Boas práticas e desempenho no PostgreSQL

Francisco Summa Netto DBA PostgreSQL

PgDay Curitiba na Celepar Março de 2016

Agenda

Boas práticas

- Padrões
- Char
- Tipo
- Quantidade de registros
- Autocomplete
- Quantidade de colunas
- Chave primária
- Joins

Desempenho

- Índices
- Explain
- Explain analyze
- Like
- Busca textual
- Índice Parcial
- Clusterização
- Particionamento de tabelas
- Replicação
- pgRelatórios
- pgBadger

Boas Práticas Nomenclatura

Seguir padrões

- Facilita e muito para quando alguém esta vendo os objetos no banco, identificar o que é este objeto
 - Tabela → tb
 - Índice → idx_
 - View → vw_
 - Função → fn_
 - Trigger → tg_
 - Sequence → _seq
 - Tablespace → tbs_

Boas PráticasTipos de dados: CHAR

VARCHAR != CHAR

- varchar lê até encontrar o null
- char busca o tamanho fixo
- colunas até 10, 12 caracteres é recomendado o char
- tipos definidos é melhor usar o char
 - ex: uf, cpf, sexo(enum)

Boas PráticasTipos de dados: campo sexo

Campo <u>sexo</u> em um servidor corporativo

	sexo1	sexo2	sexo3	sexo4	sexo5	sexo6	sexo7	sexo8
Tipo	varchar(1)	varchar(10)	varchar(4)	varchar	char	integer	smallint	text
Dados	М	Masculino	Masc	Masculino	M	1	1	Masculino
Bytes	2	10	5	10 - N	2	4	2	10 - N

 CREATE TYPE sexo AS ENUM ('Feminino', 'Masculino', 'Não definido');

Boas PráticasQuantidade de registros

Utilize filtros: WHERE

LIMIT x OFFSET y

- Limit → Quantidade de registros
- Offset → Começo dos registros
 - LIMIT 10

- → 1 ao 10
- LIMIT 10 OFFSET 10 → 11 ao 20
- LIMIT 20 OFFSET 70 → 71 ao 90
- Muito utilizado para paginação

Boas PráticasAutocomplete

- Utilizado no HTML para apresentar sugestões de preenchimento em um campo
- NÃO utilizar ORDER BY na consulta
- · Se necessário ordenar os dados faça:
 - via aplicação (melhor)
 - criar índice ordenado
- Utilizar LIMIT

Boas PráticasQuantidade de colunas

- SELECT * FROM tabela
 - Mas na aplicação apresenta apenas o nome
 - Ele trará todas as colunas (de todas as tabelas envolvidas)

- SELECT c1, c2, ..., c233 FROM tabela
 - Serão utilizadas as 233 colunas??

Boas PráticasChave primária

Chave primária numérica

- Otimiza a junção entre tabelas
- Comparação entre números é muito mais rápido que comparar texto

Utilize chave natural

 Informações únicas são excelentes para ser a chave da tabela. Ex: CPF, Matricula, ISSN, ...

Boas PráticasChave primária

- Chave primária pode ser criada com SERIAL
 - Cria automaticamente uma sequence a coluna e define como valor default o próximo valor da sequence
 - smallserial → smallint → 2 bytes → 32.767
 - serial \rightarrow integer \rightarrow 4 bytes \rightarrow 2.147.483.647
 - bigserial \rightarrow bigint \rightarrow 8 bytes \rightarrow 9.223.372.036.854.775.807

CREATE TABLE teste (id serial PRIMARY KEY, nome varchar(60));

Boas PráticasJunção com outras tabelas

 Deixar explícito a condição de junção nos joins e não colocá-las no where

```
select t1.col1, t2.col2
from tabela_1 t1
inner join tabela_2 t2 ON t1.coluna_id = t2.id
...
```

 Aconselhável utilizar no máximo 8 tabelas, ou seja, 7 joins.

O tempo de escolha do plano de execução aumenta exponencialmente após a oitava tabela.

O banco esta lento O que eu faço?

