Postgres Performance for Humans

@craigkerstiens

Shameless plugs

http://www.postgresweekly.com http://www.craigkerstiens.com http://www.postgresguide.com http://www.postgresapp.com

http://www.heroku.com/postgres

Postgres - TLDR

Postgres - TLDR

Datatypes

Conditional Indexes

Transactional DDL

Foreign Data Wrappers

Concurrent Index Creation

Extensions

Common Table Expressions

Fast Column Addition

Listen/Notify

Table Inheritance

Per Transaction sync replication

Window functions

NoSQL inside SQL

Momentum

TLDR in a quote

"It's the emacs of databases"

http://www.craigkerstiens.com/2012/04/30/why-postgres/

OLTP vs OLAP

OLTP vs OLAP Web apps

OLTP vs OLAP Bl/Reporting

Postgres Setup/Config

On Amazon Use Heroku OR 'postgresql when its not your dayjob' Other clouds 'postgresql when its not your dayjob' Real hardware High performance PostgreSQL

http://thebuild.com/blog/2012/06/04/postgresql-when-its-not-your-job-at-djangocon-europe/

Cache Hit Rate

```
SELECT
 'index hit rate' as name,
 (sum(idx blks hit) - sum(idx blks read)) /
sum(idx_blks_hit + idx_blks_read) as ratio
 FROM pg_statio user indexes
 union all
 SELECT
 'cache hit rate' as name,
 case sum(idx blks_hit)
 when 0 then 'NaN'::numeric
 else to char((sum(idx blks hit) -
sum(idx_blks_read)) / sum(idx_blks_hit + idx_blks_read),
'99.99')::numeric
 end as ratio
 FROM pg statio user indexes)
```

Cache Hit Rate

```
name | ratio
-----cache hit rate | 0.99
```

Index Hit Rate

```
SELECT
 relname,
 100 * idx_scan / (seq_scan + idx_scan),
 n_live_tup
FROM pg_stat_user_tables
ORDER BY n_live_tup DESC;
```

Index Hit Rate

relname	<pre>percent_of_times_index_used</pre>	rows_in_table
events app_infos_user_info app_infos user_info rollouts favorites schema_migrations authorizations delayed_jobs	0 0 50 3 0 0 0 0	669917 198218 175640 46718 34078 3059 2 0

Rough guidelines

Cache hit rate >= 99%

Index hit rate >= 95%

where on > 10,000 rows

Shortcuts

psql

```
$ cat ~/.psqlrc
\set ON_ERROR_ROLLBACK interactive
-- automatically switch between extended and normal
\x auto
-- always show how long a query takes
\timing
\set show slow queries
'SELECT
  (total_time / 1000 / 60) as total_minutes,
  (total time/calls) as average time, query
FROM pg stat statements
ORDER BY 1 DESC
LIMIT 100; '
```

psql

```
$ cat ~/.psqlrc
\set ON ERROR ROLLBACK interactive
-- automatically switch between extended and normal
\x auto
-- always show how long a query takes
\timing
\set show slow queries
'SELECT
  (total_time / 1000 / 60) as total_minutes,
  (total time/calls) as average time, query
FROM pg stat statements
ORDER BY 1 DESC
LIMIT 100; '
```


How Data is Retrieved

Sequential Scanning

Record 1 Record 2 Record 3 Record 4 Record 5 Record ...

Record 1 Record 2 Record 3 Record 4 Record 5 Record ...

Index Scans

Sequential Scans Index Scans

Good for large reports

Good for small results

Computing over lots of data (1k + rows)

Most common queries in your app

Understanding Specific Query Performance

Understanding Query Performance

```
SELECT last_name
FROM employees
WHERE salary >= 50000;
```

Explain

Explain

Explain Analyze

```
# EXPLAIN ANALYZE
  SELECT last name
  FROM employees
  WHERE salary >= 50000;
 QUERY PLAN
Seq Scan on employees (cost=0.00..35811.00 rows=1
width=6) (actual time=2.401..295.247 rows=1428
loops=1)
  Filter: (salary >= 50000)
Total runtime: 295.379
 startup time
 max time
 rows return
(3 rows)
 actual time
  Filter: (salary >= 50000)
(3 rows)
```

Rough guidelines

Page response times < 100 ms

Common queries < 10ms

Rare queries < 100ms

Explain Analyze

```
# EXPLAIN ANALYZE
  SELECT last name
  FROM employees
  WHERE salary >= 50000;
 QUERY PLAN
Seq Scan on employees (cost=0.00..35811.00 rows=1
width=6) (actual time=2.401..295.247 rows=1428
loops=1)
  Filter: (salary >= 50000)
Total runtime: 295.379
 startup time
 max time
 rows return
(3 rows)
 actual time
  Filter: (salary >= 50000)
(3 rows)
```

