

NOSQL FOR POSTGRESQL

BEST PRACTICES

09-27-2017

→ Jsonb internals and performance-related factors

- → Jsonb internals and performance-related factors
- → Tricky queries

- → Jsonb internals and performance-related factors
- → Tricky queries
- → Benchmarks

- → Jsonb internals and performance-related factors
- → Tricky queries
- → Benchmarks
- → How to shoot yourself in the foot

Live Long, and Prosper

l- Han Solo

AWS EC2

m4.large instance separate instance (database and generator) 16GB memory, 4 core 2.3GHz Ubuntu 16.04 Same VPC and placement group AMI that supports HVM virtualization type at least 4 rounds of benchmark

PostgreSQL 9.6.3/10

MySQL 5.7.9/8.0

MongoDB 3.4.4

YCSB 0.13

 10^6 rows and operations

AWS EC2

Configuration

```
shared buffers
effective cache size
max wal size
innodb buffer pool size
innodb_log_file_size
write concern level (journaled or transaction sync)
checkpoint
eviction
```

Document types

"simple" document 10 key/value pairs (100 characters)

"large" document 100 key/value pairs (200 characters)

"complex" document 100 keys, 3 nesting levels (100 characters)

→ On-disk representation

- → On-disk representation
- → In-memory representation

- → On-disk representation
- → In-memory representation
- → Indexing support

Indexing support

- → Postgresql single path, multiple paths, entire document
- → MongoDB single path, multiple paths
- → MySQL virtual columns, single path, multiple paths

PG indexing details

- → jsonb_path
- → jsonb_path_ops

Select, GIN

"simple" document jsonb_path_ops where data @> '{"key": "value"}'::jsonb

Throughput (ops/sec)

CPU%

CPU migrations (MongoDB)

Latency 99% (μs)

Select, BTree

"simple" document btree

Throughput (ops/sec)

Internals

JB_OFFSET_STRIDE

- → JEntry may contains a value length or offset
- → Offset = access speed
- → Length = compressibility
- → Every **JB_OFFSET_STRIDE**'th JEntry contains an offset
- → Rest of them contain length


```
{"a": 3, "b": "xyz"}
```


```
select pg relation filepath(oid),
relpages from pg class
where relname = 'table name':
 pg relation filepath | relpages
 base/40960/325477
(1 \text{ row})
```


```
bson.dumps({"a": 3, "b": u"xyz"})
```

 $\x 17 \x 00 \x 00 \x 10a \x 00 \x$

\$ hexdump -C database/table.ibd

\x00\x02\x00\x18\x00\x12\x00\x01\x00\x13\x00\x01\x00\x05\x03\x00\x0c\x14\x00ab\x03xyz\x00

Alignment

Variable-length portion is aligned to a 4-byte


```
insert into test
values('{"a": "aa", "b": 1}');
abaa\x20\x00\x00\x00\x00\x80\x01\x00
insert into test
values('{"a": 1, "b": "aa"}');
\x00\x00ab\x00\x00\x20\x00\x00\x00\x00\x00\x00
```


Select, BTree

"complex" document btree

TOAST_TUPLE_THRESHOLD

"simple" document 40 threads different document size select

Throughput, 40 clients

TOAST

- → TOAST_TUPLE_THRESHOLD bytes (normally 2 kB)
- → PostgreSQL and MySQL use LZ variation
- → MongoDB uses snappy block compression

Select, GIN

```
"simple" document
jsonb_path_ops
where data @> jsonb_build_object('key', 'value')
where data @> '{"key": "value"}'::jsonb
```


In-memory representation

- → Tree-like representation (JsonbValue, Document, Json_dom)
- → Little bit more expensive but more convenient to work with
- → Mostly in use to modify data (except MySQL)
- → Most of the read operations use on-disk representation

Insert

"simple" document journaled

CPU%

IO queue size

- → Update one field of a document
- → DETOAST of a document (select, constraints, procedures etc.)
- → Reindex of an entire document

Update 50%, Select 50%

"simple" document
Update one field
journaled
max wal size 5GB

Update 50%, Select 50%

"large" document Update one field

Document slice

"large" document

One field from a document


```
select data→'key1'→'key2' from table;
select data→'key1', data→'key2' from table;
```


Document slice

"large" document 10 fields from a document

Solutions?

- → set storage external
- → different query

Queries

Pitfalls

- → No Json path out of the box (jsquery, SQL/JSON)
- → Queries with an array somewhere in the middle
- → Iterating through document
- → Update inside document

Document slice

```
create type test as ("a" text, "b" text);
insert into test isonb
values('{"a": 1, "b": 2, "c": 3}');
select q.* from test jsonb,
jsonb populate record(NULL::test, data) as q;
a b
1 2
(1 row)
```

```
"items": [
 {"id": 1, "value": "aaa"},
 {"id": 2. "value": "bbb"}
"items": [
 {"id": 3, "value": "aaa"},
 {"id": 4, "value": "bbb"}
```

) zalando

```
WITH items AS (
 SELECT jsonb array elements(data→'items')
 AS item FROM test
SELECT * FROM items
WHERE item-»'value' = 'aaa';
item
 {"id": 1, "value": "aaa"}
 {"id": 3, "value": "aaa"}
(2 rows)
```

```
"items": {
 "item1": {"status": true},
 "item2": {"status": true},
 "item3": {"status": false}
```

```
WITH items AS (
 SELECT jsonb each(data→'items')
 AS item FROM test
SELECT (item).key FROM items
WHERE (item).value-»'status' = 'true':
key
item1
item2
(2 rows)
```


SQL vs JSONB

"simple" document

btree

insert

SQL vs JSONB

"simple" document btree

select

JSON vs JSONB

"simple" document

btree

insert

JSON vs JSONB

"simple" document

btree

select

→ Jsonb is more that good for many use cases

- → Jsonb is more that good for many use cases
- → Reasons for performance difference is mostly database itself

- → Jsonb is more that good for many use cases
- → Reasons for performance difference is mostly database itself
- → Benchmarks above are only "hints"

- → Jsonb is more that good for many use cases
- → Reasons for performance difference is mostly database itself
- → Benchmarks above are only "hints"
- → You need your own tests

Questions?

- **O** github.com/erthalion
- ≥ 9erthalion6 at gmail dot com

