PostgreSQL 9.5 新機能解説

Noriyoshi Shinoda

December 5, 2015

自己紹介

篠田典良(しのだのりよし)

- 所属

- 現在の業務

- PostgreSQLをはじめOracle Database, Microsoft SQL Server, Vertica, Sybase ASE等 RDBMS全般に関するシステムの設計、チューニング、コンサルティング
- オープンソース製品に関する調査、検証
- Oracle Database関連書籍の執筆
- 弊社講習「Oracle DatabaseエンジニアのためのPostgreSQL入門」講師

– 関連する URL

- 「PostgreSQL 虎の巻」シリーズ
 - http://h30507.www3.hp.com/t5/user/viewprofilepage/user-id/838802
- Oracle ACEってどんな人?
 - http://www.oracle.com/technetwork/jp/database/articles/vivadeveloper/index-1838335-ja.html

Agenda

PostgreSQL 9.5新機能解説

- 1. PostgreSQL 9.5新機能概要
- 2. 大規模環境に対応する機能
- 3. 運用を容易にする機能
- 4. アプリケーション開発関連
- 5. アーキテクチャの変更
- 6. PostgreSQL 10?
- 7. まとめ

PostgreSQLの歴史

- 1974年 Ingres プロトタイプ
 - HP NonStop SQL, SAP Sybase ASE, Microsoft SQL Serverの元になる
- 1989年 POSTGRES 1.0~
- 1995年 Postgres95
 - SQLのサポート
- 1997年 PostgreSQL 6.0~
 - GEQO, MVCC, マルチバイト
- 2000年 PostgreSQL 7.0~
 - WAL, TOAST
- 2005年 PostgreSQL 8.0~
 - 自動VACUUM, HOT, PITR
- 2010年 PostgreSQL 9.0~
 - レプリケーション, 外部表, JSON, マテリアライズド・ビュー

開発ステータス

- 2015年12月現在
 - PostgreSQL 9.5 Beta 2
- リリース状況
 - 2015年6月 Alpha 1
 - 2015年8月 Alpha 2
 - 2015年10月 Beta 1
 - 2015年11月 Beta 2 ← いまここ
 - 2015年12月 RC?
 - 2016年1月 リリース?
- 次期バージョン(PostgreSQL 10?)も絶賛開発中

本日説明する新機能

- 大規模環境に対応する機能
 - BRIN Index
 - CREATE FOREIGN TABLE INHERITS文
 - SELECT TABLESAMPLE文
- 運用を容易にする機能
 - pg_rewindコマンド
 - ALTER TABLE SET UNLOGGED文
- アプリケーション開発関連
 - INSERT ON CONFLICT文
 - Row Level Security機能
 - JSONBに関する新機能
 - UPDATE SET文
 - SELECT SKIP LOCK文
 - etc

本日説明しない主な新機能

- パフォーマンスの向上
 - ロック制御の改善によるマルチ・プロセッサ環境におけるスループット向上
 - ソート処理の高速化
- ユーティリティの改善
 - vacuumdbコマンドの--jobsパラメータ
 - pgbenchコマンドの--latency-limitパラメータ
- SQL文の新機能
 - IMPORT FOREIGN SCHEMA文
 - CREATE EVENT TRIGGERの拡張
 - REINDEX SCHEMA文

2. 大規模環境に対応する機能

BRIN Index (Block Range Index)

大規模環境におけるストレージ量とパフォーマンスのバランス

- B-treeインデックス
 - B-treeインデックスは、列値とタプルID(TID)のセットをソートして保存
 - 範囲検索は非常に高速
 - 大規模環境では、ストレージ使用量が多い
- BRINインデックス
 - 隣接する複数ブロックを 1 レンジとして、レンジ単位に最大値/最小値/NULL値の 有無を保持
 - レンジ内のブロック数はパラメーターpages_per_rangeで決定(デフォルト値 128)
 - ストレージ使用量が非常に少ない
 - B-treeインデックスよりも低速だが、全件検索よりもはるかに高速

CREATE INDEX インデックス名 ON テーブル名 USING BRIN (列名)

[WITH (pages_per_range = ページ数)]

BRIN Index (Block Range Index)

BRIN Indexの構造

BRIN Index (Block Range Index)

実行例

```
postgres=> CREATE TABLE brin1(c1 NUMERIC, c2 NUMERIC);
CREATE TABLE
postgres=> INSERT INTO brin1 VALUES (generate series(1, 10000000),
 generate_series(1, 100000000));
INSERT 0 100000000
postgres=> CREATE INDEX idx btree ON brin1 (c1);
CREATE INDEX
postgres=> CREATE INDEX idx_brin ON brin1 USING BRIN (c2);
CREATE INDEX
postgres=> SELECT relname, pg_size_pretty(pg_relation_size(oid)) FROM
 pg class;
relname | pg_size_pretty
-----
brin1 | 4223 MB
idx btree | 2142 MB
idx_brin | 160 kB
```

