

Writable FDW KaiGai Kohei <kaigai@kaigai.gr.jp> Tw: @kkaigai

Overview of FDW

- FDW: Foreign Data Wrapper
- External data source as if regular tables
 - file_fdw ... for flat files
 - postgres_fdw ... for remote PostgreSQL
- Extension performs as if a part of executor
- Read-only, right now,

How does it work? (1/2)

How does it work? (2/2)

Learn from existing logic to modify tables

Issues towards writable foreign table

- Way to identify a remote row to be modified
 - "rowid" to identify a particular remote row
 - "pseudo-column" to move values out of foreign table definition
- New methods relevant to ExecModityTable
 - Methods relevant to ...
 - ExecInitModifyTable
 - ExecInsert, ExecUpdate, ExecDelete
 - ExecEndModifyTable
- Transaction control with remote data source
 - Responsibility of FDW drivers

rowid pseudo-column (1/3)

rowid pseudo-column (2/3)

rowid pseudo-column (3/3)

A new GetForeignRelWidth() method

- It returns width of TupleTableSlot, even if it overs number of columns in table definition.
- if targetList contains "rowid" column, FDW driver has to expand the width of TupleTableSlot.
- Extra fields are acquired to store values of pseudocolumns

Why multiple pseudo-column is allowed?

```
SELECT X, Y, (X-Y)^2 from ftable;

SELECT X, Y, Pcol_1 from ftable;

Just reference to the calculated result in the remote side

SELECT X, Y, (X-Y)^2 AS Pcol_1 from remote_data_source;

Remote Query
```

- Calculation off-loading
 - GetForeignRelWidth() can replace expression node of the given TargetEntry with pseudo-column reference, instead of complex calculation.
 - Utilization of external computing resource
 - GPU, remote host, ...

New APIs

```
List *PlanForeignModify(PlannerInfo *root,
 ModifyTable *plan,
 Index resultRelation,
 Plan *subplan);
void BeginForeignModify(ModifyTableState *mtstate,
 ResultRelInfo *resultRelInfo,
 List *fdw private,
 Plan *subplan,
 int eflags);
TupleTableSlot *ExecForeignInsert(ResultRelInfo *rinfo,
 TupleTableSlot *slot);
TupleTableSlot *ExecForeignUpdate (ResultRelInfo *rinfo,
 const char *rowid,
 TupleTableSlot *slot);
bool ExecForeignDelete (ResultRelInfo *rinfo,
 const char *rowid);
void EndForeignModify(ResultRelInfo *rinfo);
```

Working Example (1/2)

```
postgres=# CREATE FOREIGN TABLE ft1 (a int, b text, c float)
 SERVER loopback OPTIONS (relname 't1');
CREATE FOREIGN TABLE
postgres=# SELECT * FROM ft1;
 alb c
 1 | aaa | 1.1
 2 | bbb | 2.2
 3 | ccc | 3.3
 4 | ddd | 4.4
 5 | eee | 5.5
(5 rows)
postgres=# EXPLAIN (verbose) SELECT * FROM ft1 WHERE b like '%b%';
 QUERY PLAN
Foreign Scan on public.ft1 (cost=100.00..100.01 rows=1 width=44)
 Output: a, b, c
 Filter: (ft1.b ~~ '%b%'::text)
 Remote SQL: SELECT a, b, c FROM public.t1
(4 rows)
```

Working Example (2/2)

```
postgres=# UPDATE ft1 SET b = b || ' updt'
 WHERE a % 2 = 0 RETURNING *;
2 | bbb updt | 2.2
4 | ddd updt | 4.4
(2 rows)
UPDATE 2
postgres=# EXPLAIN (verbose, costs off)
 UPDATE ft1 SET b = b || ' updt' WHERE a % 2 = 0 RETURNING *;
 OUERY PLAN
Update on public.ft1
 Output: a, b, c
 -> Foreign Scan on public.ft1
 Output: a, (b || ' updt'::text), c, ctid, ft1.*
 Remote SQL: SELECT a, b, c, ctid FROM public.t1
 WHERE (((a OPERATOR(pg catalog.%) 2)
 OPERATOR (pg catalog.=) 0)) FOR UPDATE
(5 rows)
```

