

Estatística, monitoramento e diagnóstico através do catálogo do PostgreSQL

O que é o catálogo?

Os catálogos são os locais onde os SGBDs armazenam os metadados do esquema, tais como informações sobre tabelas, colunas, e informações de controle interno.

É uma excelente fonte de informações, mas nem sempre é fácil de encontrar.

Porque conhecer o catálogo é importante?

Resumidamente, o catálogo pode ser descrito como um banco de dados que contém informações sobre o seu banco de dados e o seu servidor. Portanto ele pode ser um grande aliado tanto no desenvolvimento quanto na manutenção e monitoramento de uma base de dados

Information Schema

The world's most advanced open source database

O esquema de informações consiste em um conjunto de visões contendo informações sobre os objetos definidos no banco de dados corrente. O esquema de informações é definido no padrão SQL e, portanto, pode-se esperar que seja portável e permaneça estável — isto é diferente dos catálogos do sistema, que são específicos do PostgreSQL e modelados segundo interesses da implementação. Entretanto, as visões do esquema de informações não contêm informações sobre funcionalidades específicas do PostgreSQL; para obter este tipo de informação, é necessário consultar os catálogos do sistema e outras visões específicas do PostgreSQL.

System Catalogs

Os catálogos do sistema do PostgreSQL são tabelas comuns. Estas tabelas podem ser removidas e recriadas, podem ser adicionadas colunas, podem ser inseridos e atualizados valores, mas isso não é recomendável. Normalmente, os catálogos do sistema não devem ser modificados manualmente, sempre existe um comando SQL para fazê-lo (Por exemplo, CREATE DATABASE insere uma linha no catálogo pg_database — e cria realmente o banco de dados no disco).

The world's most

advanced open

source database

Information Schema – Postgresql 8.4 / 9.1

www.postgresgl.org/docs/8.4/ir 🗢

www.postgresgl.org/docs/9.1/interactive/information-schema.html

Chapter 33. The Information Schema

Table of Contents

- 33.1. The Schema
- 33.2. Data Types
- 33.3. information schema catalog name
- 33.4. administrable role authorizations
- 33.5. applicable roles
- 33.6. attributes
- 33.7. check constraint routine usage
- 33.8. check constraints
- 33.9. column domain usage
- 33.10. column privileges
- 33.11. column udt usage
- 33.12. columns
- 33.13. constraint column usage
- 33.14, constraint table usage
- 33.15. data type privileges
- 33.16. domain constraints
- 33.17. domain udt usage
- 33.18. domains
- 33.19. element types
- 33.20. enabled roles
- 33.21. foreign data wrapper options
- 33.22. foreign data wrappers
- 33.23. foreign server options
- 33.24. foreign servers
- 33.25. key column usage
- 33.26. parameters
- 33.27. referential constraints
- 33.28. role column grants
- 33.29. role routine grants
- 33.30. role table grants
- 33.31. role usage grants
- 33.32. routine privileges
- 33.33. routines
- 33.34. schemata
- 33.35. sequences
- 33.36. sql features
- 33.37. sql implementation info
- 33.38. sql languages
- 33.39. sql packages
- 33.40. sql parts
- 33.41. sql sizing
- 33.42. sql sizing profiles
- 33.43. table constraints
- 33.44. table privileges
- 33.45. tables
- 33.46. triggers
- 33.47. usage privileges
- 33.48. user mapping options
- 33.49. user mappings
- 33.50, view column usage
- 33.51. view routine usage
- 33.52, view table usage
- 33.53. views

