

In-core compression: how to shrink your database size in several times

Aleksander Alekseev Anastasia Lubennikova

Agenda

- What does Postgres store?
 - A couple of words about storage internals
- Check list for your schema
 - A set of tricks to optimize database size
- In-core block level compression
 - Out-of-box feature of Postgres Pro EE
- ZSON
 - Extension for transparent JSONB compression

What this talk doesn't cover

- MVCC bloat
 - Tune autovacuum properly
 - Drop unused indexes
 - Use pg_repack
 - Try pg_squeeze
- Catalog bloat
 - Create less temporary tables
- WAL-log size
 - Enable wal_compression
- FS level compression
 - ZFS, btrfs, etc

Data layout

Empty tables are not that empty

Imagine we have no data

Empty tables are not that empty

Imagine we have no data

Meta information

```
db=# select * from heap_page_items(get_raw_page('tbl',0));
-[ RECORD 1 ]
lp
lp off
 8160
lp_flags
 1
lp_len
 32
 Page
 Item
 Item
 Item
t xmin
 720
 header
 3
t xmax
 0
t field3
 0
t ctid
 (0,1)
t infomask2
tinfomask
 2048
t hoff
 24
 Tuple 3
 Tuple 2
 Tuple 1
t bits
t oid
t data
```


Order matters

Attributes must be aligned inside the row

```
create table bad (i1 int, b1 bigint, i1 int);
create table good (i1 int, i1 int, b1 bigint);
```

Safe up to 20% of space.

NULLs for free*

- Tuple header size: 23 bytes
- With alignment: 24 bytes
- Null mask is placed right after a header
- Result: up to 8 nullable columns cost nothing
- Also: buy one NULL, get 7 NULLs for free! (plus alignment)

^{*} not actually free

Alignment and B-tree

All index entries are 8 bytes aligned

```
create table good (i1 int, i1 int, b1 bigint);
create index idx on good (i1);

IndexTupleHeader
create index idx_multi on good (i1, i1);
IndexTupleHeader
create index idx_big on good (b1);
IndexTupleHeader
```


Alignment and B-tree

- It cannot be smaller, but it can keep more data
- Covering indexes* may come in handy here
 - CREATE INDEX tbl_pkey (i1) INCLUDE (i2)
- + It enables index-only scan for READ queries
- It disables HOT updates for WRITE queries

^{*}Already in PostgresPro, hopefully will be in PostgreSQL 10

Use proper data types

```
CREATE TABLE b AS
SELECT 'a0eebc99-9c0b-4ef8-bb6d-6bb9bd380a11'::bytea;
select lp len, t data from heap page items(get raw page('b',0));
lp len | t data
 61
\x4b61306565626339392d396330622d346566382d626236642d3662623962643
33830613131
CREATE TABLE u AS
SELECT 'a0eebc99-9c0b-4ef8-bb6d-6bb9bd380a11'::uuid:
select lp len, t data from heap page items(get raw page('u',0));
lp len | t data
 40 | \xa0eebc999c0b4ef8bb6d6bb9bd380a11
```


Timetz vs timestamptz

- timetz: int64 (timestamp) + int32 (timezone)
- timestamptz: always an int64 in UTC
- Result: time takes more space then date + time

TOAST

- Splitting of oversized attributes with an optional compression
 - PGLZ: more or less same (speed, ratio) as ZLIB
 - Heuristic: if beginning of the attribute is compressed well then compress it
 - Works out of the box for large string-like attributes

Know your data and your database

- Use proper data types
- Reorder columns to avoid padding
- Pack data into bigger chunks to trigger TOAST

Know your data and your database

- Use proper data types
- Reorder columns to avoid padding
- Pack data into bigger chunks to trigger TOAST

CFS

- CFS «compressed file system»
 - Out of box (PostgresPro Enterprise Edition)

Layout changes

Postgres layout

Data Block 0 Block 1 Block 2 CFS layout

CFS usage

```
CREATE TABLESPACE cfs LOCATION
'/home/tblspc/cfs' with (compression=true);
SET default tablespace=cfs;
CREATE TABLE tbl (x int);
INSERT INTO tbl VALUES (generate series(1, 1000000));
UPDATE tbl set x=x+1;
SELECT cfs_start_gc(4); /* 4 - number of workers */
```


Pgbench performance

- pgbench -s 1000 -i
 - 2 times slower
 - $98 \sec \rightarrow 214 \sec$
- database size
 - 18 times smaller
 - 15334 MB → 827 MB
- pgbench -c 10 -j 10 -t 10000
 - 5% better
 - 3904 TPS → 4126 TPS