CREATE FOREIGN TABLE INHERITS

複数リモート・インスタンスに処理をオフロード

- 継承テーブル(INHERITS)
 - 親子関係を持つテーブル(パーティション・テーブルと呼ぶことも)
 - WHERE句により自動的に子テーブルを参照することで負荷分散が可能
- 外部テーブル(FOREIGN TABLE / FOREIGN DATA WRAPPER)
 - リモート・インスタンスのテーブルやファイルをテーブルとして参照できる機能 (ファイルや他システム等)

CREATE FOREIGN TABLE INHERITS

複数リモート・インスタンスに処理をオフロード

– PostgreSQL 9.5では、外部テーブルと継承テーブルを混在可能に

CREATE FOREIGN TABLE INHERITS 実行例

```
postgres=> CREATE TABLE parent_table (col1 NUMERIC, ...);

postgres=# CREATE SERVER remote1 FOREIGN DATA WRAPPER
 postgres_fdw OPTIONS (host 'remsvr1', dbname 'userdb1', port '5432');

postgres=# CREATE USER MAPPING FOR public SERVER remote1 OPTION
 (user 'demo', password 'secret');

postgres=> CREATE TABLE inherit_table1 INHERITS (parent_table);
 SERVER remote1;
```

集計処理(MAX / MIN / SUM / AVG / GROUP BY etc) はローカル・インスタンスで実施

SELECT TABLESAMPLE

サンプリング検索

- テーブル内の一部をサンプリング
 - percent でサンプリング割合をパーセンテージで指定する(0~100)
 - WHERE句を指定した場合は、サンプリング後に評価される
 - SYSTEM
 - ブロック単位でサンプリング(ランダム・スキャン)
 - ブロック内の全タプルを使用
 - BERNOULLI
 - タプルの単位でサンプリング(シーケンシャル・スキャン)
 - SYSTEMよりも正確だがI/O負荷が高い
 - REPEATABLE
 - サンプリング・アルゴリズムに使用する数値を指定
 - 省略時は random(3) 関数による乱数が使用される

SELECT ··· FROM table_name

TABLESAMPLE {SYSTEM | BERNOULLI} (percent) [REPEATABLE (seed)]

SELECT TABLESAMPLE

サンプリング検索

SYSTEM Tuple#1 Tuple#2 Tuple#3 Tuple#4 Tuple#5 Tuple#6 Tuple#7 Tuple#8 Tuple#9

サンプル率が1% 以上 の場合、Bulk Read

BERNOULLI

常にBulk Read

3. 運用を容易にする機能

pg_rewind

レプリケーション環境の再同期

- PostgreSQL 9.4まで
 - ① マスター・インスタンスの異常終了
 - ② スレーブ・インスタンスを昇格
 - ③ 旧マスター・インスタンスのデータを削除し、全データをコピーし再設定
- PostgreSQL 9.5

Enterprise

- ① マスター・インスタンスの異常終了
- ② スレーブ・インスタンスを昇格
- ③ pg_rewindコマンドで旧マスターを差分更新

pg_rewind

レプリケーション環境の再同期

- 実行条件
 - 旧マスター・インスタンス側で起動
 - wal_log_hints = on(デフォルトoff)
 - full_page_writes = on (デフォルトon)またはチェックサムの有効化
 - 旧マスター(ターゲット)インスタンスが正常終了していること

\$ pg_rewind

- --target-pgdata={旧マスターのクラスター}
- --source-server= {新マスター接続情報}
- --dry-run シミュレーション実行
- --progress 進捗状況の出力
- --debug 追加情報の出力
- --help 使用方法の表示

ALTER TABLE SET UNLOGGED / LOGGED

更新時のWAL出力量を制御

- 更新処理(INSERT, UPDATE, DELETE)実行時にはWALが出力
 - データベース障害時の復旧に使用
 - pg_xlogディレクトリ内の16MBのファイル群
 - OLTP環境ではパフォーマンス・ボトルネック
- WALを出力しないテーブルも作成できる
 - CREATE TEMPORARY TABLE文 (PostgreSQL 9.0~)
 - TEMPORARY句以外は通常のテーブルと同じ
- PostgreSQL 9.5ではLOGGED / UNLOGGED を切り替え可能に
 - 内部的には新規テーブルの作成とデータのコピーを実行

ALTER TABLE テーブル名 SET UNLOGGED ALTER TABLE テーブル名 SET LOGGED

4. アプリケーション開発を容易にする機能

INSERT ON CONFLICT

INSERT文で制約違反が発生したらUPDATE文を実行

INSERT INTO emploees VALUES (1000, 'Shinoda', 'shinoda@hpe.com')

ON CONFLICT (empid)

DO UPDATE SET ename = EXCLUDED.ename, email = EXCLUDED.email

- 主キー列empid = 1000のタプルが存在しなければ
 - INSERT INTO employees VALUES (1000, 'Shinoda', 'shinoda@hpe.com') が実行される
- 主キー列empid = 1000のタプルが存在すれば
 - UPDATE employees SET ename='Shinoda', email='shinoda@hpe.com' WHERE empid=1000 が実行される
- EXCLUDED句は、INSERT INTOで指定した値を指す
- その他の構文
 - 「DO NOTHING」を記述すると、制約違反が発生しても何もしない(エラーが発生しない)
 - 「DO NOTHING」指定時は制約列名を省略できる
 - 「ON CONFLICT ON CONSTRAINT 制約名」を記述すると、制約名を指定できる