Chapter 34. The Information Schema

Table of Contents

- 34.1. The Schema
- 34.2. Data Types
- 34.3. information schema catalog name
- 34.4. administrable role authorizations
- 34.5. applicable roles
- 34.6. attributes
- 34.7. character sets
- 34.8. check constraint routine usage
- 34.9. check constraints
- 34.10. collations
- 34.11. collation character set applicability
- 34.12. column domain usage
- 34.13. column privileges
- 34.14. column udt usage
- 34.15. columns
- 34.16. constraint column usage
- 34.17. constraint table usage
- 34.18. data type privileges
- 34.19. domain constraints
- 34.20. domain udt usage
- 34.21. domains
- 34.22. element types
- 34.23. enabled roles
- 34.24. foreign data wrapper options
- 34.25. foreign data wrappers
- 34.26. foreign server options
- 34.27. foreign servers
- 34.28. foreign table options
- 34.29. foreign tables
- 34.30, key column usage
- 34.31, parameters
- 34.32, referential constraints
- 34.33, role column grants
- 34.34, role routine grants
- 34.35. role table grants
- 34.36, role usage grants
- 34.37. routine privileges
- 34.38. routines
- 34.39. schemata
- 34.40. sequences
- 34.41. sql features
- 34.42. sql implementation info
- 34.43. sql languages
- 34.44. sql packages 34.45. sql parts
- 34.46. sql sizing
- 34.47. sql sizing profiles
- 34.48. table constraints 34.49. table privileges
- 34.50. tables
- 34.51. triggered update columns
- 34.52. triggers
- 34.53. usage privileges
- 34.54. user mapping options
- 34.55. user mappings
- 34.56. view column usage 34.57, view routine usage
- 34.58, view table usage 34.59. views

System Catalogs – Postgresql 8.4 / 9.1

www.postgresgl.org/docs/9.1/interactive/catalogs.html

P %	136	WW	/w.postgre
Table	of Conte	ents	
	Overview		
	pq aqqre	qate	
44.3.	pq amop		
44.5.	pq ampro	c	
44.6.	pg attro	ef	
44.7.	pq attri	bute	
44.8.	pg authi	d	
	pq auth		rs
	pq cast		
44.12.	pq clas	⊇ train	t
	pq conv		
	pq data		_
44.15.	pg depe	nd	
	pq desc		on
	pq enum		
	pq fore		ata wrapper
44.20.	pg inde	I qn s	erver
44.21.	pg inhe	rits	
44.22.	pg lang	uage	
44.23.	pg larg	eobj e	ct
44.24.	pq list	ener	
44.25.	pq name	space	
44.20.	pg opcl	ass ator	
44.28.	pq oper pq opfa	milv	
	pg plte		e
	pq proc		_
44.31.	pq rewr	ite	
44.32.	pg shde	pend	
44.33.	pg shde	scrip	tion
	pq stat pq tabl		_
	pq triq		=
	pq ts c		
	pq ts c		
44.39.	pq ts d	ict	
44.40.	pq ts p	arser	
	pq ts t		<u>te</u>
	pq type		
	pq user System		ing
44.45.	pq curs	ors	
	pq grou		
44.47.	pg inde	ies	
44.48.	pg lock	≦ .	
			statements
	pq prep		xacts
44.52	pg role pg rule	2	
44.53.	pq sett	≓ ings	
	pg shad		
44.55.	pq stat	5	
44.56.	pq tabl	es	
	pq time		
44.58.	pq time	zone	names
44.60	pq user pq user	mann	inas
44.61.	pq view	5	

```
Table of Contents
45.1. Overview
45.2. pg aggregate
45.3. pg am
45.4. pg amop
45.5. pg amproc
45.6. pg attrdef
45.7. pg attribute
45.8. pg authid
45.9. pg auth members
45.10. pg cast
45.11. pg class
45.12. pg constraint
45.13. pg collation
45.14. pg conversion
45.15. pg database
45.16. pg db role setting
45.17. pg default acl
45.18. pg depend
45.19. pg description
45.20. pg enum
45.21. pg extension
45.22. pg foreign data wrapper
45.23. pg foreign server
45.24. pg foreign table
45.25. pg index
45.26. pg inherits
45.27. pg language
45.28. pg largeobject
45.29. pg largeobject metadata
45.30. pg namespace
45.31. pq opclass
45.32. pg operator
45.33. pg opfamily
45.34. pg pltemplate
45.35. pg proc
45.36. pg rewrite
45.37. pg seclabel
45.38. pg shdepend
45.39. pg shdescription
45.40. pg statistic
45.41. pg tablespace
45.42. pg trigger
45.43. pg ts config
45.44. pg ts config map
45.45. pq ts dict
45.46. pg ts parser
45.47. pg ts template
45.48. pq type
45.49. pg user mapping
45.50. System Views
45.51. pg available extensions
45.52. pg available extension versions
45.53. pg cursors
45.54. pg group
45.55. pg indexes
45.56. pg locks
45.57. pg prepared statements
45.58. pg prepared xacts
45.59. pg roles
45.60. pg rules
45.61. pq seclabels
45.62. pg settings
45.63. pg shadow
45.64. pg stats
45.65. pg tables
45.66. pg timezone abbrevs
45.67. pg timezone names
45.68. pg user
45.69. pg user mappings
```