- O banco esta lento
 O que eu faço?
 - Pesquisar onde estão os gargalos
 - Verificar as consultas demoradas e sua utilização dos índices
 - Utilização do LIKE
 - Índice parcial
 - Índice clusterizado
 - Particionamento de tabela
 - Hot-Standby

Desempenho Utilização de índices

Prós:

- São bons para consultas
- Fundamentais para JOINS
- Podem ser criados com condições ou funções

Contras:

- Ruins para UPDATE, INSERT e DELETE
- Gasta espaço
- Pode retornar os dados diretamente do índice
- Índice composto
- Criar utilizando o CONCURRENTLY, não bloqueia a tabela.

Desempenho Utilização de índices

- Verificar o plano de execução de uma consulta com o EXPLAIN
 - Se fizer a utilização do índice esta legal
 - Index Scan, Index Only Scan, Index Only Scan Backward, Bitmap index scan, Bitmap heap scan, ...
 - Se fizer **Seq Scan** ele varre toda a tabela = demorado
 - Para tabelas 'pequenas' sempre irá fazer Seq Scan
- EXPLAIN ANALYZE
 - CUIDADO com DELETE, UPDATE e INSERT, pois irá executar a consulta

QUERY PLAN

```
Unique (cost=1131.50..1131.55 rows=1 width=144)
```

-> Sort (cost=1131.50..1131.51 rows=1 width=144)

Sort Key: a.descricao, a.cod_almox, a.cod_user_manutencao, a.cod_user_responsavel, a.cod orgao, a.logradouro, a.complemento, a.bairro, a.uf, a.cep, a.fone, a.fax, a.ts criacao

- -> Nested Loop (cost=12.95..1131.49 rows=1 width=144)
 - -> Nested Loop (cost=12.95..95.36 rows=3 width=152)
 - -> Hash Semi Join (cost=12.95..70.11 rows=37 width=148)

Hash Cond: (a.cod almox = ao.cod almox)

- -> Seq Scan on tb_almox a (cost=0.00..55.44 rows=482 width=144) Filter: (cod_status = 17510)
- -> Hash (cost=12.45..12.45 rows=40 width=4)
 - -> Seq Scan on tb_almox_orgao ao (cost=0.00..12.45 rows=40 width=4) Filter: (cod_orgao = 59)
- -> Index Only Scan using tb_user_almox_pk on tb_user_almox ua (cost=0.00..0.67 rows=1 width=4)

Index Cond: ((cod_almox = a.cod_almox) AND (cod_user = 11532))

-> Index Only Scan using tb_fechamento_mensal_entrada_index47600 on tb_fechamento_mensal_entrada f (cost=0.00..345.37 rows=1 width=4)

Index Cond: (cod almox = a.cod almox)

Filter: ((date_part('month', (mes_ano_ref)) = 1) AND (date_part('year', (mes_ano_ref)) =

2016))

Tempo estimado para entregar o **primeiro** registro

QUERY PLAN

Unique (cost=**1131.50**..1131.55 rows=1 width=144)

- -> Sort (cost=1131.50..1131.51 rows=1 width=144) Sort Key: a.*
 - -> Nested Loop (cost=12.95..1131.49 rows=1 width=144)
 - -> Nested Loop (cost=12.95..95.36 rows=3 width=152)
 - -> Hash Semi Join (cost=12.95..70.11 rows=37 width=148) Hash Cond: (a.cod_almox = ao.cod_almox)
 - -> Seq Scan on tb_almox a (cost=0.00..55.44 rows=482 width=144) Filter: (cod_status = 17510)
 - -> Hash (cost=12.45..12.45 rows=40 width=4)
 - -> Seq Scan on tb_almox_orgao ao (cost=0.00..12.45 rows=40 width=4) Filter: (cod orgao = 59)
- -> Index Only Scan using tb_user_almox_pk on tb_user_almox ua (cost=0.00..0.67 rows=1 width=4)

Tempo estimado para entregar o **último** registro

QUERY PLAN

Unique (cost=1131.50..**1131.55** rows=1 width=144)

