PostgreSQL Backup & Restore

Sirojul Munir | rojulman@nurulfikri.ac.id

Model Backup

- Logical backups
 - pg_dump
 - pg_dumpall
- Physical backups (Hot Backup)
 - pg_basebackup
 - FS-Level
- Replication

Logical Backup - performance

- Single Transaction
- Single Backend per 1 CPU
- Fine for up to 100GB (masih besar)
- Postgres cache : berjalan baik
- Disk
 - Bergantung pada I/O dari disk (throttled by disk IO)
 - Lebih baik memisahkan disk dibanding PGDATA

Physical backup - performance

- Dump data berupa file-file database (Hot Backup)
- Lebih cepat dari logical backup
- Ketergantungan pada Architecture, Version dan Opsi compile
- Backup hanya pada level cluster

Replikasi - performance

- Backup secara live (realtime)
- Proses Lebih cepat dan otomatis
- Waktu proses restore lebih cepat

Logical Backup Backup

- pg_dump
- pg_dumpall

pg_dump

- Utilitas backup/dump database PostgreSQL
- Data hasil backup bersifat konsisten (walau database sedang digunakan)
- Non-Blocking
- Multiple Output File Format
- Memiliki opsi pilihan backup yang fleksibel

Sintaks pg_dump

Syntax:

pg_dump [options] dbname

Connection Options:

```
pg_dump -h <host> -p <port> -U <user> -W
pg_dump --host=<host> --port=<port> --username=<user> --password
```

Environment Variables:

PGDATABASE PGHOST PGPORT PGUSER

Opsi pg_dump

Common Options:

- -a (--data-only)
- -c (--clean)
- -C (--create)
- -d (--inserts)
- -N (--exclude-schema=<schema>)
- -n (--schema=<schema>)

- -s (--schema-only)
- -t (--table=<tablename>)
- T (--exclude-table=<tablename>)
- -v (--verbose)
- -F <format> (--format=<format>)

pg_dump: format option

File Format Options:

- Plain
- Creates a plain text SQL file (default)
 - -F p (--format=plain)
- Custom
- Create a custom compressed format (compatible with pg_restore)
 - -F c (--format=custom)
- Tar
- Creates a tar format file (also compatible with pg_restore)
 - -F t (--format=tar)

pg_dump: format option

File Format Options:

- Plain
- Creates a plain text SQL file (default)
 - -F p (--format=plain)
- Custom
- Create a custom compressed format (compatible with pg_restore)
 - -F c (--format=custom)
- Tar
- Creates a tar format file (also compatible with pg_restore)
 - -F t (--format=tar)

pg_dump : examples

- \$ pg_dump -C --inserts prod1_db > prod1_db.sql
 Creates a dump of insert statements including a create database statement
- \$ pg_dump --data-only --table=customer -F c prod1_db > prod1_db.fc.dmp
 Dump the customer table in a custom format from the prod1_db database
- \$ pg_dump -S prod1_db > prod1_db.ddl_only.sql
 Creates a DDL only dump of the prod1_db database
- \$ pg_dump --schema=gold -F t prod1_db > prod1_db.gold_schema.dmp
 Creates a dump of the gold schema in the prod1_db database in a tar format

pg_dumpall

- Utilitas backup/dump instan database PostgreSQL Cluster
- Data hasil backup bersifat konsisten (walau database sedang digunakan)
- Non-Blocking
- Multiple Output File Format
- Memiliki opsi pilihan backup yang fleksibel

Sintaks pg_dumpall

Syntax:

pg_dumpall [options]

Connection Options:

pg_dump -h <host> -p <port> -U <user> -W
pg_dump --host=<host> --port=<port> --username=<user> --password

Environment Variables:

PGDATABASE PGHOST PGPORT PGUSER

pg_dumpall -- options

Common Options:

- -a (--data-only)
- -c (--clean)
- -D (--column-inserts) (--attribute-inserts)
- -d (--inserts)
- -g (--globals-only)
- -o (--oids)

- -r (--roles-only)
- -s (--schema-only)
- -S (--superuser=<username>)
- -v (--verbose)
- t (--tablespaces-only)
- --disable-triggers

pg_dumpall -- options

- \$ pg_dumpall -g > prod1_db.global_structures.sql
 Creates a cluster dump containing only the cluster global structures
- \$ pg_dumpall --tablespaces-only > prod1_db.tablespaces.sql
 Dump the cluster tablespaces
- \$ pg_dumpall -r > prod1_db.roles_only.sql
 Creates a dump of only the cluster roles
- \$ pg_dumpall -o -S gold_user > prod1_db.oids.dmp
 Creates a dump of the cluster including oid's as the superuser 'gold_user'

Restore

- psql
- pg_restore

Restore: psql

- \$ pg_dump prod1_db > prod1_db.sql
- \$ psql -ef prod1_db.sql > load_db.log 2>&1
- \$ pg_dump prod1_db | psql -h qa_server
- \$ pg_dumpall -g | psql -h dev_server -p 5433 > load_dev.log 2>&1
- \$ pg_dump prod1_db | psql -e test_db > load_test_db.log 2>&1

pg_restore options

Common Options:

- -d <dbname> (--dbname=<dbname>)
- -a (--data-only)
- -c (--clean)
- -C (--create)
- -i (--ignore-version)
- -I (--index=<index>)
- -l (--list)
- -L <filename> (--use-list=<list-file>)
- -n (--schema=<schema-name>)

- --disable-triggers
- -P function-name (args)
 - --function=function-name(args)
- -s (--schema-only)
- -S (--superuser=<username>)
- -v (--verbose)
- -t (--table=)
- -T <trigger> (--trigger=<trigger>)
- -F <format> (--format=<format>)

(c or t only)

pg_restore example

- \$ pg_restore -a -F c -d prod2_db prod1_db.fc.dmp
 Restores data only from a custom formatted file into database prod2_db
- \$ pg_restore -c --schema=gold_partners -v -F t -d prod2_db prod_dump.tar.dmp
 Cleans (removes data & structures first) then restores the gold_partners schema
 From a tar formatted file into the prod2_db database
- \$ pg_restore --schema-only -d qa1_db -F c prod1_db.fc.dmp
 Restores the schema only (DDL) from a custom formatted file into the qa1_db database

Contoh: pg_dump - pg_restrore

Backup

```
$pg_dump -Fc dblama -U namauser > dblama.dump
```

- Restrore
 - Buat database baru
 \$created dbbaru –U namauser
 - Lakukan restore
 \$pg_restore –d dbbaru dblama.dump –U namauser

Q?

- Kapan sebaiknya melakukan proses backup & restore ?
- Apa perbedaan backup : pg_dump dan pg_dumpall ?
- Apa perbedaan restore dengan psql dan pg_restore ?