Indexes!

```
# CREATE INDEX idx_emps ON employees (salary);
```

Indexes!

```
EXPLAIN ANALYZE
  SELECT last name
  FROM employees
  WHERE salary >= 50000;
 QUERY PLAN
Index Scan using idx emps on employees
(cost=0.00..8.49 rows=1 width=6) (actual time =
0.047..1.603 rows=1428 loops=1)
  Index Cond: (salary >= 50000)
Total runtime: 1.771 ms
(3 rows)
```

pg_stat_statements

```
$ select * from pg_stat_statements where query ~ 'from users where email';
```

```
userid
 16384
dbid
 16388
 select * from users where email = ?;
query
calls
 0.000268
total_time
rows
shared blks hit
 16
shared_blks_read
shared_blks_dirtied
 0
shared blks written
local blks hit
 0
local blks read
local_blks_dirtied
local blks written
```

pg_stat_statements

```
SELECT
  (total_time / 1000 / 60) as total,
  (total_time/calls) as avg,
  query
FROM pg_stat_statements
ORDER BY 1 DESC
LIMIT 100;
```

pg_stat_statements

Indexes

Indexes

B-Tree
Generalized Inverted Index (GIN)
Generalized Search Tree (GIST)
K Nearest Neighbors (KNN)
Space Partitioned GIST (SP-GIST)

Indexes

Which do I use?

BTree

This is what you usually want

Generalized Inverted Index (GIN)

Use with multiple values in 1 column Array/hStore

Generalized Search Tree (GIST)

Full text search
Shapes

Indexes

B-Tree Generalized Inverted Index (GIN) Generalized Search Tree (GIST) K Nearest Neighbors (KNN) Space Partitioned GIST (SP-GIST) VODKA (Coming soon)

More indexes

Indexes

Conditional
Functional
Concurrent creation

Conditional

```
> SELECT *
FROM places;

 name | population
-----ACMAR | 6055
ARAB | 13650
```

Conditional

```
> SELECT *
FROM places
WHERE population > 10000;

name | population
ARAB | 13650
```

Conditional

```
> CREATE INDEX idx_large_population ON
places(name) where population > 10000;
```

Functional

```
> SELECT *
FROM places;

data

{"city": "ACMAR", "pop": 6055}
{"city": "ARAB", "pop": 13650}
```

Functional

Functional

```
> CREATE INDEX idx_large_population ON
places(get_numeric('pop', data));
```

Conditional and Functional

```
> CREATE INDEX idx_large_population ON
places(data) WHERE
get_numeric('pop', data) > 10000;
```

One more thing

CREATE INDEX CONCURRENTLY ...

roughly 2-3x slower Doesn't lock table

hatore / SON

hstore

```
CREATE EXTENSION hstore;
CREATE TABLE users (
 id integer NOT NULL,
 email character varying(255),
 data hstore,
 created_at timestamp without time zone,
 last_login timestamp without time zone
);
```

hstore

```
INSERT INTO users
VALUES (
  1,
  'craig.kerstiens@gmail.com',
  'sex => "M", state => "California"',
  now(),
  now()
);
```

JS0N

```
SELECT
 '{"id":1,"email":
 "craig.kerstiens@gmail.com",}'::json;
```

hstore

```
Indexes work
gin
gist
```

json

Functional indexes work have fun

jsonb

The world is better

Options

Application/Framework layer

Stand alone daemon

PG options

pgbouncer pgpool

Adding Cache

Replication options

slony londiste bucardo pgpool

wal-e barman

Replication options

slony londiste bucardo pgpool

wal-e barman

Backups

Logical

pg_dump

can be human readable, is portable

Physical

The bytes on disk

Base backup

Logical

Physical

Good across architectures Good for portability More initial setup Less portability

Has load on DB

Limited load on system

Works < 50 GB

Use above 50 GB

Recup

Recap

OLAP

Whole other talk
Disk IO is important
Order on disk is helpful (pg-reorg)
MPP solutions on top of Postgres

Recap

OLTP (webapps)

- Ensure bulk of data is cache
- Optimize overall query load with pg_stat_statements
- Efficient use of indexes
- When cache sucks, throw more at it

Questions

http://www.speakerdeck.com/u/craigkerstiens/