- -> Sort (cost=1131.50..1131.51 rows=1 width=144) Sort Key: a.*
 - -> Nested Loop (cost=12.95..1131.49 rows=1 width=144)
 - -> Nested Loop (cost=12.95..95.36 rows=3 width=152)
 - -> Hash Semi Join (cost=12.95..70.11 rows=37 width=148) Hash Cond: (a.cod_almox = ao.cod_almox)
 - -> Seq Scan on tb_almox a (cost=0.00..55.44 rows=482 width=144) Filter: (cod_status = 17510)
 - -> Hash (cost=12.45..12.45 rows=40 width=4)
 - -> Seq Scan on tb_almox_orgao ao (cost=0.00..12.45 rows=40 width=4) Filter: (cod_orgao = 59)
- -> Index Only Scan using tb_user_almox_pk on tb_user_almox ua (cost=0.00..0.67 rows=1 width=4)

Quantidade **estimada** de registros

QUERY PLAN

Unique (cost=1131.50..1131.55 **rows=1** width=144)

- -> Sort (cost=1131.50..1131.51 rows=1 width=144) Sort Key: a.*
 - -> Nested Loop (cost=12.95..1131.49 rows=1 width=144)
 - -> Nested Loop (cost=12.95..95.36 rows=3 width=152)
 - -> Hash Semi Join (cost=12.95..70.11 rows=37 width=148) Hash Cond: (a.cod_almox = ao.cod_almox)
 - -> Seq Scan on tb_almox a (cost=0.00..55.44 rows=482 width=144) Filter: (cod_status = 17510)
 - -> Hash (cost=12.45..12.45 rows=40 width=4)
 - -> Seq Scan on tb_almox_orgao ao (cost=0.00..12.45 rows=40 width=4) Filter: (cod orgao = 59)
- -> Index Only Scan using tb_user_almox_pk on tb_user_almox ua (cost=0.00..0.67 rows=1 width=4)

Quantidade estimada de **bytes** por linha

QUERY PLAN

Unique (cost=1131.50..1131.55 rows=1 width=144)

- -> Sort (cost=1131.50..1131.51 rows=1 width=144) Sort Key: a.*
 - -> Nested Loop (cost=12.95..1131.49 rows=1 width=144)
 - -> Nested Loop (cost=12.95..95.36 rows=3 width=152)
 - -> Hash Semi Join (cost=12.95..70.11 rows=37 width=148) Hash Cond: (a.cod_almox = ao.cod_almox)
 - -> Seq Scan on tb_almox a (cost=0.00..55.44 rows=482 width=144) Filter: (cod_status = 17510)
 - -> Hash (cost=12.45..12.45 rows=40 width=4)
 - -> Seq Scan on tb_almox_orgao ao (cost=0.00..12.45 rows=40 width=4) Filter: (cod orgao = 59)
- -> Index Only Scan using tb_user_almox_pk on tb_user_almox ua (cost=0.00..0.67 rows=1 width=4)

(cost=0.00..0.67 rows=1 width=4)


```
Utilização apenas do índice
 QUERY PLAN
Unique (cost=1131.50..1131.55 rows=1 width=144)
 -> Sort (cost=1131.50..1131.51 \text{ rows}=1 \text{ width}=144)
 Sort Key: a.*
 -> Nested Loop (cost=12.95..1131.49 \text{ rows}=1 \text{ width}=144)
 -> Nested Loop (cost=12.95..95.36 rows=3 width=152)
 ->\ Hash Semi Join (cost=12.95..70.11 \text{ rows}=37 \text{ width}=148)
 Hash Cond: (a.cod almox = ao.cod almox)
 \rightarrow Seq Scan on tb_almox a (cost=0.00..55.44 rows=482 width=144)
 Filter: (cod_status = 17510)
 Hash (cost=12.45..12.45 rows=40 width=4)
 -> Seq Scan on tb_almox_orgao ao (cost=0.00..12.45 rows=40 width=4)
 Filter: (cod_orgao = 59)
```