Always doubt benchmarks

```
db=# select * from pgbench_accounts;
-[ RECORD1 ]-
aid
bid
abalance | 0
filler
db=# \d pgbench accounts
 Table "public.pgbench accounts"
 Type | Collation | Nullable | Default
 Column |
aid | integer
 not null
bid | integer
abalance | integer
 | character(84)
filler
db=# select pg_column_size(filler) from pgbench_accounts;
pg_column_size
 85
```


Comparison of compression algoritms

pgbench -i -s 1000

Configuration	Size (Gb)	Time (sec)
no compression	15.31	92
snappy	5.18	99
Iz4	4.12	91
postgres internal Iz	3.89	214
Izfse	2.80	1099
zlib (best speed)	2.43	191
zlib (default level)	2.37	284
zstd	1.69	125

CFS: I/O usage

CPU usage

- CPU time spent by normal programs and daemons
- CPU time spent by nice(1)d programs
- CPU time spent by the kernel in system activities
- CPU time spent Idle CPU time
- CPU time spent waiting for I/O operations
- CPU time spent handling interrupts
- CPU time spent handling batched interrupts

CFS pros

- Good compression rate:
 - All information on the page is compressed including headers
- Better locality:
 - CFS always writes new pages sequentially
- Minimal changes in Postgres core:
 - CFS works at the lowest level
- Flexibility:
 - Easy to use various compression algorithms

CFS cons

- Shared buffers utilization:
 - Buffer cache keeps pages uncompressed
- Inefficient WAL and replication:
 - Replica has to perform compression and GC itself
- Fragmentation
 - CFS needs its own garbage collector

ZSON

- An extension for transparent JSONB compression
- A dictionary of common strings is created based on your data (re-learning is also supported)
- This dictionary is used to replace strings to 16 bit codes
- Data is compressed in memory and on the disk
- In some cases it gives 10% more TPS
- ★ Star 225
- https://github.com/postgrespro/zson

How JSONB looks like

													- 1				V
000009a0	02	80	b8	0b		00	00	00	00	80	00	00	ОР	00	00	20	
000009b0	04	00	00	80	04	00	00	00	04	00	00	00	04	00	00	00	
000009c0	06	00	00	00	0Ь	00	00	00	0Ь	00	00	00	0Ь	00	00	00	
000009d0	0Ь	00	00	00	0Ь	00	00	00	0Ь	00	00	00	0a	00	00	00	[
000009e0	11	00	00	00	09	00	00	10	89	00	00	50	0b	00	00	10	P
000009f0	08	00	00	10	08	00	00	10	08	00	00	10	08	00	00	10	[
00000a00	08	00	00	10	08	00	00	10	41	64	64	72	4e	61	6d	65	AddrName
00000a10	50	6f	72	74	54	61	67	73	53	74	61	74	75	73	44	65	PortTagsStatusDe
00000a20	6c	65	67	61	74	65	43	75	72	44	65	6c	65	67	61	74	legateCurDelegat
00000a30	65	4d	61	78	44	65	бс	65	67	61	74	65	4d	69	бе	50	eMaxDelegateMinP
00000a40	72	6f	74	6f	63	6f	бс	43	75	72	50	72	6f	74	6f	63	rotocolCurProtoc
00000a50	6f	бс	4d	61	78	50	72	6f	74	6f	63	6f	6c	4d	69	6e	olMaxProtocolMin
00000a60	31	30	2e	30	2e	33	2e	32	34	35	70	6f	73	74	67	72	10.0.3.245postgr
00000a70	65	73	71	бс	2d	6d	61	73	74	65	72	00	20	00	00	00	esql-master
00000a80	00	80	6d	20	08	00	00	20	02	00	00	80	03	00	00	00	M
00000a90	04	00	00	00	04	00	00	00	05	00	00	00	06	00	00	00	1
00000aa0	07	00	00	00	07	00	00	00	03	00	00	00	01	00	00	00	[
00000ab0	04	00	00	00	06	00	00	00	0e	00	00	00	01	00	00	00	[
00000ac0	01	00	00	00	01	00	00	00	64	63	76	73	бе	70	6f	72	dcvsnpor
00000ad0	74	72	6f	6C	65	62	75	69	6c	64	65	78	70	65	63	74	trolebuildexpect
00000ae0	76	73	бе	5f	6d	61	78	76	73	6e	5f	6d	69	6e	64	63	vsn_maxvsn_mindc
00000af0	31	32	38	33	30	30	63	6f	бе	73	75	бс	30	2e	36	2e	128300consul0.6.
00000b00	31	3a	36	38	39	36	39	63	65	35	33	33	31	00	00	00	1:68969ce5331
00000b10	20	00	00	00	00	80	01	00	20	00	00	00	00	80	04	00	1
00000b20	20	00	00	00	00	80	04	00	20	00	00	00	00	80	02	00	
00000b30	20	00	00	00	00	80	02	00	20	00	00	00	00	80	03	00	
00000b40	20	00	00	00	00	80	01	00									1
00000b48																	

