

SQLite vs MySQL vs PostgreSQL: A Comparison Of Relational Database Management Systems

Updated March 19, 2019 ©1.3m MYSQL POSTGRESQL CONCEPTUAL DATABASES

By ostezer and Mark Drake

Become an author

Introduction

The *relational data model*, which organizes data in tables of rows and columns, predominates in database management tools. Today there are other data models, including <u>NoSQL</u> and <u>NewSQL</u>, but relational database management systems (RDBMSs) remain dominant for storing and managing data worldwide.

This article compares and contrasts three of the most widely implemented open-source RDBMSs: <u>SQLite</u>, <u>MySQL</u>, and <u>PostgreSQL</u>. Specifically, it will explore the data types that each RDBMS uses, their advantages and disadvantages, and situations where they are best optimized.

A Bit About Database Management Systems

Databases are logically modelled clusters of information, or data. A database

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

All database management systems have an underlying model that structures how data is stored and accessed. A relational database management system is a DBMS that

Sign up for our newsletter. Get the latest tutorials on SysAc	drain and anon source tenies	es, which n is a set of
Enter your email address	Sign Up	ns:

Most relational databases use *structured query language* (SQL) to manage and query data. However, many RDBMSs use their own particular dialect of SQL, which may have certain limitations or extensions. These extensions typically include extra features that allow users to perform more complex operations than they otherwise could with standard SQL.

Note: The term "standard SQL" comes up several times throughout this guide. SQL standards

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

standard, although some do come closer to full compliance than others.

Sign up for our newsletter. Get the latest tutorials on SysAd	min and open source topics.	allowed in
Enter your email address	Sign Up	always
and Booleans.	турез пісіцае аатез, этіпідз, п	tegers,

Numeric data types can either be *signed*, meaning they can represent both positive and negative numbers, or *unsigned*, which means they can only represent positive numbers. For example, MySQL's tinyint data type can hold 8 bits of data, which equates to 256 possible values. The signed range of this data type is from -128 to 127, while the unsigned range is from 0 to 255.

Sometimes, a database administrator will impose a *constraint* on a table to limit what values can be entered into it. A constraint typically applies to one particular column, but some constraints can also apply to an entire table. Here are some constraints that are commonly used in SQL:

- UNIQUE: Applying this constraint to a column ensures that no two entries in that column are identical.
- NOT NULL: This constraint ensures that a column doesn't have any NULL entries.
- PRIMARY KEY: A combination of UNIQUE and NOT NULL, the PRIMARY KEY constraint ensures that no entry in the column is NULL and that every entry is distinct.
- FOREIGN KEY: A FOREIGN KEY is a column in one table that refers to the PRIMARY KEY
 of another table. This constraint is used to link two tables together: entries to the
 FOREIGN KEY column must already exist in the parent PRIMARY KEY column for the
 write process to succeed.
- CHECK: This constraint limits the range of values that can be entered into a column. For

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

• INDEX: Used to help retrieve data from a table more quickly, this constraint is similar to an index in a textbook: instead of having to review every entry in a table, a query only has to review entries from the indexed column to find the desired results.

Sign up for our newsletter. Get the latest tutorials on SysAdmin and open source topics.		×	
Enter your email address	Sign Up)	ur article
Effet your chair address	3.g.: 3p		els.

Now that we've covered relational database management systems generally, let's move onto the first of the three open-source relational databases this article will cover: SQLite.

SQLite

SQLite is a self-contained, file-based, and fully open-source RDBMS known for its portability, reliability, and strong performance even in low-memory environments. Its transactions are <u>ACID-compliant</u>, even in cases where the system crashes or undergoes a power outage.

The <u>SQLite project's website</u> describes it as a "serverless" database. Most relational database engines are implemented as a server process in which programs communicate with the host server through an interprocess communication that relays requests. With SQLite, though, any process that accesses the database reads from and writes to the database disk file directly. This simplifies SQLite's setup process, since it eliminates any need to configure a server process. Likewise, there's no configuration necessary for programs that will use the SQLite database: all they need is access to the disk.

