Writing & using Postgres Extensions PostgreSQL Conference Europe 2013

Dimitri Fontaine dimitri@2ndQuadrant.fr

October, 29 2013


Dimitri Fontaine

2ndQuadrant FrancePostgreSQL Major Contributor

- pgloader, prefix, skytools, ...
- apt.postgresql.org
- CREATE EXTENSION
- CREATE EVENT TRIGGER
- MySQL migration tool, new pgloader version


Writing & using Postgres Extensions

Agenda

- How PostgreSQL extensibility works
- Things you can do with a PostgreSQL Extension
- The PostgreSQL indexing Framework
- How to solve some practical use cases with existing extensions
- Developping a new extension


PostgreSQL is highly extensible


```
select col1, col2 from table where col1 = 'something';
```


```
SELECT col
  FROM table
WHERE stamped > date 'today' - interval '1 day';
```


```
select iprange, locid
  from geolite.blocks
where iprange >>= '91.121.37.122';
```

iprange		locid
91.121.0.0-91.121.159.255 (1 row)		75

Time: 1.220 ms


PostgreSQL Extensibility: Operator Classes

SQL Operators are all dynamic and found in the catalogs

```
select amopopr::regoperator
  from pg_opclass c
  join pg_am am
 on am.oid = c.opcmethod
  join pg_amop amop
 on amop.amopfamily = c.opcfamily
  where opcintype = 'ip4r'::regtype
 and am.amname = 'gist';
```

amopopr

```
>>=(ip4r,ip4r)
<<=(ip4r,ip4r)
>>(ip4r,ip4r)
<<(ip4r,ip4r)
&&(ip4r,ip4r)
=(ip4r,ip4r)
(6 rows)
```


PostgreSQL is Extensible

PostgreSQL plugins are data types and index support

- Data Type
- Input/Output functions
- Casts
- Operator Classes


PostgreSQL is Extensible

PostgreSQL support several kind of indexes

- BTree, binary tree
- GiST, Generalized Search Tree
- SP-GiST, Space Partitioned GiST
- GIN, Generalized Inverted Index


Binary Tree

Btree, the default index type

- Built for speed
- unique concurrency tricks
- Balanced
- support function: cmp
- operators: <= < = > >=


Generalized Index Search Tree

GiST or the Indexing API

- Built for comfort
- Balanced
- API: consistent, same, union
- API: penalty, picksplit
- API: compress, decompress
- operators: @> <@ && @@ = &< &> <<| ...


Generalized Inverted iNdex


Indexing several pointers per value, inversed cardinality

- Built for Text Search and Arrays
- Balanced
- API: compare, consistent
- API: extractValue, extractQuery
- operators: @> <@ && =


Extensions and data types


Some extensions example

46 Contribs, Community extensions, Private ones...

- hll
- cube
- Itree
- citext
- hstore

- earthdistance
- pgq
- pg_trgm
- wildspeed
- plproxy


- PostGIS
- ip4r
- intarray
- prefix
- pgfincore

- pgcrypto
- pg_stattuple
- pg_buffercache
- pg_stat_statements
- pgfincore


IP Ranges, ip4r


IP Ranges, ip4r

table geolite.blocks li	
iprange	locid
	-+
1.0.0.0/24	17
1.0.1.0-1.0.3.255	49
1.0.4.0/23	14409
1.0.6.0/23	17
1.0.8.0/21	49
1.0.16.0/20	14614
1.0.32.0/19	47667
1.0.64.0/18	111
1.0.128.0-1.0.147.255	209
1.0.148.0/24	22537
(10 rows)	


18 / 101


IP Ranges, ip4r, Geolocation

PostgreSQL allows using SQL and JOINs to match IP4R with geolocation.

```
select *
  from geolite.blocks
  join geolite.location
 using(locid)
 where iprange
 >>=
 <sup>'74</sup>.125.195.147';
```