JSONB Problems

- Redundancy
- Disk space
- Memory
- => IO & TPS

The Idea

- Step 1 replace common strings to 16 bit codes
- Step 2 compress using PGLZ as usual

zson_learn

```
zson_learn(
 tables_and_columns text[][],
 max_examples int default 10000,
 min_length int default 2,
 max_length int default 128,
 min_count int default 2
)
```

Example:

```
select zson_learn('{{"table1", "col1"}, {"table2", "col2"}}');
```


zson_extract_strings

```
CREATE FUNCTION zson extract strings(x jsonb)
 RETURNS text[] AS $$
DECLARE
 itype text;
 jitem jsonb;
BEGIN
 jtype := jsonb typeof(x);
 IF jtype = 'object' THEN
 RETURN array(select unnest(z) from (
 select array(select jsonb object keys(x)) as z
 union all (
 select zson extract strings(x -> k) as z from (
 select isonb object keys(x) as k
 ) as kk
 ) as zz);
 ELSIF jtype = 'array' THEN
 RETURN ARRAY(select unnest(zson extract strings(t)) from
 (select jsonb array elements(x) as t) as tt);
 ELSIF jtype = 'string' THEN
 RETURN array[ x #>> array[] :: text[] ];
 ELSE -- 'number', 'boolean', 'bool'
 RETURN array[] :: text[];
 END IF;
END;
$$ LANGUAGE plpgsql;
```


Other ZSON internals

```
CREATE FUNCTION zson in(cstring)
 RETURNS zson
 AS 'MODULE PATHNAME'
 LANGUAGE C STRICT IMMUTABLE;
CREATE FUNCTION zson out(zson)
 RETURNS cstring
 AS 'MODULE PATHNAME'
 LANGUAGE C STRICT IMMUTABLE:
CREATE TYPE zson (
 INTERNALLENGTH = -1,
 INPUT = zson in,
 OUTPUT = zson out,
 STORAGE = extended -- try to compress
);
CREATE FUNCTION jsonb to zson(jsonb)
 RETURNS zson
 AS 'MODULE PATHNAME'
 LANGUAGE C STRICT IMMUTABLE:
CREATE FUNCTION zson to jsonb(zson)
 RETURNS jsonb
 AS 'MODULE PATHNAME'
 LANGUAGE C STRICT IMMUTABLE;
CREATE CAST (jsonb AS zson) WITH FUNCTION jsonb_to_zson(jsonb) AS ASSIGNMENT;
CREATE CAST (zson AS jsonb) WITH FUNCTION zson to jsonb(zson) AS IMPLICIT;
```


Encoding

```
// VARHDRSZ
// zson version [uint8]
// dict version [uint32]
// decoded size [uint32]
// hint [uint8 x PGLZ HINT SIZE]
// {
//skip bytes [uint8]
//... skip bytes bytes ...
//string code [uint16], 0 = no string
// } *
```


Thank you for your attention! Any questions?

- https://postgrespro.com/
- a.lubennikova@postgrespro.ru
- a.alekseev@postgrespro.ru

Bonus Slides!

CFS parameters

- cfs_gc_workers = 1
 - Number of background workers performing CFS garbage collection
- cfs_gc_threashold = 50%
 - Percent of garbage in the file after which defragmentation begins
- cfs_gc_period = 5 seconds
 - Interval between CFS garbage collection iterations
- cfs_gc_delay = 0 milliseconds
 - Delay between files defragmentation

CFS: Compression ratio

In-memory dictionary

```
#define DICT MAX WORDS (1 << 16)
typedef struct {
 uint16 code:
 bool check next; // next word starts with the same nbytes bytes
 size t nbytes; // number of bytes (not letters) except \0
 char* word;
} Word;
typedef struct {
 int32 dict id;
 uint32 nwords:
 Word words[DICT MAX WORDS]; // sorted by .word, word -> code
 uint16 code to word[DICT MAX WORDS]; // code -> word index
} Dict;
typedef struct DictListItem {
 Dict* pdict;
 union {
 time t last clean sec; // for first list item
 time t last used sec; // for rest list items
 };
 struct DictListItem* next;
 DictListItem;
```