SQLite is free and open-source software, and no special license is required to use it. However, the project does offer several extensions — each for a one-time fee — that help with compression and encryption. Additionally, the project offers various

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

Data Typ	e Explanation	
null	Includes any NULL values.	
Sign up for	our newsletter. Get the latest tutorials on SysAdmin and open source topics.	
Enter your ema	ail address Sign Up	
real	Real numbers, or floating point values, stored as 8-byte floating point numbers.	
text	Text strings stored using the database encoding, which can either be UTF-8, UTF-16BE or UTF-16LE.	
blob	Any blob of data, with every blob stored exactly as it was input.	

In the context of SQLite, the terms "storage class" and "data type" are considered interchangeable. If you'd like to learn more about SQLite's data types and SQLite type affinity, check out SQLite's official documentation on the subject.

Advantages of SQLite

- **Small footprint**: As its name implies, the SQLite library is very lightweight. Although the space it uses varies depending on the system where it's installed, it can take up less than 600KiB of space. Additionally, it's fully self-contained, meaning there aren't any external dependencies you have to install on your system for SQLite to work.
- User-friendly: SQLite is sometimes described as a "zero-configuration" database that's
 ready for use out of the box. SQLite doesn't run as a server process, which means that
 it never needs to be stopped, started, or restarted and doesn't come with any
 configuration files that need to be managed. These features help to streamline the
 path from installing SQLite to integrating it with an application.
- **Portable**: Unlike other database management systems, which typically store data as a large batch of separate files, an entire SQLite database is stored in a single file. This file can be located anywhere in a directory hierarchy, and can be shared via removable

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

embedded database management systems, but not as much as client/server RDBMSs like MySQL or PostgreSQL.

Sign up for our newsletter. Get the latest tutorials on SysAdm	nin and open source topics.	× , or
eight up to tour new section accept tate had on eye, tan	mrana opon ooaroo topico.	d tables.
Enter your email address	Sign Up	plicable
access permissions are the typical access perm	mosions or the underlying	, operating
system. This makes SQLite a poor choice for a		
with special access permissions.		

Security: A database engine that uses a server can, in some instances, provide better
protection from bugs in the client application than a serverless database like SQLite.
For example, stray pointers in a client cannot corrupt memory on the server. Also,
because a server is a single persistent process, a client-server database cancontrol
data access with more precision than a serverless database, allowing for more finegrained locking and better concurrency.

When To Use SQLite

- **Embedded applications**: SQLite is a great choice of database for applications that need portability and don't require future expansion. Examples include single-user local applications and mobile applications or games.
- **Disk access replacement**: In cases where an application needs to read and write files to disk directly, it can be beneficial to use SQLite for the additional functionality and simplicity that comes with using SQL.
- Testing: For many applications it can be overkill to test their functionality with a DBMS
 that uses an additional server process. SQLite has an in-memory mode which can be
 used to run tests quickly without the overhead of actual database operations, making it
 an ideal choice for testing.

When Not To Use SQLite

• Working with lots of data: SQLite can technically support a database up to 140TB in

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

•	Network access is required: Because SQLite is a serverless database, it doesn't		
	provide direct network access to its data. This access is built into the applic	ation, so i	
	the data in SQL ite is located on a separate machine from the application it will requ		
	Sign up for our newsletter. Get the latest tutorials on SysAdmin and open source topics.	/e,	
E	nter your email address Sign Up	choice.	

MySQL

According to the <u>DB-Engines Ranking</u>, MySQL has been the most popular open-source RDBMS since the site began tracking database popularity in 2012. It is a feature-rich product that powers many of the world's largest websites and applications, including Twitter, Facebook, Netflix, and Spotify. Getting started with MySQL is relatively straightforward, thanks in large part to its <u>exhaustive documentation</u> and large <u>community of developers</u>, as well as the abundance of MySQL-related resources online.

MySQL was designed for speed and reliability, at the expense of full adherence to standard SQL. The MySQL developers continually work towards closer adherence to standard SQL, but it still lags behind other SQL implementations. It does, however, come with various SQL modes and extensions that bring it closer to compliance. Unlike applications using SQLite, applications using a MySQL database access it through a separate daemon process. Because the server process stands between the database and other applications, it allows for greater control over who has access to the database.