19 / 101


IP Ranges, ip4r, Geolocation

PostgreSQL allows using SQL and JOINs to match IP4R with geolocation.


```
locid
 1 2703
 iprange | 74.125.189.24-74.125.
select *
 country
 | US
 from geolite.blocks
 region
 l CA
 join geolite.location
 city | Mountain View
 using(locid)
 postalcode | 94043
where iprange
 (-122.0574,37.4192)
 location
 >>=
 metrocode
 1 807
 '74.125.195.147';
 areacode
 650
```

- [RECORD 1]-----


Time: 1.335 ms

Earth Distance


How Far is The Nearest Pub

The point datatype is in-core

```
CREATE TABLE pubnames
(
 id bigint,
 pos POINT,
 name text
);
```


How Far is The Nearest Pub

```
select name, pos
 from pubnames
order by pos <-> point (-6.25, 53.346)
 limit 3;
 Pub Name
 pos
Ned's
 (-6.2519967, 53.3458267)
 (-6.2542332,53.3469085)
Sub Lounge
 O'Neill's of Pearse Street | (-6.2524389,53.3448589)
(3 rows)
Time: 18.679 ms
```

How Far is The Nearest Pub

```
CREATE INDEX on pubnames USING GIST(pos);
```

Time: 0.849 ms


How Far is The Nearest Pub, in Miles please.

```
create extension cube;
create extension earthdistance;
```

```
select name,
  pos <@> point(-6.25,53.34) miles
 from pubnames
order by pos <-> point(-6.25,53.34)
 limit 3;
```

Time: 1.335 ms


Some pubs far away from here...


```
select c.name as city,
 city | miles
pos < @> point(-6.25, 53.34) as miles
  from pubnames p,
 Canterbury | 399.44
 lateral (select name
 Canterbury | 378.91
 from cities c
 Canterbury | 392.08
 order by c.pos <-> p.pos
 Canterbury | 397.30
 limit 1) c
 Canterbury | 379.68
order by pos <-> point (-6.25, 53.34)
 (5 rows)
 desc
 limit 5;
 Time: 636.445 ms
```


Geolocation: ip4r meets earthdistance


Some pubs nearby... some place...

```
miles
 name
with geoloc as
 Blue Anchor
 0.299
  select location as 1
 Dukes Head
 0.360
 from location
 Blue Ball
 0.337
 join blocks using(locid)
 Bell (aka The Rat)
 0.481
 where iprange
 on the Green
 0.602
 >>=
 0.549
 Fox & Hounds
 212.58.251.195
 0.712
 Chequers
 Sportsman
 1.377
  select name,
 1.205
 Kingswood Arms
 pos <@> 1 miles
 Tattenham Corner
 2.007
 from pubnames, geoloc
 (10 rows)
order by pos <-> 1
 limit 10;
```

Time: 3.275 ms

Trigrams


Trigrams and similarity

similar but not quite like the same

```
create extension pg_trgm;
select show_trgm('tomy') as tomy,
 show_trgm('Tomy') as "Tomy",
 show_trgm('tom torn') as "tom torn",
 similarity('tomy', 'tom'),
 similarity('dim', 'tom');
-[ RECORD 1 ]-----
tomy
 | {" t"," to","my ",omy,tom}
Tomv | {" t", " to", "my ", omy, tom}
tom torn | {" t", "to", "om ", orn, "rn ", tom, tor}
similarity | 0.5
similarity | 0
```

Trigrams and typos

Use your data to help your users out

```
select actor
 select actor
  from products
 from products
 where actor ~* 'tomy';
 where actor % 'tomy';
  actor
 actor
 TOM TORN
 TOM DAY
(0 rows)
 (2 rows)
Time: <unregistered>
 Time: 26.972 ms
```

31 / 101


Trigrams search indexing

create index on products using gist(actor gist_trgm_ops);


```
select actor
  from products
where actor % 'tomy';
  actor
-----
TOM TORN
TOM DAY
(2 rows)
```