-> Index Only Scan using tb_user_almox_pk on tb_user_almox ua


```
Seq Scan: Irá varrer a
 tabela inteira.
 Falta indice?
 OUERY PLAN
Unique (cost=1131.50..1131.55 rows=1 width=144)
 -> Sort (cost=1131.50...113/1.51 rows=1 width=144)
 Sort Key: a.*
 -> Nested Loop (co$t=12.95..1131.49 \text{ rows}=1 \text{ width}=144)
 -> Nested Loop (c\phi st=12.95..95.36 \text{ rows}=3 \text{ width}=152)
 Hash Cond (a.cod almox = ao.cod almox)
 -> Seq Scan on tb_almox a (cost=0.00..55.44 rows=482 width=144)
 Filter: (cod status = 17510)
 -> Hash (cost=12.45..12.45 rows=40 width=4)
 -> Seq Scan on tb almox orgao ao (cost=0.00..12.45 rows=40 width=4)
 Filter: (cod orgao = 59)
 -> Index Only Scan using to user almox pk on to user almox ua
(cost=0.00..0.67 rows=1 width=4)
```


```
Seq Scan: Tabela pequena,
 sempre irá fazer a
 varredura dela completa
 QUERY PLAN
Unique (cost=1131.50..1131.55 rows=1 width=144)
 -> Sort (cost=1131.50...113/1.51 rows=1 width=144)
 Sort Key: a.*
 -> Nested Loop (co$t=12.95..1131.49 \text{ rows}=1 \text{ width}=144)
 -> Nested Loop (c\phi st=12.95..95.36 \text{ rows}=3 \text{ width}=152)
 -> Hash Sem Join (cost=12.95..70.11 \text{ rows}=37 \text{ width}=148)
 Hash Cond (a.cod almox = ao.cod almox)
 -> Seq Scan on tb_almox a (cost=0.00..55.44 \text{ rows}=482 \text{ width}=144)
 Filter: (cod status = 17510)
 -> Hash (cost=12.45..12.45 rows=40 width=4)
 -> Seq Scan on tb almox orgao ao (cost=0.00..12.45 rows=40
width=4)
 Filter: (cod orgao = 59)
 -> Index Only Scan using tb_user_almox_pk on tb_user_almox ua
(cost=0.00..0.67 rows=1 width=4)
```


Criado o **índice** para otimizar a consulta

```
OUERY PLAN
Unique (co$t=51/24..51.29 \text{ rows}=1 \text{ width}=144)
 -> Sort (cost = 51.24..51.24 \text{ rows} = 1 \text{ width} = 144)
 Sort Key: a.*
 -> Nested Loop (cost=12.95..51.23 rows=1 width=144)
 J\phiin /filter: (ua.cod_almox = a.cod_almox)
 Nested Loop (cost=12.95..48.13 rows=1 width=12)
 -> Hash Join (cost=12.95..25.97 rows=8 width=8)
 Hash Cond: (f.cod almox = ao.cod almox)
 -> Index Scan using
idx_fechamentomensalentrada_mesanoref_2016 on tb_fechamento_mensal_entrada f
(cost=0.00..12.68 \text{ rows}=74 \text{ width}=4)
 -> Hash (cost=12.45..12.45 rows=40 width=4)
 -> Seq Scan on tb_almox_orgao ao (cost=0.00..12.45 rows=40
width=4)
 Filter: (cod orgao = 59)
```

Desempenho Explain - Comparação

- Estimativa do plano de execução
 - Original
 - Unique (cost=1131.50..1131.55 rows=1 width=144)
 - Após criado o índice
 - Unique (cost=51.24..51.29 rows=1 width=144)

Redução na estimativa de execução em
 22x

Desempenho Explain Analyze - Executa de fato a consulta

Custo real para trazer os dados

QUERY PLAN

Unique (cost=51.24.51.29 rows=1 width=144) (actual time=948.453..979.903 rows=40 loops=1)

-> Sort (cost=51.24..51.24 rows=1 width=144) (actual time=948.452..950.037 rows=15016 loops=1)

Sort Key: a.*

Sort Method: quicksort Memory: 4373kB

Desempenho Explain Analyze

Quantidade de registros retornados

OUERY PLAN

Unique (cost=51.24..51.29 rows=1 width=144) (actual time=948.453..979.903 rows=40 loops=1)

-> Sort (cost=51.24..51.24 rows=1 width=144) (actual time=948.452..950.037 rows=15016 loops=1)

Sort Key: a.*

Sort Method: quicksort Memory: 4373kB

Desempenho Explain Analyze

Memória utilizada para fazer a ordenação.