MySQL has inspired a wealth of third-party applications, tools, and integrated libraries that extend its functionality and help make it easier to work with. Some of the more widely-used of these third-party tools are phpMyAdmin, DBeaver, and HeidiSQL.

MySQL's Supported Data Types

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

	Data Type	Explanation		
	tinvint	A very small integer. The signed range for this numeric data type		
	Sign up for our newsletter. Ge	et the latest tutorials on SysAdmin and open source topics.		
	Enter your email address	Sign Up e is -32768		
	mediumint	A medium-sized integer. The signed range for this numeric data type is -8388608 to 8388607, while the unsigned range is 0 to 16777215.		
	int or integer	A normal-sized integer. The signed range for this numeric data type is -2147483648 to 2147483647, while the unsigned range is 0 to 4294967295.		
	bigint	A large integer. The signed range for this numeric data type is -9223372036854775808 to 9223372036854775807, while the unsigned range is 0 to 18446744073709551615.		
	float	A small (single-precision) floating-point number.		
	double, double precision, or real	A normal sized (double-precision) floating-point number.		
fixed or numeric this data type is d		A packed fixed-point number. The display length of entries for this data type is defined when the column is created, and every entry adheres to that length.		
	bool or boolean	A Boolean is a data type that only has two possible values, usually either true or false.		
	bit	A bit value type for which you can specify the number of bits per value, from 1 to 64.		

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

Data Type	Explanation	
datetime	A timestamp showing the date and time, displayed as	
Sign up for our ne	ewsletter. Get the latest tutorials on SysAdmin and open source topics.	
Enter your email add	ress Sign Up	
time	A time of day, displayed as HH:MM:SS.	
year A year expressed in either a 2 or 4 digit format, with 4 digits being the default.		

String types:

Data Type	Explanation
char	A fixed-length string; entries of this type are padded on the right with spaces to meet the specified length when stored.
varchar	A string of variable length.
binary	Similar to the char type, but a binary byte string of a specified length rather than a nonbinary character string.
varbinary	Similar to the varchar type, but a binary byte string of a variable length rather than a nonbinary character string.
blob	A binary string with a maximum length of 65535 (2^16 - 1) bytes of data.
tinyblob	A blob column with a maximum length of 255 (2^8 - 1) bytes of data.
mediumblob	A blob column with a maximum length of 16777215 (2^24 - 1) bytes of data.
longblob	A blob column with a maximum length of 4294967295 (2^32 - 1) bytes of

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

Data Type	Data Type Explanation		
A text column with a maximum length of 4294967295 (2^32			
Sign up for our new	vsletter. Get the latest tutorials on SysAdmin and open source topics.		
Enter your email addres	Sign Up	alue from a	
set	Similar to an enumeration, a string object that can have zero of values, each of which must be chosen from a list of allowed vare specified when the table is created.		

Advantages of MySQL

- **Popularity and ease of use**: As one of the world's most popular database systems, there's no shortage of database administrators who have experience working with MySQL. Likewise, there's an abundance of documentation in print and online on how to install and manage a MySQL database, as well as a number of third-party tools such as phpMyAdmin that aim to simplify the process of getting started with the database.
- Security: MySQL comes installed with a script that helps you to improve the security
 of your database by setting the installation's password security level, defining a
 password for the root user, removing anonymous accounts, and removing test
 databases that are, by default, accessible to all users. Also, unlike SQLite, MySQL does
 support user management and allows you to grant access privileges on a user-by-user
 basis.
- Speed: By choosing not to implement certain features of SQL, the MySQL developers
 were able to prioritize speed. While more recent benchmark tests show that other
 RDBMSs like PostgreSQL can match or at least come close to MySQL in terms of
 speed, MySQL still holds a reputation as an exceedingly fast database solution.
- **Replication**: MySQL supports a number of different types of <u>replication</u>, which is the practice of sharing information across two or more hosts to help improve reliability,

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

 Licensing and proprietary features: MySQL is dual-licensed software, with a free and open-source community edition licensed under GPLv2 and several paid commercial editions released under proprietary licenses. Because of this some features and

editions released under proprietary licenses. I	Recause of this some feature	esand
Sign up for our newsletter. Get the latest tutorials on SysAdmin and open source topics.		
Enter your email address	Sign Up	systems in
2000, and later by Clacle Corporation in 2007	, mere nave been complaint	.s from users

that the development process for the DBMS has slowed down significantly, as the community no longer has the agency to quickly react to problems and implement changes.