45.70. pg views

pg_class - Contém informações de outras tabelas e objetos, é uma das principais tabelas do catálogo, geralmente buscamos informações dela diretamente ou atráves de views do próprio Postgresql, o que vem sendo cada vez mais comum.

pg_database - Armazena informações sobre os bancos de dados disponíveis.

Diferente da maioria dos catálogos do sistema, é compartilhado por todos os bancos de dados do cluster.

pg_extension - Armazena informações sobre as extensões instaladas

pg_language – Armazena as linguagens instaladas que podem ser usadas para criar funções

pg_proc - O catálogo pg_proc armazena informações sobre as funções (ou procedimentos).

pg_statistic - Armazena dados estatísticos sobre o conteúdo do banco de dados. Entradas são criadas por ANALYZE e posteriormente utilizado pelo planejador de comandos

pg_tablespace - Armazena informações sobre os tablespaces disponíveis, é compartilhado entre todas as bases de um cluster

Complementando o catálogo do PostgreSQL existem as system views que fornecem acesso rápido e fácil a diversas informações sobre o banco de dados e também ao estado interno do servidor.

7.4 - 8.0

View Name	Purpose
<u>pg_indexes</u>	indexes
pg_locks	currently held locks
pg_rules	rules
pg_settings	parameter settings
pg_stats	planner statistics
pg_tables	tables
pg_user	database users
pg_views	views

8.1

View Name	Purpose
pg_group	groups of database users
<u>pg_indexes</u>	indexes
pg_locks	currently held locks
pg_prepared_xacts	currently prepared transactions
pg_roles	database roles
pg_rules	rules
<u>pg_settings</u>	parameter settings
pg_shadow	database users
pg_stats	planner statistics
pg_tables	tables
pg_user	database users
pg_views	views

8.2 - 8.3

View Name	Purpose
pg_cursors	open cursors
pg_group	groups of database users
pg_indexes	indexes
pg_locks	currently held locks
pg_prepared_statements	prepared statements
pg_prepared_xacts	prepared transactions
pg_roles	database roles
pg_rules	rules
pg_settings	parameter settings
pg_shadow	database users
pg_stats	planner statistics
pg_tables	tables
pg_timezone_abbrevs	time zone abbreviations
pg_timezone_names	time zone names
<u>pg_user</u>	database users
pg <u>views</u>	views

8.4 - 9.0

View Name	Purpose
pg_cursors	open cursors
pg_group	groups of database users
<u>pg_indexes</u>	indexes
pg_locks	currently held locks
pg_prepared_statements	prepared statements
pg_prepared_xacts	prepared transactions
pg_roles	database roles
pg_rules	rules
<u>pg_settings</u>	parameter settings
pg_shadow	database users
pg_stats	planner statistics
pg_tables	tables
pg_timezone_abbrevs	time zone abbreviations
pg_timezone_names	time zone names
pg_user	database users
pg_user_mappings	user mappings
pg_views	views

