10 Reasons why you should prefer PostgreSQL to MySQL

Anand Chitipothu

Who am I?

Anand Chitipothu

Independent Software Consultant & Trainer

Ex. Internet Archivist

MySQL or PostgreSQL?

The world's most **popular** open source database

The world's most advanced open source database

Quick Comparison

	MySQL MyISAM	MySQL InnoDB	PostgreSQL
Transactions	No	Yes	Yes
Foreign Key Constraints	No	Yes	Yes
Locking	Table	Row/MVCC	Row/MVCC

Who Uses MySQL?

- Facebook
- FriendFeed
- Quora
- Flickr
- Second Life

Who Uses PostgreSQL

- Skype
- Heroku
- Instagram
- Disqus
- Yahoo!
- NASA

MySQL ate my cake

MySQL ate my cake

```
mysql> CREATE TABLE cake (name VARCHAR(3));
Query OK, 0 rows affected (0.02 sec)

mysql> INSERT INTO cake (name) VALUES
('pancake');
Query OK, 1 row affected, 1 warning (0.03 sec)
```

MySQL ate my cake

```
mysql> SELECT * FROM cake;
+-----+
 name
+-----+
pan
+-----+
1 row in set (0.03 sec)
OMG! Where is my "cake"?
```

PostgreSQL?

Ever Seen This?

```
CREATE TABLE users (
 id integer auto_increment,
 username varchar(40),
 password varchar(8)
);
```

Data Conversion Errors - MySQL

Data Conversion Errors - MySQL

```
mysql> SELECT * FROM foo;
+-----+
X
+----+
 0
1 row in set (0.00 sec)
```

Data Conversion Errors - PostgreSQL

Λ

```
testdb=# CREATE TABLE test (x integer);
CREATE TABLE
testdb=# INSERT INTO test (x) VALUES ('bad-number');
ERROR: invalid input syntax for integer: "bad-number"
LINE 1: INSERT INTO foo (x) VALUES ('bad-number');
```

Parallels - PHP vs. Python

Parallels - PHP vs. Python

```
$ python -c 'print int("bad-number")'
Traceback (most recent call last):
 File "<string>", line 1, in <module>
ValueError: invalid literal for int()
with base 10: 'bad-number'
```

File Layout

File Layout - MySQL MyISAM

/var/lib/mysql/dbname

- dbname.MYD data of all tables
- dbname.MYI indexes

File Layout - MySQL InnoDB

/var/lib/mysql/

 ibdata1 - data of all databases, including tables and indexes

It is possible to tell mysql, by changing a config flag, to make it use one file for table.

File Layout - PostgreSQL

/var/lib/postgresql/9.3/main/base

- 131384/ directory per database
 - 2654 one (or more) files for each table/index
 - 2703
 - 2683
 - o **2683.1**
 - o 2683.2
 - 0 ...

Database Maintenance

CREATE INDEX - MySQL MyISAM

While CREATE INDEX is in progress:

- Entire table is locked for writes
- A new index file (dbname.MYI) need to created

CREATE INDEX - InnoDB

- Entire table rebuilt to create an index.
- Seems to have improved in recent versions

CREATE INDEX - PostgreSQL

- CREATE INDEX
 - locks the table for writes
- CREATE INDEX CONCURRENTLY
 - Doesn't hold the lock for entire period
 - Slower than plain CREATE INDEX
- Each index is a new file

DROP INDEX - MySQL

Takes long time as it needs to rewrite:

- the index file (dbname.MYI) for MyISAM
- the ibdata1 file for InnoDB

DROP INDEX - PostgreSQL

- Almost instantaneous
- Just need to delete the files corresponding to that index

ADDING NEW COLUMN - MySQL

Entire table data needs to be rewritten.

ADDING NEW COLUMN - PostgreSQL

Almost instantaneous if the new column has a default value.

Connection Model

Connection Model - MySQL

A thread for each connection

PROS

Very easy to create a new conn

CONS

- Difficult to scale on multi-core systems
- difficult monitor threads

Connection Model - PostgreSQL

A process for each connection

PROS

- better concurrency
- complete isolation
- plays nicely with UNIX tools (ps, top, kill)

CONS

lot of overhead for creating new conn

top

0.0

%CPU %MEM COMMAND 6.8 postgres: anand voterdb [local] COPY -17618 - 82.77.1 postgres: _____ [local] idl+ 11894 16091 2.2 /usr/lib/postgresql/9.3/bin/postgres -D /va+ 16093 0.0 17.3 postgres: checkpointer process 16094 0.4 postgres: writer process 0.0 16095 0.9 postgres: wal writer process 0.0 16096 0.0 0.1 postgres: autovacuum launcher process 0.0 16097 0.1 postgres: stats collector process 6.7 postgres: | [local] idl+ 30283

top

%CPU %MEM COMMAND 6.8 postgres: anand voterdb [local] COPY -17618 - 82.711894 7.1 postgres: diameter [local] idl+ 16091 2.2 /usr/lib/postgresql/9.3/bin/postgres -D /va+ 16093 0.0 17.3 postgres: checkpointer process 16094 0.4 postgres: writer process 0.0 16095 0.0 0.9 postgres: wal writer process 16096 0.0 0.1 postgres: autovacuum launcher process 0.0 0.1 postgres: stats collector process 16097 6.7 postgres: [local] idl+ 30283 0.0 kill 17618 kill -STOP 17618

kill -CONT 17618

Query Planning

The Query

```
EXPLAIN
 SELECT name, total
 FROM names
 WHERE year=1995
 ORDER BY total DESC
LIMIT 10;
```