When To Use MySQL

- Distributed operations: MySQL's replication support makes it a great choice for distributed database setups like primary-secondary or primary-primary architectures.
- Websites and web applications: MySQL powers many websites and applications across the internet. This is, in large part, thanks to how easy it is to install and set up a MySQL database, as well as its overall speed and scalability in the long run.
- Expected future growth: MySQL's replication support can help facilitate horizontal scaling. Additionally, it's a relatively straightforward process to upgrade to a commercial MySQL product, like MySQL Cluster, which supports automatic sharding, another horizontal scaling process.

When Not To Use MySQL

- **SQL compliance is necessary**: Since MySQL does not try to implement the full SQL standard, this tool is not completely SQL compliant. If complete or even near-complete SQL compliance is a must for your use case, you may want to use a more fully compliant DBMS.
- Concurrency and large data volumes: Although MySQL generally performs well with read-heavy operations, concurrent read-writes can be problematic. If your application will have many users writing data to it at once, another RDBMS like PostgreSQL might

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

PostgreSQL, also known as Postgres, bills itse	If as "the most advanced o	pen-source
relational database in the world." It was create	0	0 /
Sign up for our newsletter. Get the latest tutorials on SysAc		ing that
Enter your email address	Sign Up	object

Postgres is capable of efficiently handling multiple tasks at the same time, a characteristic known as *concurrency*. It achieves this without read locks thanks to its implementation of <u>Multiversion Concurrency Control (MVCC)</u>, which ensures the atomicity, consistency, isolation, and durability of its transactions, also known as ACID compliance.

PostgreSQL isn't as widely used as MySQL, but there are still a number of third-party tools and libraries designed to simplify working with with PostgreSQL, including pgAdmin and Postbird.

PostgreSQL's Supported Data Types

PostgreSQL supports numeric, string, and date and time data types like MySQL. In addition, it supports data types for geometric shapes, network addresses, bit strings, text searches, and JSON entries, as well as several idiosyncratic data types.

Numeric types:

Data Type	Explanation
bigint	A signed 8 byte integer.
bigserial	An autoincrementing 8 byte integer.
double precision	An 8 byte double precision floating-point number.
double precision	All o byte double precision houting-point number.

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

Data Type	Explanation An autoincrementing 2 byte integer.			
smallserial				
Sign up for our newsletter. G	×			
Enter your email address		Sign Up		

Data Type	Explanation
character	A character string with a specified fixed length.
character varying or varchar	A character string with a variable but limited length.
text	A character string of a variable, unlimited length.

Date and time types:

Data Type	Explanation
date	A calendar date consisting of the day, month, and year.
interval	A time span.
time or time without time zone	A time of day, not including the time zone.
time with time zone	A time of day, including the time zone.
timestamp or timestamp without time zone	A date and time, not including the time zone.
timestamp with time zone	A date and time, including the time zone.

Geometric types:

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

	Data Type	Ex	xplanation	
	lseg	A line segmer	nt on a plane.	
Sign up for our newslet	ter. Get the lates	t tutorials on SysAd	lmin and open source topics.	×
nter your email address			Sign Up	

Network address types:

Data Type	Explanation
cidr	An IPv4 or IPv6 network address.
inet	An IPv4 or IPv6 host address.
macaddr	A Media Access Control (MAC) address.

Bit string types:

Data Type	Explanation
bit	A fixed-length bit string.
bit varying	A variable-length bit string.

Text search types:

Data Type	Explanation
tsquery	A text search query.
tsvector	A text search document.