9.1

View Name	Purpose
pg_available_extensions	available extensions
pg_available_extension_versions	available versions of extensions
<u>pg_cursors</u>	open cursors
<u>pg_group</u>	groups of database users
<u>pg_indexes</u>	indexes
pg_locks	currently held locks
pg_prepared_statements	prepared statements
pg_prepared_xacts	prepared transactions
pg_roles	database roles
pg_rules	rules
pg_seclabels	security labels
<u>pg_settings</u>	parameter settings
pg_shadow	database users
<u>pg_stats</u>	planner statistics
<u>pg_tables</u>	tables
<u>pg_timezone_abbrevs</u>	time zone abbreviations
pg_timezone_names	time zone names
pg_user	database users
pg_user_mappings	user mappings
pg_views	views

View Name	Purpose
pg_available_extensions	available extensions
pg_available_extension_versions	available versions of extensions
pg_cursors	open cursors
pg_group	groups of database users
<u>pg_indexes</u>	indexes
pg_locks	currently held locks
pg_prepared_statements	prepared statements
pg_prepared_xacts	prepared transactions
pg_roles	database roles
pg_rules	rules
pg_seclabels	security labels
<u>pg_settings</u>	parameter settings
pg_shadow	database users
pg_stats	planner statistics
pg_tables	tables
pg_timezone_abbrevs	time zone abbreviations
pg_timezone_names	time zone names
pg_user	database users
pg_user_mappings	user mappings
pg_views	views

Coletor de Estatísticas

O coletor de estatísticas do PostgreSQL é um subsistema de apoio a coleta e relatório de informações sobre as atividades do servidor.

postgresql.conf

The world's most advanced open source database.

```
# RUNTIME STATISTICS
```

#-----

- Query/Index Statistics Collector -

```
#track_activities = on
#track_counts = on
track_functions = pl  # none, pl, all
#track_activity_query_size = 1024 # (change requires restart)
#update_process_title = on
#stats_temp_directory = 'pg_stat_tmp' [1]
```

- Statistics Monitoring - [2]

```
#log_parser_stats = off
#log_planner_stats = off
#log_executor_stats = off
#log_statement_stats = off
```

- [1] File System em RAM diminui o impacto de I/O
- [2] Informações detalhas após cada execução

Views pré-definidas Coletor de Estatísticas – PostgreSQL 9.1

```
pg_stat_activity
pg_stat_bgwriter
pg_stat_database
pg_stat_database_conflicts
pg_stat_replication
pg_stat_all tables
pg stat sys tables
pg_stat_user_tables
pg stat xact all tables
pg stat xact sys tables
pg_stat_xact_user_tables
pg_stat_all_indexes
pg_stat_sys_indexes
pg_stat_user_indexes
pg_statio_all_tables
pg_statio_sys_tables
pg_statio_user_tables
pg statio all indexes
pg_statio_sys_indexes
pg_statio_user_indexes
pg_statio_all_sequences
pg_statio_sys_sequences
pg_statio_user_sequences
pg_stat_user_functions
pg stat xact user functions
```


As views pg_statio* são úteis para determinar a eficácia de uso do cache, quando o número de blks_read (disk reads) é menor do que blks_hit (buffer hits) o uso do cache é satisfatório, no entanto essas estatísticas não devem servir como única medida para o acerto ideal do sistema.

O uso de ferramentas do sistema operacional, estatísticas do servidor e medição de cache de I/O tanto de controladoras de disco quanto do próprio kernel devem ser levados em conta.

Além das views também podemos obter informações do coletor de estatísticas através de funções pré definidas.

Uma relação de todas as funções é listada na documentação.

http://www.postgresql.org/docs/9.1/interactive/monitoring-stats.html#MONITORING-STATS-FUNCS-TABLE

Exemplos, dicas e uso prático do catálogo.

Versão utilizada PostgreSQL 9.1!