Time: 2.695 ms


Trigrams and autocompletion

Use your data to help your users out

```
explain (costs off)
select * from products where actor ~* 'tomy';
QUERY PLAN

Index Scan using products_actor_idx on products
Index Cond: ((actor)::text ~* 'tomy'::text)
(2 rows)
```


Trigrams and autocompletion

Use your data to help your users out

select actor from products where actor % 'fran' order by actor <-> 'fran' limit 10;

FRANK HAWKE FRANK BERRY FRANK POSEY FRANK HAWKE FRANCES DEE FRANK LEIGH FRANCES DAY FRANK FOSTER FRANK HORNE FRANK TOMEI

actor

34 / 101

(10 rows)

Writing & using Postgres Extensions

Advanced Array Indexing with intarray


Last.fm allows users to tag tracks

		tag		n
		the brian setzer orchestra		1
select	t.tag,	setzer		13
	<pre>count(tt.tid) n</pre>	rockabilly setzer style		4
from	tid_tag tt	setzer is a true guitarhero		9
join	tags t	brian setzer orchestra		3
on	<pre>tt.tag = t.rowid</pre>	brian setzer is god		1
where	t.tag ~* 'setzer'	brian setzer		1
group by	t.tag;	brain setzer orchestra		2
		(8 rows)		

time: 644.826 ms


Last.fm allows users to tag tracks

```
create extension intarray;
```

tid	tags
2	{1,2} {3,4} {5,6,7,8} s)

time: 942.074 ms


Prepare for intarray indexing

Denormalize the data set thanks to PostgreSQL Arrays

```
create table track_tags as
 select tt.tid, array_agg(tags.rowid) as tags
 from tags join tid_tag tt on tags.rowid = tt.tag
group by tt.tid;
create index on track_tags using gin(tags gin__int_ops);
```


Search for several tags at once

Intersection of multiple criteria

```
array_agg
select array_agg(rowid)
from tags
where tag = 'blues'
or tag = 'rhythm and blues';

array_agg
-----
{3,739}
(1 row)
time: 0.684 ms
```


The query_int data type

intarray has powerful indexing and searching facilities

Putting it all together

```
with t(query) as (
 select format('(%s)',
 array_to_string(
 array_agg(rowid), '&')
 )::query_int as query
 from tags
  where tag = 'blues'
 or tag = 'rhythm and blues'
 select track.tid
 from track_tags tt
 join tids track
 on tt.tid = track.rowid, t
  where tt.tags @@ t.query
  limit 10;
```

tid

TRC.II.CC12903CBF4AF TRCTFOV128F92F6F4C TRCYUV.J128F425C8F1 TRCNTF0128F92F6564 TRCDRGT12903CE64BF TRCWAFD128F42A837B TRCWFFM128F9320F94 TRCQCQH128F932E707 TRCUMTA12903CD67EE TRJJYUT12903CFB13B (10 rows)

Time: 7.630 ms


HStore


- Key-Value Store
- Denormlisation
- Indexing (GiST, GIN)
- Operators
- SQL


```
create table preferences
(
  email text primary key,
  language text,
  timezone text,
  properies hstore
);
```


```
INSERT INTO preferences
VALUES
  ('dimitri@2ndQuadrant.fr', 'fr_FR', 'Europe/Paris',
 'skills => PostgreSQL,
 Extensions => "prefix, base64, pgextwlist, preprepare",
 Software => "pgloader"'),
  ('simon@2ndQuadrant.com', 'en_UK', 'Europe/London',
 'skills => "PostgreSQL, Replication",
 Software => "PostgreSQL, repmgr, pg_standby"');
```