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

Other data types:

Advantages of PostgreSQL

- SQL compliance: More so than SQLite or MySQL, PostgreSQL aims to closely adhere
 to SQL standards. <u>According to the official PostgreSQL documentation</u>, PostgreSQL
 supports 160 out of the 179 features required for full core SQL:2011 compliance, in
 addition to a long list of optional features.
- Open-source and community-driven: A fully open-source project, PostgreSQL's source code is developed by a large and devoted community. Similarly, the Postgres community maintains and contributes to numerous online resources that describe how to work with the DBMS, including the official documentation, the PostgreSQL wiki, and various online forums.
- **Extensible**: Users can extend PostgreSQL programmatically and on the fly through its catalog-driven operation and its use of dynamic loading. One can designate an object code file, such as a shared library, and PostgreSQL will load it as necessary.

Disadvantages of PostgreSQL

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

fewer third-party tools that can help to manage a PostgreSQL database. Similarly, there aren't as many database administrators with experience managing a Postgres database compared to those with MvSQL experience.

Sign up for our newsletter. Get the latest tutorials on SysAc	lmin and open source topics.	×	
Enter your email address	Sign Up		

- Data Integrity is Important: Postgreoul has been fully ACID-compliant since 2001 and implements multiversion currency control to ensure that data remains consistent, making it a strong choice of RDBMS when data integrity is critical.
- Integration with other tools: PostgreSQL is compatible with a wide array of
 programming languages and platforms. This means that if you ever need to migrate
 your database to another operating system or integrate it with a specific tool, it will
 likely be easier with a PostgreSQL database than with another DBMS.
- Complex operations: Postgres supports query plans that can leverage multiple CPUs
 in order to answer queries with greater speed. This, coupled with its strong support for
 multiple concurrent writers, makes it a great choice for complex operations like data
 warehousing and online transaction processing.

When Not To Use PostgreSQL

- Speed is imperative: At the expense of speed, PostgreSQL was designed with
 extensibility and compatibility in mind. If your project requires the fastest read
 operations possible, PostgreSQL may not be the best choice of DBMS.
- **Simple setups**: Because of its large feature set and strong adherence to standard SQL, Postgres can be overkill for simple database setups. For read-heavy operations where speed is required, MySQL is typically a more practical choice.
- Complex replication: Although PostgreSQL does provide strong support for replication, it's still a relatively new feature and some configurations like a primary-primary architecture are only possible with extensions. Replication is a more mature feature on MySQL and many users see MySQL's replication to be easier to implement, particularly for those who lack the requisite database and system administration

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

Today, SQLite, MySQL, and PostgreSQL are t	ne three most popular open-so	ource		
relational database management systems in the world. Each has its own unique				
Sign up for our newsletter. Get the latest tutorials on SysAc	min and open source topics.	nple as		
Enter your email address	Sign Up	re in need		
or a relational database solution, be sufe to res	searon these and other tools in	depth to		
find the one that best suits your needs.				

If you'd like to learn more about SQL and how to use it to manage a relational database, we encourage you to refer to our How To Manage an SQL Database cheat sheet. On the other hand, if you'd like to learn about non-relational (or NoSQL) databases, check out our Comparison Of NoSQL Database Management Systems.

References

- DB-Engines Rankings
- SQLite Official Documentation
- SQLite Is Serverless
- Appropriate Uses For SQLite
- MySQL Official Documentation
- Comparing MySQL and Postgres 9.0 Replication
- PostgreSQL Official Documentation
- Has the time finally come for PostgreSQL?

By ostezer and Mark Drake

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

Report an issue

Sign up for our newsletter. Get the latest tutorials on SysAdmin and open source topics.

Enter your email address

Sign Up

TUTORIAL

How To Use the PDO PHP Extension to Perform MySQL Transactions in PHP on Ubuntu 18.04

A MySQL transaction is a group of logically related SQL commands that are ...

