea.

Q: Can I replicate to non-PostgreSQL databases?

A: No, and the pglogical downstream isn't designed to do that. You could use the pglogical_output plugin to provide the data extraction and streaming facilities you need to send data to your own downstream though.