QUERY PLAN

Unique (cost=51.24..51.29 rows=1 width=144) (actual time=948.453..979.903 rows=40 loops=1)

-> Sort (cost=51.24..51.24 rows=1 width=144) (actual time=948.452..950.037 rows=15016 loops=1)

Sort Key: a.*

Sort Method: quicksort Memory: 4373kB

Desempenho Explain Analyze

Tempo estimado: **51ms**

Tempo real gasto: 979ms

Diferença pode ocorrer por:

- Os dados não estavam em memória e o plano de execução esperava que estivessem
- Má configuração dos custos (valores padrões)
 - seq_page_cost = 1.0 (disco)
 - random_page_cost = 4.0 (disco)
 - cpu tuple cost = 0.01 (cada linha)
 - cpu_index_tuple_cost = 0.005 (cada entrada no índice)
 - cpu operator cost = 0.0025 (operador ou função)
- Má configuração do autovacuum que tem a função de limpeza das dead tuples e atualização das estatísticas
- Falta de atualização das estatísticas: ANALYZE ou VACUUM ANALYZE

Desempenho Like

%LIKE%

- Não consegue utilizar o índice, por não saber por onde iniciar a leitura = Lento
- Similaridade: pg trgm

LIKE%

- Criar índice a ser utilizado no like%
 - varchar → varchar_pattern_ops
 - char → bpchar_pattern_ops
 - text → text_pattern_ops

CREATE INDEX idx_tab_nome ON tab (nome varchar_pattern_ops);

SELECT id, nome FROM tab WHERE nome LIKE 'Francisco%'; → Utiliza o índice

Desempenho Busca Textual - FTS - Tsearch2

- Pesquisa <u>semelhante</u> ao %LIKE%
- Pesquisa por radicais
 - Palestra: palestr
 - Francisco: francisc
- Faz pesquisa em texto e pode utilizar índices, tornando rápida a consulta
- Índices do tipo GIN/GIST

Desempenho Índice parcial

 É criado em relação a um subconjunto de dados da tabela baseado em uma expressão condicional.

```
CREATE INDEX idx_data_2015 ON tb_tabela (data)
WHERE ((data >= '2015-01-01 00:00:00')
AND (data <= '2015-12-31 23:59:59'));

CREATE INDEX idx_data_2016 ON tb_tabela (data)
WHERE ((data >= '2016-01-01 00:00:00')
AND (data <= '2016-12-31 23:59:59'));
```

 Se utilizado no where data = '2016-03-03' pode utilizar o índice idx_data_2016

Desempenho Clusterização

 Organiza fisicamente uma tabela de acordo com o índice

CLUSTER tabela USING idx_tabela_id3;

- Os novos dados ou atualizações que ocorrerem após clusterizado a tabela serão adicionados ao final da tabela.
- Necessário refazer o cluster de tempos em tempo para reordenar os dados fisicamente e melhorar o desempenho.

DesempenhoParticionamento de tabelas

- Dividir tabelas enormes em tabelas grandes
- Utiliza herança de tabelas

Indicado para tabelas com mais de

10GB

Desempenho PT: Vantagens

- O índice e a tabela podem ser carregados em memória
- Transparente para a aplicação
 - → Continua chamando a mesma tabela
- Separa dados que raramente são usados
- Economia de espaço no backup
- Desempenho em leitura
- Barato para fazer expurgo

Desempenho PT: Desvantagens

- Para ter a melhora no desempenho é bom que a chave seja utilizada na grande maioria das consultas
- Problema: Ao inserir um registro na tabela retorna "INSERT 0 0"
 - O registro foi inserido na tabela filha
 - Pode ser necessário tratar na aplicação o valor de retorno
- Limitação: uma tabela não particionada não pode ter uma FK apontando para uma tabela particionada