TUTORIAL

How To Install MariaDB on Ubuntu 18.04

MariaDB is an open-source database management system, commonly used as an alternative for the MySQL portion of the

TUTORIAL

How To Install MySQL on CentOS 8

MySQL is an open-source database management system, commonly installed as part of the popular LEMP (Linux,

TUTORIAL

How To Use Database Migrations and Seeders to Abstract Database Setup in Laravel

Migrations and Seeders are powerful database utilities provided by the

Laraval

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

	F	Ask a que			Q	Search for m	ns DigitalOcean nore help
Sign	up for our nev	vsletter. Get th	e latest tutoria	ls on SysAdmin a	nd open	source topics.	×
Enter y	our email addre	SS			Sig	ın Up	
	Comme						
Lea	ve a comme	nt					
Lea	ve a comme	nt					

Sign In to Comment

- â adsfas March 20, 2014
- onosql comparison link is broken

Reply Report

- Foo March 20, 2014
- I question the claim that MySQL is "The most popular and commonly used RDBMS". It depends on what you mean by "popular and commonly used", but SQLite is used almost everywhere these days. I honestly don't know how to do anything on my computer or phone today that doesn't use SQLite. It's in iOS and Android, it's in Firefox and Chrome, it's in OS X (and used by every OS X application, indirectly, and several of them directly) and Linux. It's used by Dropbox and Skype and Lightroom and Airbus and pretty much every major software company in the world.

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

Yes. SQLite is much more popular than any other database, every Mac OS X and iPhone and iPod and iPad and Android and Skype and Dropbox and Firefox and Chrome and Windows 10 installation comes with SQLite built in and they try to say MySQL is more Sign up for our newsletter. Get the latest tutorials on SysAdmin and open source topics.

Enter your email address

Sign Up

mounir1003 November 15, 2015

We're talking web apps here, MySql is a mix of complexity and speed, the best for web apps, not the fat slow complex pgsql and not the very simple/fast SQLite, but of corse it depends on apps.

almost every website/CMS/Framework today uses MySql.

Reply Report

- û lucas586955 March 20, 2014
- ² I would like to point out that the JSON and hstore datatypes in PostgreSQL aren't mentioned, and are extremely useful.

Reply Report

- anon587193 March 20, 2014
- Please rename "Glossary" to "Table of Contents"

Reply Report

- msx February 21, 2015
- Thank you for pointing that.

Reply Report

- narch 20, 2014
- There was an interesting poll recently. It appears that Postgres is currently more popular among developers than MySQL http://www.databasefriends.co/2014/03/favorite-relational-database.html

Reply Report

A valdis veidelis+digitalocean March 20 2014

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

- kiliankoe March 20, 2014
- $_{\scriptscriptstyle 0}$ It seems you forgot the link where it says

Sign up for our newsletter. Get the latest tutorials on SysAdmin and open source topics.

Enter your email address

Sign Up

Reply Report

- joe587723 March 20, 2014
- l'd love to see this comparison when using a hosted solution like Amazon's RDS. The reason I say this is that the complexity issues with postgres go away, and I believe you're left with all of the benefits of postgres, and very few of the downsides.

Reply Report

- patrick.hetu March 20, 2014
- 🧻 "understanding databases" link is broken

Reply Report

- nilan March 20, 2014
- Regarding PostgreSQL read performance, you just need to put some connection pooling on front, and you will solve that problem.

Reply Report

- condition described and descri
- ² "Unless you require absolute data integrity, ACID compliance or complex designs, PostgreSQL can be an over-kill for simple set-ups."

People who don't need those things probably have no business using a database at all. It's shocking how many people think that the average self-hosted Wordpress site is actually dynamic and thus requires a database. The vast majority of things out there using a database are static sites with a silly, over-engineered backend.

Reply Report

chart trent.lloyd March 21, 2014

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

Reply Report

As other's have said JSON support in PostgreSQL is a huge benefit over other RDBMS. The fact that I can throw in a simple JSON object and then query against its property fields using a SQL query makes PostgreSQL immensely powerful.

Reply Report

- rbmovingforward July 8, 2014
- Just joined D.O. because of this post. Great information for someone looking to get more familiar with databases. Thanks to everyone who commented as well.