INSERT 0 2


```
~# select * from preferences;
-[ RECORD 1 ]-----
email | dimitri@2ndQuadrant.fr
language | fr_FR
timezone | Europe/Paris
properies | "skills"=>"PostgreSQL",
 "Software"=>"pgloader",
 "Extensions"=>"prefix, base64, pgextwlist, prepre
-[ RECORD 2 ]-----
email
 | simon@2ndQuadrant.com
language | en_UK
timezone | Europe/London
properies | "skills"=>"PostgreSQL, Replication",
 "Software"=>"PostgreSQL, repmgr, pg_standby"
```

```
"# select email
 from preferences
 where properies ? 'Extensions';
 email
------
dimitri@2ndQuadrant.fr
(1 row)
```

```
"# select email
 from preferences
 where (properies -> 'skills') ~ 'PostgreSQL';
 email
------
dimitri@2ndQuadrant.fr
simon@2ndQuadrant.com
(2 rows)
```


HStore and Parametrized Triggers


Compute duration in a before trigger

We need a table and some data

```
create table foo
 id
 serial primary key,
 d_start timestamptz default now(),
 d_end timestamptz,
 duration interval
);
insert into foo(d_start, d_end)
 select now() - 10 * random() * interval '1 min',
 now() + 10 * random() * interval '1 min'
 from generate_series(1, 10);
```

Populating an hstore from a record

Filling in a column when the name is a parameter


The hstore based parametrized trigger

```
create or replace function tg_duration()
 returns trigger
 language plpgsql
as '
declare
 hash hstore := hstore(NEW);
 duration interval:
begin
 duration := (hash -> TG_ARGV[1])::timestamptz
 - (hash -> TG_ARGV[0])::timestamptz;
 NEW := NEW #= hstore(TG_ARGV[2], duration::text);
 RETURN NEW;
end;
٠,
```

October, 29 2013

Installing the trigger

To be able to modify what's inserted we need a before trigger


Using the trigger: watch the duration

```
select duration
 from foo;
 duration
truncate foo;
insert into foo(d_start, d_end)
 00:03:48.003135
 select now()
 00:10:57.727407
 -10 * random()
 00:01:13.637183
 * interval '1 min',
 00:10:33.820578
 now()
 00:13:11.607287
 + 10 * random()
 00:04:41.224213
 * interval '1 min'
 00:08:26.842229
 from generate_series(1, 10);
 00:12:16.630843
 00:09:51.418547
 00:08:52.968195
 (10 rows)
```


PL/Proxy


PL/Proxy

PL/Proxy is all about Sharding


We're going to use it for Remote Procedure Call


Classic Auditing

```
create table example
 id serial,
 f1 text,
 f2 text
);
```

```
create table audit
  change_date timestamptz
 default now(),
  before hstore,
  after hstore
 );
```

Classic trigger based Auditing

Seting up PL/Proxy

PL/Proxy: Basic Testing

```
select test_proxy(1);
test_proxy
-----
1
(1 row)
Time: 0.866 ms
```


Implementing Autonomous Transactions for Auditing


Trigger Functions 1/3: the trigger

```
create function audit_trigger()
  returns trigger
  language plpgsql
as '
begin
  perform audit_proxy(old, new);
  return new;
end;
';
```


Trigger Functions 2/3: the proxy

```
create function audit_proxy
  old example,
  new example
  returns void
  language plproxy
as
  cluster ''local'':
  target audit;
```

Trigger Functions 3/3: the implementation

```
create function audit
  old example,
  new example
  returns void
  language SQL
as
  INSERT INTO audit(before, after)
 SELECT hstore(old), hstore(new);
٠,
```


Trigger Definition

```
drop trigger if exists audit on example;

create trigger audit
 after update on example
 for each row
 -- careful, defaults to FOR EACH STATEMENT!
execute procedure audit_trigger();
```


Autonomous Auditing Transaction

```
"# begin;
BEGIN

"*# update example set f1 = 'b' where id = 1;
UPDATE 1

"*# rollback;
ROLLBACK
```


Autonomous Auditing Tranasction

We did ROLLBACK; the transaction

HyperLogLog

State of The Art Cardinality Estimation Algorithm


68 / 101

Creating the unique visitors tracking table

```
CREATE EXTENSION hll;
-- Create the destination table
CREATE TABLE daily_uniques (
 DATE
 DATE UNIQUE,
 users
 h11
);
-- Our first aggregate update
UPDATE daily_uniques
 SET users = hll_add(users,
 hll_hash_text('123.123.123.123'))
 WHERE date = current_date;
```