Exemplo de informação usada no desenvolvimento:

Exemplo 1: SQL1.sql

Front-End chama uma PL passando um array com campo e conteúdo.

```
SELECT pk as
pknotafiscalentrada, mandatory, mandatorymensagem, mensagem
FROM fnc.manutencao(
1, -- pempressa
2, -- pfilial
3, -- punidade
0, -- pusuario
array['notafiscalentrada', 'update', 'NotaFiscalEntrada Form',
'MODIF'], -- pacao
ARRAY['fknotafiscalentradaxml' , '84', 'fkordemcompra' ,
NULL, 'fktipooperacao naturezaoperacao',
'22', 'fknaturezaoperacao', '130', 'fkcadastro documento',
'251', 'fkcadastro' , '244', 'fkcadastro vinculo' ,
'213', 'fktipooperacao', '11', 'fkdocumentofiscalicms',
'30', 'fkseriedocumentofiscal' , '2', 'numero' ,
'238085', 'dataemissao' , '2011-10-13', 'dataentradasaida' ,
'2011-10-26 10:43:00.000', 'valorbasecalculoicms',
'4528.34', 'valoricms',
'543.4', 'valorbasecalculoicmssubstituicaotributaria',
```


```
CREATE OR REPLACE FUNCTION fnc.manutencao(
pempresa INTEGER,
pfilial INTEGER,
punidade INTEGER,
pusuario INTEGER,
pcacao VARCHAR[],
pccampoconteudo VARCHAR[],
pccampoconteudopk VARCHAR[])
RETURNS fnc.manutencao retorno AS
```

Pesquisando o catalogo "pg_proc" para verificar se existe uma PL com o nome da tabela que foi passada como parâmetro, caso exista, a PL manutenção executa uma outra PL com o mesmo nome do parâmetro passada em fnc.manutencao.

```
IF (SELECT TRUE FROM pg proc JOIN pg namespace ON nspname = 'fnc'
AND pg namespace.oid = pg proc.pronamespace
 WHERE proname = LOWER(pcAcao[1]) LIMIT 1) = TRUE AND
UPPER(pcAcao[2]) IN('UPDATE', 'UPDATE ONLY', 'DELETE', 'LOCK')
 THEN
 IF (rFuncaoCustom.nometabela IS NOT NULL AND
rFuncaoCustom.bloquearfnc = 2) OR (rFuncaoCustom.nometabela IS
NULL) THEN
 FOR rResultadoFuncaoBefore IN EXECUTE 'SELECT fnc.'||
pcAcao[1] | | '(' | | QUOTE LITERAL('BEFORE') | | ', ' | |
pcCampoConteudoPK[2]::integer||','||
QUOTE LITERAL (ARRAY TO STRING (pcAcao, ', ')) | | ') AS mensagem'
 LOOP
 cResultadoFuncaoBefore =
rResultadoFuncaoBefore.mensagem;
 END LOOP;
 END IF;
END IF;
```

Executa a funcao fnc.montaquery para escrever o comando DML; PostgreSQL 4 6 1 IF UPPER(pcAcao[2]) <> 'LOCK' THEN FOR rResultado IN EXECUTE fnc.montaguery(pEmpresa, pFilial, pUnidade, pUsuario, pcAcao[2], pcAcao[1],pcCampoConteudo,pcCampoConteudoPK) LOOP END LOOP; The world's most END IF; advanced open source database. Verifica se o campo é nulo, caso não seja busca a propriedade DEFAULT da coluna, monta a coluna com a sua propriedade original de comando. cCampoConteudo = pcCampoConteudo; FOR i IN 2..ARRAY UPPER (pcCampoConteudo, 1) BY 2 TIOOP SELECT INTO cDefault, cIsNull column default, is nullable FROM information schema.columns WHERE table name = QUOTE IDENT(pcTabela) AND column name = QUOTE IDENT(pcCampoConteudo[i-1]); IF cIsNull = 'NO' AND pcCampoConteudo[i] IS NULL THEN cCampoConteudo[i] = cDefault; END IF; pcCampoConteudoAlterado[i] = QUOTE LITERAL (TRIM (fnc.extraiconteudo (pcCampoConteudo [i-1],cCampoConteudo,NULL)))||COALESCE('::'|| (SELECT UPPER (udt name) FROM information schema.columns WHERE table name = QUOTE IDENT(pcTabela) AND column name = QUOTE IDENT (pcCampoConteudo[i-1])), '');