MySQL - Query Plan

```
| id | select type | table | type | possible keys |
1 SIMPLE names ALL NULL
key | key len | ref | rows | Extra
NULL | 5 | const | 12420176 | Using where; |
 | Using filesort |
```

1 row in set (0.00 sec)

MySQL - Add Index

CREATE INDEX names_total_idx
ON names(total)

MySQL - Query Plan With Index

```
| id | select type | table | type | possible keys |
+---+---------+
1 | SIMPLE | names | ref | NULL
 key len ref rows Extra
key
 names total idx | 5 | const | 10 | Using where; |
```

1 row in set (0.00 sec)

PostgreSQL - QUERY PLAN

```
Limit
 (cost=246987.39..246987.42 rows=10 width=13)
 -> Sort
 (cost=246987.39..247467.64 rows=192099 width=13)
 Sort Key: total
 -> Seq Scan on names
 (cost=0.00..242836.20 rows=192099 width=13)
 Filter: (year = 1995)
(5 rows)
```

PostgreSQL - Add Index

CREATE INDEX names_total_idx
ON names(total)

PostgreSQL - Query Plan With Index

```
Limit (cost=0.43..1891.80 rows=10 width=13)
 -> Index Scan Backward using
 names total idx on names
 (cost=0.43..36332875.67 rows=192099 width=13)
 Filter: (year = 1995)
(3 rows)
```

PostgreSQL - Query Plan

```
names=# EXPLAIN ANALYZE SELECT ...
 Limit
 (cost=0.43..1891.80 rows=10 width=13)
 (actual time=0.037..0.462 rows=10 loops=1)
 -> Index Scan Backward using names total idx
ON NAMES (cost=0.43..36332875.67 rows=192099 width=13)
 (actual time=0.036..0.458 rows=10 loops=1)
 Filter: (year = 1995)
 Rows Removed by Filter: 467
 Total runtime: 0.517 ms
(5 rows)
```

PostgreSQL - Complex Query

```
EXPLAIN
  SELECT name, sum(total) as count
  FROM names
  WHERE year > 1980
  GROUP BY name
  ORDER BY count
```

PostgreSQL - Query Plan

```
Sort
 (cost=254889.31..255063.44 rows=69653 width=13)
  Sort Key: (sum(total))
  -> HashAggregate(cost=248589.93..249286.46 rows=69653 width=13)
 -> Bitmap Heap Scan on names
 (cost=83212.02..226363.10 rows=4445366 width=13)
 Recheck Cond: (year > 1980)
 -> Bitmap Index Scan on names year idx
 (cost=0.00..82100.68 rows=4445366 width=0)
 Index Cond: (year > 1980)
 rows)
```

Replication

MySQL Replication

Replication Format

- Statement based
- Row based
- Mixed

Mode

- binlog
- GTID

PostgreSQL Replication

- Synchronous / Asynchronous
- Streaming / Log shipping

Data Recovery

PG - Point In Time Recovery

- Postgres maintains Write Ahead Log of all changes made to the database.
- The WAL files can be replayed up to any given timestamp.

Time machine of your database!

Other Interesting Features of PostgreSQL

Partial Indexes

```
SELECT * FROM comments
WHERE email LIKE '%@spam.com';
CREATE INDEX comments spam idx
ON comments
WHERE email LIKE '%@spam.com';
```

Functional Indexes

```
SELECT tag, count(*)FROM posts
GROUP BY lower(category);

CREATE INDEX post_category_idx
```

ON post (lower(category));

JSON datatype

```
CREATE TABLE book (
  id serial primary key,
  data JSON
);
INSERT INTO book (data) VALUES (
'{"title": "Tom Sawyer",
  "author": "Mark Twain"}')
```

JSON datatype

```
SELECT * FROM book
WHERE data->>'author' = 'Mark Twain'
id
 data
1 | {"title": "Tom Sawyer", "author": "Mark Twain"}
(1 row)
```

pg_stat_statements

```
SELECT total_time/calls AS t, calls, query
FROM pg_stat_statements
ORDER BY t DESC
```

```
8606.75|3|select name, sum(total) as count
| from names group by name order by count limit ?;
| 4.92|8| select name, total from names
| where year=? order by total desc limit ?;
```

Summary

PostgreSQL is better than MySQL in

- Data Consistency
- Query Planning
- Stability
- Database Maintenance
- Data Recovery

Worth trying PostgreSQL for your next project!

Credits

PostgreSQL Logo - By Jeff MacDonald

http://pgfoundry.org/docman/?group_id=1000089

Thanks!

Anand Chitipothu @anandology