\dfS pg_*: Um passeio pelas funções administrativas do PostgreSQL

Características do catálogo

Armazena metadados da instância

Extenso conjunto de informações distribuídas em tabelas e views de sistema

- o Definição de objetos (tabelas, atributos, índices, tipos, &c)
- o Estatísticas do banco de dados

Organizado e padronizado

Convenção de nomes simples e consistente

```
sufixo

pg__ objeto de catálogo (reservado apenas para schema)

stat__ Informação de estatística

io_ eventos de E/S

ts__ configurações de FTS

o Ex.: pg_catalog, pg_stat_activity, pg_statio_user
```

Características do catálogo (cont.)

Compreensível

Dicionário de simples entendimento e manipulação

Extensível

Com pouco esforço é possível adicionar novas funcionalidades (funções, operadores, &c)

Completo

Além do acesso aos metadados, permite analisar arquivos de dados

Informações sobre o catálogo

- 2331 funções de sistema
- 86 funções estatísticas
- 36 views administrativas
- 48 tabelas de sistema
- 71 objetos no information_schema (ISO/IEC 9075-11:2008)

Sobre o nome da palestra

```
01. SELECT routine_schema, routine_name, data_type
```

02. **FROM** information_schema.routines

OU

```
postgres=# \dfS+
```

Tipos de funções

Funções administrativas

- Obter informações de objetos do banco de dados através do catálogo

Funções estatísticas

- Monitorar estatísticas de atividade do servidor

Funções WAL

- Manipular e obter informações do log de transações (aka WAL)

Ex.: obtendo informações de um arquivo

```
01. SELECT current_setting('config_file');
```

```
current_setting
------
/Library/PostgreSQL/8.4/data/postgresql.conf
```

```
01. SELECT now() - modification AS "última modificação"
```

```
02. FROM pg stat file(current setting('config file'));
```

```
-[ RECORD 1 ]----+
última modificação | 5 days 17:18:21.507422
```

Ex.: Tempo de vida do servidor

```
01.
 SELECT format('%s, up %s, %s users, cache hit ratio: %%
 %s',
02.
 LOCALTIME, (CURRENT DATE - date trunc('days',
 pg postmaster start time())),
03.
 pg stat get db numbackends(oid),
 round(( pg stat get db blocks hit(oid)::float
04.
05.
 / (pg stat get db blocks fetched(oid)
06.
 + pg stat get blocks hit(oid) + 1) *
 100)::numeric,2)) AS "uptime"
07.
 FROM pg catalog.pg database
```

08. WHERE datname = current_database();

```
-[ RECORD 1 ]------uptime | 17:42:52, up 8 days, 2 users, cache hit ratio: % 81.61
```

Parece, mas não é...

```
01. SELECT pg_relation_size('foobar') AS falso,
02. pg_table_size('foobar') AS verdadeiro;
```

```
+----+
| falso | verdadeiro |
+----+
| 368640 | 393216 |
+----+
```

Parece, mas não é...

```
01. SELECT pg_relation_size('foobar','fsm' /* ou vm */)
02. ,pg_total_relation_size('foobar');
```

```
+-----+
| pg_relation_size | pg_total_relation_size |
+-----+
| 24576 | 393216 |
+-----+
```

Outras funções administrativas

função resultado

SELECT pg_database_size('postgres') 6759224

SELECT pg_indexes_size('foobar') 245760

SELECT pg_size_pretty('100024') 98 kB

SELECT pg_relation_filepath('foobar') base/12180/16393

Ex.: Obtendo o registro atual do XLOG

```
01. SELECT pg_current_xlog_insert_location();
```

```
pg_current_xlog_insert_location
-----0/11570578
```

Obtendo offset do registro atual do XLOG

OU

```
01. SELECT file_name, file_offset

02. FROM

pg_xlogfile_name_offset(pg_current_xlog_location());
```

+ file_name	+ file_offset
00000010000000000000011	+

Ex.: Obtendo informações do LOG

```
01.
 WITH RECURSIVE xlog(i,c) AS
02.
 (VALUES (0,pg current xlog location())
03.
 UNION ALL
04.
 SELECT generate series(1,
05.
 (((pg_xlogfile_name_offset(
06.
 pg current xlog location())).file offset /
 16777216.) * 100
07.
 )::int), NULL
08.
```

Ex.: Obtendo informações XLOG (cont)

```
+-----+
| Gráfico de ocupação do
XLOG |
```

·+	

Outras funções do WAL

função resultado

SELECT pg_switch_xlog() 0/F47DFF8

SELECT pg_create_restore_point(CURRENT_DATE::text); 0/10000110

SELECT pg_xlog_replay_pause() void

SELECT pg_xlog_replay_resume() void

Funções de estatísticas

Ex.: Obtendo informações E/S

```
+----+
| datname | hit ratio |
+----+
| postgres | 96.67 |
+----+
```

Funções estatísticas

Ex.: Obtendo informações de um backend:

```
01. SELECT usesysid, application_name, backend_start, waiting
```

02. FROM pg_stat_get_activity(pg_backend_pid())

```
+----+
----+
| usesysid | application_name | backend_start |
waiting |
+-----+
| 10 | psql | 2011-11-03 12:14:25.966554-02 |
f |
```

++	+
,	
 †	

Funções estatísticas

Outras funções de estatísticas

função resultado

SELECT pg_stat_get_bgwriter_requested_checkpoints(); 36

SELECT pg_stat_get_buf_written_backend(); 6

SELECT pg_stat_get_backend_waiting(1023); false

Referências

- i. http://www.postgresql.org
- 2. http://www.postgresql.org/docs/9. l/interactive/functions-admin.html
- 3. http://www.postgresql.org/docs/9.1/interactive/monitoring-stats.html

SELECT pg_terminate_backend(pg_backend_pid());