Desempenho PT: Chave

Exemplos de chaves

- Por data:
 - data BETWEEN DATE '2015-11-01' AND DATE'2015-11-30'
 - data BETWEEN DATE'2015-12-01' AND DATE'2015-12-31'
- Por localização geográfica:
 - uf = 'SP'
 - uf pedido IN ('AM', 'AC', 'RO', 'PA)
- Por loja:
 - cod_loja = 1
 - cod_loja IN (3, 4, 5)
- Por ano fiscal:
 - cod_ano_fis = 2014

Desempenho PT: Exemplo

Exemplo de uso

- Uma tabela com 12 milhões de registros em 2015
- 12 tabelas com 1 milhão cada

Desempenho PT: Exemplo - sem chave

- Consulta sem chave
 - select data, saldo from tb extrato;

Desempenho PT: Exemplo - específica

Consulta específica

select data, saldo from tb_extrato where data= '2015-12-09';

Desempenho PT: Exemplo - 2 tabelas

Consulta em duas tabelas

 select data, saldo from tb_extrato where data between '2015-11-09' and '2015-12-09';

Desempenho Hot Standby

- Replicação com o Hot Standby
 - Um servidor de leitura e escrita
 - Demais servidores de leitura

pgRelatórios

- Centralizar a geração de relatórios de todos os servidores PostgreSQL em um único lugar.
- Atualizado diariamente.
- · Retenção dos relatórios em semanas.
- · Relatórios diários ou semanais.

pgRelatórios

www.pgrelatorios.celepar.parana

Relatórios do PostgreSQL para a Celepar. **pgBadger** Ocultar Todos / Expandir Todos Servidor: bancos.corporativo.celepar.parana - Relatório do servidor cep monitor corporativo Servidor: bancos.educacao.celepar.parana - Relatório do servidor Servidor: bancos.email.celepar.parana - Relatório do servidor Servidor: bancos.secseguranca.celepar.parana - Relatório do servidor Servidor: bancos.detranpr.celepar.parana - Relatório do servidor banco1 banco2 • banco3 Servidor: bancos.sefa.celepar.parana - Relatório do servidor Servidor: bancos.sesa.celepar.parana - Relatório do servidor Servidor: bancos.geo.celepar.parana - Relatório do servidor Servidor: bancos.bi.celepar.parana - Relatório do servidor Servidor: bancos.dw.celepar.parana - Relatório do servidor Servidor: bancos.porto.celepar.parana - Relatório do servidor bancoB bancoC bancoD Servidor: bancos.telefonia.celepar.parana - Relatório do servidor Servidor: bancos.telecentros.celepar.parana - Relatório do servidor Servidor: bancos.saude2.celepar.parana - Relatório do servidor Servidor: bancos.sesp.celepar.parana - Relatório do servidor Servidor: bancos.corporativo2.celepar.parana - Relatório do servidor Servidor: bancos.terceiros.celepar.parana - Relatório do servidor Desenvolvido por ChIcO - Novembro de 2015 - v1.1

pgRelatórios

pgBadger

- Gerador de relatórios baseado nos logs do PostgreSQL.
- O relatório é baseado <u>no que foi logado</u> e não em tudo o que aconteceu no servidor.
- CUIDADO: Se ativar para logar todas as consultas, o consumo de processamento e espaço em disco cresce muito. Pode transformar o servidor de banco banco de dados em um gerador de logs.

