Inteligencia de Negocios en PostgreSQL

http://www.PostgreSQL.org/

Álvaro Herrera alvherre@2ndQuadrant.com

2ndQuadrant Ltd. http://www.2ndQuadrant.com/

PGConf.EU 2014 http://2014.pgconf.eu/ 22 de octubre de 2014

Inteligencia de Negocios en PostgreSQL

The research leading to these results has received funding from the European Union's Seventh Framework Programme (FP7/2007-2013) under grant agreement n° 318633

¿Qué es "inteligencia de negocios"?

"Inteligencia de negocios": traducción del término Business Intelligence (BI)

"habilidades, tecnologías, aplicaciones y prácticas que se utilizan para ayudar a una organización a adquirir una mejor comprensión de su contexto comercial"

¿Qué es "inteligencia de negocios"?

"Inteligencia de negocios": traducción del término Business Intelligence (BI)

"habilidades, tecnologías, aplicaciones y prácticas que se utilizan para ayudar a una organización a adquirir una mejor comprensión de su contexto comercial"

En otras palabras:

Utilización de datos sobre el pasado y el presente para tomar mejores decisiones en el futuro.

Inteligencia de negocios: Objetivos

Requisito

- Tenemos los datos
- (idealmente muchos de ellos)

Inteligencia de negocios: Objetivos

Requisito

- Tenemos los datos
- (idealmente muchos de ellos)

Objetivos:

- · Queremos explorar estos datos ...
- · ... y descubrir el conocimiento escondido en ellos

Inteligencia de negocios: Arquitectura de tres capas

¿En qué ayuda Postgres?

En esta arquitectura de tres capas:

- 1 Cuarentena y carga de datos (stage and load)
- 2 Almacenes de datos (data warehouse, data marts)
- 3 Ejecución de consultas (analysis)

Cuarentena y Carga de datos

Herramientas ETL

- Extract Transform Load
- Cargar datos externos en variedad de formatos
- Lidiar con errores e inconsistencias
- Manipular los datos antes de insertarlos
- PGLoader: http://www.pgloader.io

Aproximación ELT

- Extract Load Transform
- El proceso de transformación se hace dentro de la BD
- La transformación puede usar herramientas de PostgreSQL

Conectores de datos externos

- Foreign Data Wrappers (FDW)
- Conectar, desde Postgres, a servidores de datos remotos
- (En realidad, a cualquier cosa que provea datos)
- El mecanismo es extensible: puedes escribir el tuyo
- http://wiki.postgresql.org/wiki/FDW
- postgres_fdw oracle_fdw mysql_fdw odbc_fdw jdbc_fdw informix_fdw firebird_fdw sqlite_fdw tds_fdw couchdb_fdw MonetDB FDW mongo_fdw redis_fdw Neo4j fdw Tycoon FDW file_fdw file_text_array_fdw file_fixed_length_record_fdw json_fdw twitter_fdw ldap_fdw PGStrom Hadoop FDW s3_fdw www_fdw cstore fdw multicorn

Almacenes de Datos

Soporte extensivo JSON

- Tipos de datos JSON (9.2) y JSONB (9.4)
- Almacenamiento semi-estructurado
- Facilita el acceso a datos de proveniencia no relacional
- Indexable (índices GIN, GiST)

Vistas Materializadas

- Materialized views
- Útil para data-mart
 - tiene otros usos también
- Permite generar "resúmenes" de datos que pueden ser consultados repetidamente
- Mejora el rendimiento en consultas repetitivas sobre los mismos resúmenes
- Simplifica refresco de vistas resúmenes según necesidades de la organización

Tables "unlogged"

- UNLOGGED TABLES
- Tablas que no son respaldadas en WAL
- Mejora en rendimiento de escrituras por ahorrar tráfico WAL
- Desventaja es perder datos en caso de caída

Tables "unlogged"

- UNLOGGED TABLES
- Tablas que no son respaldadas en WAL
- Mejora en rendimiento de escrituras por ahorrar tráfico WAL
- Desventaja es perder datos en caso de caída
- En un DWH o data mart no importa
 - · los datos pueden volver a crearse
 - · es un riesgo aceptable porque las caídas son infrecuentes
 - o deberían serlo

Hot Standby

- · Permite tener una copia de datos en un servidor separado
- ... el cual puede ejecutar consultas de sólo lectura
- Para ejecutar reportes
 - sin sobrecargar el servidor en operación OLTP
- Puede tener réplicas "en cascada"
 - · distribuir geográficamente
 - high availability
 - tomar respaldos pg_dump

En desarrollo: UDR

- · Uni-Directional Replication (replicación uni-direccional)
- Replicación a nivel lógico, no físico
 - como Slony, Londiste
- Permite hacer cambios en la réplica
 - a diferencia de hot standby
 - tablas temporales
 - índices adicionales
- Proyecto en desarrollo de 2ndQuadrant
- Basado en BDR: http://wiki.postgresql.org/wiki/BDR