END LOOP;

Resultado da função MONTAQUERY.

```
UPDATE notafiscalentrada SET
controle.fkusuarioregistrobloqueado =
NULL, controle.datainativo = NULL, controle.confirmainclusao =
NULL, controle.fkusuarioinclusao = 0, controle.datainclusao =
'2011-10-26 10:43:33.734', controle.fkusuarioalteracao =
0, controle.dataalteracao = '2011-10-29
22:04:03.514',fknotafiscalentradaxml =
'84'::INT4, fkordemcompra =
NULL, fktipooperacao naturezaoperacao =
'22'::INT4, fknaturezaoperacao =
'130'::INT4, fkcadastro documento = '251'::INT4, fkcadastro =
WHERE pknotafiscalentrada = '148'::INT4 RETURNING
pknotafiscalentrada AS pk, 0 AS inclusao;
```


Exemplo 2: SQL2.sql

SELECT * FROM pg_stat_activity;

SELECT datname, usename, client_addr, waiting, current_query FROM pg_stat_activity;

SELECT datname, usename, client_addr, waiting, current_query FROM pg_stat_activity WHERE current_query != '<IDLE>';

SELECT (current_timestamp - query_start) as tempoquery, datname, usename,waiting,current_query FROM pg_stat_activity WHERE current_query != '<IDLE>' ORDER BY 1 DESC;

Exemplo de informação usada no monitoramento (Bloqueios)

Exemplo 3: SQL3.sql

SELECT locktype, pg_database.datname, pg_class.relname, transactionid, classid, objid, objsubid, virtualtransaction, pid, mode, granted FROM pg_locks
JOIN pg_database ON pg_database.oid = pg_locks.database
JOIN pg_class ON pg_class.oid = pg_locks.relation

SELECT

esperando.current query AS query esperando, esperando.procpid AS pid esperando, esperando.usename AS user esperando, parado.current query AS query parado, parado.procpid AS pid_parado, parado.usename AS user parado, tabelas_travadas.schemaname||'.'||tabelas_travadas.relname AS tabelas_travadas FROM pg stat activity esperando JOIN pg_locks locks_esperando ON locks_esperando.pid = esperando.procpid JOIN pg locks locks parado ON locks parado.relation = locks esperando.relation JOIN pg stat activity parado ON parado.procpid = locks parado.pid JOIN pg_stat_user_tables tabelas_travadas ON tabelas_travadas.relid = locks esperando.relation WHERE esperando.waiting IS TRUE **AND NOT locks_esperando.granted** AND locks parado.granted IS TRUE

Exemplo de informação sobre tamanho do banco e das tabelas:

Exemplo 4: SQL4.sql

```
-- Tamanho dos bancos
SELECT pg_database.datname,
pg_size_pretty(pg_database_size(pg_database.datname))
FROM pg_database
ORDER BY pg_database_size(pg_database.datname) DESC,
pg_database.datname;
-- Tamanho das tabelas do banco atual
SELECT retorno.schemaname, retorno.tablename,
pg_size_pretty(pg_total_relation_size(schemaname||'.'||tablename)) AS
tamanho
FROM (SELECT tablename, schemaname
 FROM pg_tables
 WHERE schemaname NOT IN ('pg_catalog', 'information_schema',
'pg_toast') ) retorno
ORDER BY pg_total_relation_size(schemaname||'.'||tablename) DESC
```


Exemplo de informação de varreduras nas tabelas

Exemplo 5: SQL5.sql

- --Leituras Sequencias/Indexadas SELECT schemaname, relname, seg scan, seg tup read, idx scan, idx tup fetch FROM pg_stat_user_tables WHERE (idx scan + seg scan) <> 0 **ORDER BY seq scan DESC**
- -- Tabela que tiveram maiores indíces de Insert/Update/Delete SELECT relname,n_tup_ins AS insert, n_tup_upd AS update, n_tup_del AS delete FROM pg stat user tables
- --ORDER BY relname;
- --ORDER BY n tup ins
- --ORDER BY n tup upd ORDER BY n tup del