Transaction Control

```
postgres=# BEGIN;
BEGIN
postgres=# UPDATE ft1 SET b = b || ' updt' WHERE a % 2 = 1;
UPDATE 3
postgres=# ABORT;
ROLLBACK
postgres=# SELECT * FROM t1;
 | bbb | 1 2.2
 4 | ddd | 4.4
  | aaa_updt | 1.1
 3 | ccc updt | 3.3
 5 | eee updt | 5.5
(5 rows)
```

- Transaction control is responsibility of FDW drivers
- Register(Sub)XactCallback gives extensions chance to get control on transaction events, but I didn't cover it yet.

Does someone implement DLM?

```
postgres=# WITH ch AS (
 UPDATE t1 SET b = 'changed' RETURNING a
) UPDATE ft1 SET b = 'new val'
 FROM ch WHERE ch.a = ft1.a;
^CCancel request sent
^CCancel request sent
```

- Right now, we have no distributed lock manager :-)
- Be careful not to acquire exclusive lock on same table
- In above example...
 - This session acquires exclusive lock on table t1.
 - table t1 is external data source of ft1 via loopback connection.
 - UPDATE on ft1 also requires exclusive lock on t1 on remote session.

Current Status

The world's most advanced open source database.

Download

Documentation

Community Developers Support

Your account

- Community
- Contributors
- » Mailing Lists

User lists

Developer lists

pasal-clusterhackers

pasalcommitters

pasal-hackers

pasal-

rrreviewers

pgsgl-www

Regional lists

Associations

User groups

Project lists

Inactive lists

- » IRC
- » Featured Users
- » International Sites
- » Propaganda
- » Resources

Re: Writable Foreign Tables

From: Tom Lane <tgl(at)sss(dot)pgh(dot)pa(dot)us>

To: Craig Ringer <craig(at)2ndQuadrant(dot)com>

PostgreSQL Hackers <pgsql-hackers(at)postgresql(dot)org> Cc:

Subject: Re: Writable Foreign Tables Date: 2013-01-18 03:10:21

23984.1358478621@sss.pgh.pa.us (view raw or flat) Message-ID:

Thread:

2013-01-18 03:10:21 from Tom Lane <tgl(at)sss(dot)pgh(dot)pa(dot)us>

Lists: pasal-hackers

Craig Ringer <craig(at)2ndQuadrant(dot)com> writes:

- > The writable foreign tables patch is flagged ready for committer. While
- > its last activity was in late 2012, I haven't noticed much else changing
- > in the area that'd be likely to break it, and FDWs are a somewhat
- > immature feature anyway. It's been revised based on initial reviews.
- > Is anyone willing to commit this or do you want further testing?

I think that one is probably my responsibility, along with the postgresql FDW which is in the same general turf. My plan is to try to commit whatever seems immediately commitable over the next few days, and then sit down and take a hard look at those patches to see if they're really ready to go in or not.

regards, tom lane

FDW, be writable!

その他のネタ

PG-Strom勉強会 (2/18)

GPUがPostgreSQLを加速する

日時:

2013/02/18 18:30 to 21:30

定員:

60人

会場:

Red Hat 株式会社 恵比寿オフィス 5Fセミナールーム (渋谷区

恵比寿 4丁目1番18号)

URL:

16

管理者:

KaiGai Kohei

ハツシュタグ: # pqstrom

比寿西 ホテル シエスタ 恵比寿 恵比寿 アトレ 恵比寿 ガーデンプレイ Map data ©2013 Google, ZENRIN 愛 Google Mapsで表示

このイベントに参加しています

イベント管理

- № 回答したアンケートを確認
- ×イベントへの参加をキャンセル

イベント管理

- № このイベントを編集する
- × このイベントを削除する

ご無沙汰しております。

久々に東京に戻ってくる事になりましたので、この機会に2年ぶりの 勉強会を開催します。

テーマはPG-Strom。GPUを使ってPostgreSQLのDB検索性能を劇的に 向上させようという試みです。

PG-Strom 勉強会

参加者管理

参加者一覧を見る

CSVダウンロード

UTF-8 Shift JIS