Production ready updates

```
-- First upload a new batch, e.g. using
 CREATE TEMP TABLE new_batch as VALUES(), (), ...;
WITH hll(agg) AS (
 SELECT hll_add_agg(hll_hash_text(value))
 FROM new_batch
 UPDATE daily_uniques
 SET users = CASE WHEN hll.agg IS NULL THEN users
 ELSE hll_union(users, hll.agg)
 END
 FROM hll
  WHERE date = current_date;
```

Daily Reporting

```
with stats as (
  select date.
 #users as daily,
 | daily | percent
 date
 #hll_union_agg(users)
 over() as total
 2013-02-22
 401677
 25.19
 2013-02-23
 660187
 41,41
 from daily_uniques
 2013-02-24
 869980 I
 54.56
 2013-02-25 | 154996 |
 9.72
  select date.
 (4 rows)
 daily,
 daily/total*100
 from stats
order by date;
```

Monthly Reporting

```
select to_char(date, 'YYYY/MM'),
 #hll_union_agg(users)
 from daily_uniques
group by 1;
```

```
monthly
 month
2013/02 | 1960380
(1 row)
```


New in 9.3: Background Workers


New in 9.3: Background Workers

Start autonomous user processes within the database server

- Job Scheduler (autovacuum like maintainance)
- PGQ Ticker
- Replication Tasks
- Parallel Queries


Background Workers C API

}

```
void PG init(void)
{
 BackgroundWorker worker;
 worker.bgw_flags = BGWORKER_SHMEM_ACCESS
 BGWORKER_BACKEND_DATABASE_CONNECTION;
 worker.bgw_start_time
 = BgWorkerStart_RecoveryFinished;
 worker.bgw_main
 = worker_spi_main;
 worker.bgw_sighup
 = worker_spi_sighup;
 = worker_spi_sigterm;
 worker.bgw_sigterm
 worker.bgw_name
 = "count relations";
 worker.bgw_restart_time = BGW_NEVER_RESTART;
 = NULL:
 worker.bgw_main_arg
 RegisterBackgroundWorker(&worker);
 BackgroundWorkerInitializeConnection("dbname", "username")
```

Background Workers C API

bgw_start_time

- BgWorkerStart_PostmasterStart
- BgWorkerStart_ConsistentState
- BgWorkerStart_RecoveryFinished


Background Workers and SPI

```
StartTransactionCommand();
SPI_connect();
PushActiveSnapshot(GetTransactionSnapshot());
/* build query, might be static string */
SPI_execute(query, true/false /* read only */, 0);
/* process query results */
SPI_finish();
PopActiveSnapshot();
CommitTransactionCommand();
```

New in 9.3: Background Workers

Can request shared memory, server must be restarted.


```
shared_preload_libraries = 'count_relations'
```


Extensions: Let's make a new one!


A new integer data type: base36

Internally store bigint, reuse internals


Only code the input/output functions, in C


A new integer data type: base36

create extension base36;

i		x		i		x	i 	 -+-	х
0		0	10	0000	, 	7PS 7PT	100000000		1NJCHS 1NJCHT
2	i	2	10	0002	İ	7PU	100000002	İ	1NJCHU
3 4			_	0003		7PV 7PW	100000003 100000004		1NJCHV 1NJCHW
5 6		5 6	_	0005		7PX 7PY	100000005 100000006	 	1NJCHX 1NJCHY
7	İ	7	_	0007		7PZ	100000007		1NJCHI 1NJCHZ
8		8		0008		7 Q 0 7 Q 1	100000008 100000009		1NJCIO 1NJCI1
10	İ	A		0010	İ	7Q2	100000010	İ	1NJCI2