DESC

-- Tabelas que tiveram maiores buscas no cache ou no disco/kernel SELECT relname, heap blks hit, heap blks read FROM pg statio user tables WHERE (heap blks hit + heap blks read)<>0 ORDER BY heap_blks_hit --ORDER BY heap blks read **DESC**

http://www.postgresql.org/docs/9.1/interactive/monitoring-stats.html#MONITORING-STATS-VIEWS-TABLE

Exemplo de informação de funções (PL)

The world's most advanced open source database.

Exemplo 6: SQL6.sql

```
SELECT
pg_proc.proname,
pg_proc.pronargs,
pg_stat_user_functions.*
FROM pg_stat_user_functions
JOIN pg_proc ON pg_proc.oid = pg_stat_user_functions.funcid
```

postgresql.conf
track functions = pl # none, pl, all

Exemplo de informação dos índices

SELECT * FROM pg_stat_user_indexes;

The world's most advanced open source database. idx_tup_read – Número de varreduras por index scan idx_tup_fetch – Número de linhas buscadas por index scan usando o índice

Leituras bitmap scan não atualizam a coluna idx_tup_fetch, geralmente porque nessas condições dois ou mais índices são usados, avaliados e combinados, portanto é difícil eleger qual o índice que realmente foi o "responsável" pelo retorno da informação, por isso apenas a coluna idx_tup_read é incrementada, portanto valores menores em idx_tup_fetch são normais

Considere idx_tup_read como a melhor alternativa em caso de comparações entre índices.

Exemplo de informação dos índices

Exemplo 7: SQL7.sql

SELECT indexrelname,idx_scan
FROM pg_stat_user_indexes
--WHERE relname='tabela'
WHERE idx_scan = 0
AND indexrelname NOT LIKE '%pk%' AND indexrelname NOT LIKE
'%uk%' --Se houver padrão de nome de chave pode utilizar para não buscar UKs e PKs
ORDER BY idx scan DESC

SELECT schemaname, relname, indexrelname, idx_scan, indnatts AS numerodecolunas
FROM pg_stat_user_indexes
JOIN pg_index ON pg_index.indexrelid = pg_stat_user_indexes.indexrelid
WHERE pg_index.indisunique IS FALSE --Não seleciona índices únicos

AND indisprimary IS FALSE -- Não seleciona chaves primárias -- ORDER BY idx_scan, relname ORDER BY idx_scan DESC

Exemplo de informação dos índices

Exemplo 8: SQL8.sql

Verificando o uso do cache nas varreduras de índices

SELECT relname,indexrelname,idx_blks_hit,idx_blks_read FROM pg_statio_user_indexes

JOIN pg_index ON pg_index.indexrelid = pg_statio_user_indexes.indexrelid

WHERE (idx_blks_hit + idx_blks_read)<> 0

AND pg_index.indisunique IS FALSE

AND indisprimary IS FALSE

Desabilitando um índice

UPDATE pg_index SET indisvalid = false WHERE indexrelid = ?

Não faça isso para índices únicos!

O índice continua sendo atualizado por INSERT e UPDATE mas não será utilizado em nenhum consulta.

Desta maneira é possível testar índices antes de remover.

Existem várias ferramentas disponíveis no mercado, tanto livres quanto proprietárias.

O uso delas aliado ao conhecimento do catálogo e das estruturas internas do PostgreSQL facilita a tarefa de administrar uma ou várias bases de dados, segue uma lista resumida das ferramentas mais comuns.

> Zabbix Pgwatch PgFouine Collectd Cedrus

Perguntas?

Muito Obrigado!

Fabiano Machado Dias fabiano@wolaksistemas.com.br

Eduardo Wolak wolak@wolaksistemas.com.br

www.wolaksistemas.com.br www.erpws.com.br