Reply Report

- <u>a barry 244139</u> July 18, 2014
- There's a whole lot of things missing from the PostgreSQL benefits section. Just off the top of my head:

Full Text Search

PG has full text search capabilities that rival standalone dedicated search engines like Solr, Sphinx, and Elastic Search. The full text search that exists in MySQL is scary by comparison. If your are only searching data in the database, its the way do go. You don't have to setup and manage another system. You don't have to worry about data syncing issues either or encoding issues transitioning your data from PG to another search engine. It has multiple dictionaries that you can implement all over the place. You can even add your own, weight searchable parts, etc.

Multi Index Queries

This is big and ties into the previous one. By default, PostgreSQL does multi-index queries so when you're creating an index you just add them for individual columns that you will need to

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

PG is extensible and allows the creation of custom data types as well as having 2 types of indexes built for working with those custom data types. JSON and hatore were mentioned earlier and they are the result of this. There are many other custom data types (XML, ISBN, etc) to Sign up for our newsletter. Get the latest tutorials on SysAdmin and open source topics.

Enter your email address	Sign Up

Functions are amazing

Database functions are great for use in queries or manipulating data that comes back, but PostgreSQL takes them to another level. You can you create an index with the results of a function that will automatically get used when the matching function is used in a where clause. Things like a unique index on a lowercase username come to mind. This is extremely helpful if you're working with XML too because you can't index an XML file...but you can index the result of an XPATH function on the XML datatype.

Wasted space is TOASTed

TOAST is the compression layer behind PG's TEXT field types. It automatically zip's large data. I dropped a 2.2 mb XML file in and it stored in as 81 kb.

Stored procedures aren't painful

You can write stored procedures in other languages including Python and Javascript. This makes putting logic that belongs in your database in there a whole lot simpler.

LISTEN/NOTIFY will change your life

Never have a long running process poll for changes to data again. Long running server processes can now hold a connection and let the database tell them when a change happened. These remove your dependence on framework "AFTER SAVE" hooks, which really comes in handy when you need to connect to your database with another language. If it changes in the database, it changes everywhere.

A few quick use cases for this:

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

 A process that listens for data changes and pushes them to a 3rd party service, statsd, or standalone search engine if needed

Sign up for our newsletter. Get the latest tutorials on SysAdmin and open source topics.

Enter your email address

Sign Up

ause you can do that with PostgreSQL.

Because of multi-index queries, this means that in one query you can search for basic where conditions, full text, and filter by geospatial parameters like distance. In ONE. DANG. QUERY.

This is off the top of my head. There's a lot more.

Reply Report

- 🚓 iphoon August 21, 2014
- There is one topic not normally address: using PostgreSQL for analytic or data warehouse. Has anyone experiences to share?

Reply Report

- co barry244139 August 21, 2014
- o For Big Data or Analytics with PostgreSQL there are a few options:

PostgreSQL + Cassandra and Hadoop

http://www.bigsql.org/se/

MySQL AND PostgreSQL options here:

https://www.infobright.com/index.php/introducing-iee-postgres-edition/

Many of the columnar databases that you'd use for analytics are built to take data from any sources. If you have enough data (pay per TB) to warrant an specialized analytic system it won't be all that big of a concern. That's generally what ETL is for (moving data from it's origin into an analytic system).

For more normalized datasets, PostgreSQL queries are pretty impressive thanks to it's query optimizer. The ability to do multi-index queries is fairly buge in this regard, but every "big data".

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

Sign up for our newsletter. Get the latest tutorials on SysAdmin and open source topics.

Enter your email address

Sign Up

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

Featured on Community Kubernetes Course Learn Python 3 Machine Learning in Python Getting started with Go Intro to Kubernetes

DigitalOcean Products Droplets Managed Databases Managed Kubernetes Spaces Object Storage Marketplace

Welcome to the developer cloud

DigitalOcean makes it simple to launch in the cloud and scale up as you grow – whether you're running one virtual machine or ten thousand.

Learn More

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.

We use cookies to provide our services and for analytics and marketing. To find out more about our use of cookies, please see our Privacy Policy. By continuing to browse our website, you agree to our use of cookies.