Ejecución de Consultas

Funciones y Procedimientos en la base

- Muchos procesos se pueden ejecutar en la base
- Ahorra tráfico de datos
- Programas definidos por el usuario ...
 - implementar lógica de negocio
- ... en una variedad de lenguajes
- Mantener el conocimiento en la base
 - · Permite reutilizar en múltiples herramientas

MADIIb

- http://madlib.net
- MADlib: Big Data Machine Learning in SQL for Data Scientists
- Powerful analytics for Big Data
- También PL/R
 - · análisis estadístico, etc
 - visualizaciones de datos (gráficos, etc)

En desarrollo: Aggregate pushdown

- Ejecuta la agregación más cerca del recorrido de la tabla
- Permite ahorrar movimiento de datos a través de nodos de ejecución que no lo necesitan

```
WITH w ventas AS (
SELECT ventas_valor_pagado, ventas_cliente_id
FROM ventas, dim fechas
WHERE fechas anno = 2001
 AND fechas_fecha = ventas_fecha
 AND ventas cliente IS NOT NULL
), w clientes AS (
SELECT clientes_cliente_id
FROM clientes, clientes_detalles
WHERE clientes cliente id = detalles cliente id
 AND detalle_estado_credito = 'Bueno'
 AND detalle_genero = 'F'
SELECT clientes cliente id. sum(ventas valor pagado) as total pagado
FROM w_ventas, w_clientes
WHERE
 ventas cliente id = clientes cliente id
GROUP BY clientes_cliente_id
HAVING total_pagado > 0
ORDER BY total pagado DESC
LIMIT 100;
```


Bitmap index scan

- Recorrer un índice, generar un bitmap
- El bitmap permite recorrer la tabla en orden físico
- El bitmap puede ser operado con otro bitmap
 - · de otro o del mismo índice

Bitmap index scan

- Recorrer un índice, generar un bitmap
- El bitmap permite recorrer la tabla en orden físico
- El bitmap puede ser operado con otro bitmap
 - de otro o del mismo índice

Funciones de ventana deslizante

- Permiten escribir consultas complejas
- Análisis de conjuntos de datos

```
SELECT departamento, empleado_id, salario,
avg(salario) OVER (PARTITION BY departamento) AS a,
rank() OVER (PARTITION BY departamento
ORDER BY salario DESC) AS r
```

FROM salario_empleados
ORDER BY r

En desarrollo: BRIN indexes

- (Anteriormente llamados *Minmax indexes*)
- Índices para acelerar recorridos secuenciales
- Guardar valores min() y max() de la columna, para grupos de páginas

pág1	3	10	1
pág2	100	20	-5
pág3	42	2	5
pág4	2	37	0

-5, 100

0, 42

Ejecución de consultas

En desarrollo: BRIN indexes (2)

- Excluir grupos de páginas del recorrido si el WHERE no coincide con valores min/max
- Puede mejorar 10x 100x tiempo de consulta
- Proyecto de 2ndQuadrant para AXLE

En desarrollo: BRIN indexes (2)

- Excluir grupos de páginas del recorrido si el WHERE no coincide con valores min/max
- Puede mejorar 10x 100x tiempo de consulta
- Proyecto de 2ndQuadrant para AXLE
- Podría usarse para geometry también: guardaría el bounding box
 - · unas 200 líneas de código extra
- · Otros: "bitmap indexes", bloom filters, ...

En desarrollo: Almacenamiento "columnar"

- Forma distinta de almacenar datos a nivel físico.
- Permite recorrer una misma columna para muchos registros más rápido
- Optimización útil en DWH
 - agregaciones de muchos datos en menos tiempo
- Puede mejorar 4x 20x tiempo de consultas
- Proyecto de 2ndQuadrant para AXLE

En desarrollo: Freeze Map

- VACUUM debe recorrer toda la base cada cierto tiempo
- freeze de registros
- Una vez es necesario, de ahí en adelante es pérdida de tiempo
- Freeze map es infrastructura para evitar freezing inútil
- Ahorra costo de lectura/escritura
- Proyecto de 2ndQuadrant para AXLE

50

Otros proyectos en desarrollo en 9.5

- Procesamiento de consultas en GPU
 - CustomPlan
- GROUPING SETS

```
SELECT brand, size, GROUPING(brand, size),
 sum(sales)
 FROM items sold
GROUP BY rollup(brand, size) ;
 brand | size | grouping | sum
 Bar
 5
Bar
 Μ
 15
 Bar
 20
Foo
 10
Foo
 М
 20
Foo
 30
```

Addendum: Revisión de parches

- · Por favor contribuir
- pgsql-hackers@postgresql.org
- http://www.postgresql.org/list/pgsql-hackers/
- http://commitfest.postgresql.org/

¿Preguntas?

El proyecto AXLE

Advanced Analytics for eXtremely Large European Databases http://www.axleproject.eu/

The research leading to these results has received funding from the European Union's Seventh Framework Programme (FP7/2007-2013) under grant agreement n° 318633