Input Output Functions

```
CREATE OR REPLACE FUNCTION base36_in(cstring)
RETURNS base36
AS '$libdir/base36'
LANGUAGE C IMMUTABLE STRICT;

CREATE OR REPLACE FUNCTION base36_out(base36)
RETURNS cstring
AS '$libdir/base36'
LANGUAGE C IMMUTABLE STRICT;
```


Input Output Functions

```
CREATE OR REPLACE FUNCTION base36_recv(internal)
RETURNS base36
AS '$libdir/base36'
LANGUAGE C IMMUTABLE STRICT;

CREATE OR REPLACE FUNCTION base36_send(base36)
RETURNS bytea
AS '$libdir/base36'
LANGUAGE C IMMUTABLE STRICT;
```


Some C code

```
#include "postgres.h"
#ifndef PG_VERSION_NUM
#error "Unsupported too old PostgreSQL version"
#endif
#if PG_VERSION_NUM / 100 != 903 \
  && PG_VERSION_NUM / 100 != 904
#error "Unknown or unsupported PostgreSQL version"
#endif
PG_MODULE_MAGIC;
```


Some C code

```
static inline
base36 base36_from_str(const char *str)
 /* ... C code here ... */
static inline
char *base36_to_str(base36 c)
 /* ... C code here ... */
```

Interfacing with PostgreSQL

```
Datum base36 in(PG FUNCTION ARGS):
Datum base36_out(PG_FUNCTION_ARGS);
Datum base36_recv(PG_FUNCTION_ARGS);
Datum base36_send(PG_FUNCTION_ARGS);
Datum base36_cast_to_text(PG_FUNCTION_ARGS);
Datum base36_cast_from_text(PG_FUNCTION_ARGS);
Datum base36_cast_to_bigint(PG_FUNCTION_ARGS);
Datum base36_cast_from_bigint(PG_FUNCTION_ARGS);
```


Interfacing with PostgreSQL

```
PG_FUNCTION_INFO_V1(base36_in);
Datum
base36_in(PG_FUNCTION_ARGS)
{
 char *str = PG_GETARG_CSTRING(0);
 PG_RETURN_INT64(base36_from_str(str));
PG FUNCTION INFO V1(base36 out):
Datum
base36 out(PG FUNCTION ARGS)
₹
  base36 c = PG GETARG INT64(0):
  PG_RETURN_CSTRING(base36_to_str(c));
```

CREATE TYPE

```
CREATE TYPE base36 (
 INPUT
 = base36_in,
 OUTPUT
 = base36_out,
 RECEIVE
 = base36_recv,
 SF.ND
 = base36_send,
 I.TKF.
 = bigint,
 CATEGORY
 = 'N'
):
COMMENT ON TYPE base36
 IS 'bigint written in base36: [0-9A-Z]+';
```


A minimum amount of CAST

```
CREATE FUNCTION text(base36)
 CREATE CAST (base36 as text)
 WITH FUNCTION text(base36):
RETURNS text
AS '$libdir/base36',
 CREATE CAST (bigint as base36)
 'base36 cast to text'
 WITHOUT FUNCTION
LANGUAGE C IMMUTABLE STRICT;
 AS IMPLICIT;
CREATE CAST (text as base36)
 CREATE CAST (base36 as bigint)
  WITH FUNCTION base36(text)
 WITHOUT FUNCTION
 AS IMPLICIT:
 AS IMPLICIT;
```


Reuse internals: comparison functions

```
CREATE OR REPLACE FUNCTION base36_eq(base36, base36)
RETURNS boolean LANGUAGE internal IMMUTABLE AS 'int8eq';
CREATE OR REPLACE FUNCTION base36 ne(base36, base36)
RETURNS boolean LANGUAGE internal IMMUTABLE AS 'int8ne';
CREATE OR REPLACE FUNCTION base36_lt(base36, base36)
RETURNS boolean LANGUAGE internal IMMUTABLE AS 'int81t';
CREATE OR REPLACE FUNCTION base36_le(base36, base36)
RETURNS boolean LANGUAGE internal IMMUTABLE AS 'int8le';
```