PgBadger Menu e Overview

Overview *

Connections

Sessions *

Checkpoints ▼

Temp Files ▼

Vacuums *

Locks ~

Queries 🔻

Top -

Events

⚠ Global Stats

♠ Events
♠ Vacuums
♠ Temporary files
♠ Sessions
♠ Connection

1,524

Queries

Number of unique normalized queries 35,950

Number of queries

4d10h10m6s

Total query duration

2016-02-14 00:00:13

First query

2016-02-20 23:59:56

Last query

31 queries/s at 2016-02-16 09:18:04

Query peak

A SQL Traffic

KEY VALUES

31 queries/s

Query Peak

2016-02-16 09:18:04

Date

PgBadger Queries

Q Queries by type

-71-		
SELECT	35,127	97.71%
INSERT	187	0.52%
UPDATE	82	0.23%
DELETE	521	1.45%
OTHERS	33	0.09%

PgBadgerTime consuming queries

① Time consuming queries

Rank	Total duration	Times executed	Min duration	Max duration	Avg duration	Query
1	19h7m42s	Details	1m25s	19m39s	8m41s	PSELECT count (*) AS col_0_0_ FROM sa_sistema.tb_agentetransito agentetran0_ LEFT OUTER JOIN sa_sistema.tb_agenteautuador agentesautl_ ON agentetran0codagentetransito = agentesautlcodagentetransito LEFT OUTER JOIN sa_sistema.tb_unidadefiscalizacao unidadefis2_ ON agentesautlcodunidadefiscalizacao = unidadefis2codunidadefiscalizacao WHERE agentetran0codorgao = '' AND (agentesautldthriniciooperacao IS NULL OR agentesautldthriniciooperacao = (SELECT max (agenteautu3dthriniciooperacao) FROM sa_sistema.tb_agenteautuador agenteautu3_ WHERE agenteautu3codagentetransito = agentetran0codagentetransito)); Examples User(s) involved
2	18h36m10s	131 Details	1m21s	19m51s	8m31s	PSELECT (agentetran0rgagente agentetran0ufrgagente) AS col_0_0_, agentetran0tipoagente AS col_1_0_, agentesaut1dthriniciooperacao AS col_2_0_, unidadefis2numunidadefiscalizacao AS col_3_0_, unidadefis2nomeunidadefiscalizacao AS col_4_0_, agentetran0codagentetransito AS col_5_0_, unidadefis2codunidadefiscalizacao AS col_6_0_, agentetran0nomeagente AS col_7_0_, agentetran0identificacaoagente AS col_8_0_, agentesaut1dthrfimoperacao AS col_9_0_, agentetran0cpfagente AS col_10_0_, agentesaut1observacaosituacao AS col_10_0_ FROMSa_sistema.tb_agentetransito agentetran0_ LEFT OUTER JOIN sa_sistema.tb_agenteautuador agentesaut1_ ON agentetran0codagentetransito = agentesaut1codagentetransito LEFT OUTER JOIN sa_sistema.tb_unidadefiscalizacao unidadefis2_ ON agentesaut1codunidadefiscalizacao = unidadefis2codunidadefiscalizacao WHERE agentetran0codorgao = '' AND (agentesaut1dthriniciooperacao IS NULL OR agentesaut1dthriniciooperacao = (SELECT max (agenteautu3dthriniciooperacao) FROM sa_sistema.tb_agenteautuador agenteautu3_ WHERE agenteautu3codagentetransito = agentetran0codagentetransito)) ORDER BY agentetran0nomeagente LIMIT '';

PgBadger Most frequent queires

Rank	Times executed	Total duration	Min duration	Max duration	Avg duration	Query
1	4,557 Details	4h31m1s	25	33s949ms	3s568ms	@SELECT thiscodsubstitutoficha AS codsubst1_30_10_, thisdataho thiscodusuario AS codusuario30_10_, thiscodhistoricoprocuradorf thiscodsubstitutosindisponibilidade AS codsubst7_30_10_, usuario3 usuario3cartorio AS cartorio40_0_, usuario3tabelionato_codtabel usuario3usuarioatualizacao AS usuarioa6_40_0_, usuario3dataatua comarca4codprocuradoria AS codprocu2_5_1_, comarca4nome AS nome comarca4codtabeltj AS codtabeltj5_1_, comarca4virtual AS virtua numeropr9_5_1_, comarca4pro_ultimoseqremessa_h8 AS pro10_5_1_, co

TIMES REPORTED MOST FREQUENT QUERIES #1

PgBadgerMost frequent error

▲ Most Frequent Errors/Events

KEY VALUES

166

Max number of times the same event was reported

1,145

Total events found

Perguntas??

Francisco Summa Netto franciscosumma@celepar.pr.gov.br