Reuse internals: comparison functions

```
CREATE OR REPLACE FUNCTION base36_gt(base36, base36)
RETURNS boolean LANGUAGE internal IMMUTABLE AS 'int8gt';
CREATE OR REPLACE FUNCTION base36_ge(base36, base36)
RETURNS boolean LANGUAGE internal IMMUTABLE AS 'int8ge';
CREATE OR REPLACE FUNCTION base36_cmp(base36, base36)
RETURNS integer LANGUAGE internal IMMUTABLE AS 'btint8cmp';
```


Register operators

```
CREATE OPERATOR = (
 LEFTARG = base36,
 RIGHTARG = base36,
 PROCEDURE = base36_eq,
 COMMUTATOR = '=',
 NEGATOR = '<>',
 RESTRICT = eqsel,
 JOIN = egioinsel
);
COMMENT ON OPERATOR = (base36, base36) IS 'equals?';
```

Add in btree index support, stolen from bigint

```
CREATE OPERATOR CLASS btree_base36_ops
DEFAULT FOR TYPE base36 USING btree
AS
```


Packaging an extension


Packaging an extension

We need a Makefile

```
EXTENSION = base36
MODULES = base36
DATA = base36--1.0.sql base36.control

LDFLAGS=-lrt

PG_CONFIG ?= pg_config
PGXS = $(shell $(PG_CONFIG) --pgxs)
include £(PGXS)
```


Installing an extension

\$ make install

```
/usr/local/bin/ccache /usr/bin/gcc -02 -Wall -Wmissing-prototy
/usr/local/bin/ccache /usr/bin/gcc -02 -Wall -Wmissing-prototy
/bin/sh /Users/dim/pgsql/ddl/lib/pgxs/src/makefiles/../../cons/
/bin/sh /Users/dim/pgsql/ddl/lib/pgxs/src/makefiles/../../cons/
/bin/sh /Users/dim/pgsql/ddl/lib/pgxs/src/makefiles/../../cons/
/usr/bin/install -c -m 644 base36.control '/Users/dim/pgsql/dd/
/usr/bin/install -c -m 644 base36--1.0.sql base36.control '/Users/bin/install -c -m 755 base36.so '/Users/dim/pgsql/ddl/lib/pgsql/ddl/lib/pgxs/src/makefiles/../
```


Enjoying our new extension

```
create extension base36;
create table demo(i bigint, x base36);
insert into demo(i, x)
 select n, n::bigint
 from generate_series(0, 10) t(n);
insert into demo(i, x)
 select n, n::bigint
 from generate_series(10000, 10010) t(n);
insert into demo(i, x)
 select n, n::bigint
 from generate_series(100000000, 100000010) t(n);
create index on demo(x);
```

A new integer data type: base36

create extension base36;

i		x		i		x	i 	 -+-	х
0		0	10	0000	, 	7PS 7PT	100000000		1NJCHS 1NJCHT
2	i	2	10	0002	İ	7PU	100000002	İ	1NJCHU
3 4			_	0003		7PV 7PW	100000003 100000004		1NJCHV 1NJCHW
5 6		5 6	_	0005		7PX 7PY	100000005 100000006	 	1NJCHX 1NJCHY
7	İ	7	_	0007		7PZ	100000007		1NJCHI 1NJCHZ
8		8		0008		7 Q 0 7 Q 1	100000008 100000009		1NJCIO 1NJCI1
10	İ	A		0010	İ	7Q2	100000010	İ	1NJCI2


PostgreSQL is YeSQL!


Recap

We saw a number of extensions, each with a practical use case

```
ip4r IP Ranges and Geolocation
```

Earth Longitude, Latitude, Computing distances on a map

Trigrams Fixing typos, autocompletion

Intarray Indexing Tag Searches

HStore Schemaless development, Generic Auditing triggers

PL/Proxy Sharding, RPC, Autonomous Transactions

HLL Cardinalities, Unique Visitors

BGWorkers PostgreSQL managed processes

base36 bigints with letters


Questions?

Now is the time to ask!