INSERT ON CONFLICT

トリガーの動作

- INSERT ON CONFLICT文はINSERT文なのか? UPDATE文なのか?
- トリガーが特殊な動作になる

Trigger	INSERT 成功	DO NOTHING		DO UPDATE (更新なし)
BEFORE INSERT	実行	実行	実行	実行
AFTER INSERT	実行	-	-	-
BEFORE UPDATE	-	-	実行	-
AFTER UPDATE	-	-	実行	-

- DO UPDATE (更新なし)
 - DO UPDATE句にWHERE句を指定し、更新されなかった場合。

Row Level Security

タプル単位のデータ参照設定

- GRANT文によるアクセス制御
 - テーブル単位
 - 列単位
- Row Level Security (RLS)
 - タプル単位のアクセス制御
 - GRANTによる制限を置き換えるものではなく、追加するもの

Row Level Security 利用方法

- テーブルに対してRLSの有効化

ALTER TABLE table_name ENABLE ROW LEVEL SECURITY

- ポリシーの作成
 - 対象となるテーブル(ON)
 - 対象となる操作(FOR)
 - 対象となるロール(TO)
 - 許可する検索条件(USING) → WHERE句条件
 - 許可する更新条件(WITH CHECK) → WHERE句条件

```
CREATE POLICY policy_name ON table_name

[ FOR { ALL | SELECT | INSERT | UPDATE | DELETE } ]

[ TO role_name | PUBLIC [, ···] ]

[ USING (expression) ]

[ WITH CHECK (expression) ]
```

Row Level Security

実行例

- ポリシーの作成とRLS有効化

```
postgres(marketing)=> SELECT name FROM emlpoyees;
name
-----
Sato
Seki
(2 rows)
```


JSONB

演算子と関数の追加

- 「||」演算子
 - 要素の追加/更新を行う

- 「-」演算子
 - 要素の削除を行う
 - 入れ子構造の要素を削除する「#-」演算子も追加

JSONB

演算子と関数の追加

- jsonb_set関数
 - 要素の置換/更新を行う

```
postgres=> SELECT
 jsonb_set('{"key":"key1", "val1":"1000"}'::jsonb, '{"val1"}','2000');
 jsonb_set
------{"key": "key1", "val1": 2000}
(1 row)
```

JSONB

演算子と関数の追加

- その他

関数名	機能	備考
jsonb_pretty	整形	
jsonb_strip_nulls	NULL要素の削除	
jsonb_concat	結合	演算子
jsonb_delete	削除	-演算子

UPDATE SET

結合結果による複数列の同時更新構文

– PostgreSQL 9.4 まで

```
UPDATE upd2

SET c2 = upd1.c2, c3 = upd1.c3

FROM

(SELECT * FROM upd1) AS upd1 WHERE upd1.c1 = upd2.c1
```

- PostgreSQL 9.5

```
UPDATE upd2

SET (c2, c3) =

(SELECT c2, c3 FROM upd1 WHERE upd1.c1 = upd2.c1)
```

SELECT SKIP LOCKED

ロックされていないタプルのみ検索

- ロックが競合する場合の動作
 - 待機するかエラーにする
 - SELECT FOR UPDATE同士
 - SELECT FOR UPDATE ∠ SELECT FOR SHARE
 - NOWAITを指定するとエラー
 - ロックしていないタプルのみ検索する
 - PostgreSQL 9.5新機能

SELECT ··· FROM table_name FOR UPDATE SKIP LOCKED

GROUPING SETS / CUBE / ROLLUP

複数の集計単位を一括検索

- GROUP BY句に追加することで複数の集計単位を出力可能
 - GROUPING SETS(集計レコードの指定)
 - CUBE(クロス集計レポート)
 - ROLLUP (小計の出力)
- CUBE, ROLLUPはGROUPING SETSの短縮形

GROUP BY GROUPING SETS ((1, 2), 1, 2, ())

= GROUP BY CUBE (1, 2)

GROUP BY GROUPING SETS ((1, 2), 1, ())

= GROUP BY ROLLUP(1, 2)

優先順位の変更

演算子の優先順位が変更された

優先順位の変更

演算子の優先順位が変更された

- 優先順位の変更により影響を受けるSQLに警告を出力するパラメーター

```
operator_precedence_warning (デフォルトoff)
```

- 実行例

```
postgres=> SET operator_precedence_warning = on;
SET
postgres=> SELECT COUNT(*) FROM sample1 WHERE c1 > 10 IS true ;
WARNING: operator precedence change: IS is now lower precedence than >
LINE 1: SELECT COUNT(*) FROM sample1 WHERE c1 > 10 IS true ;

count
------
999990
(1 row)
```

PL/pgSQL ASSERT

アサーション

- 優先順位の変更により影響を受けるSQLに警告を出力するパラメーター

ASSERT condition [, message]

- アサーション
 - condition部分がFalseまたはNullになると例外(ASSERT_EXCEPTION)が発生する
 - FUNCTIONのパラメータ・チェック
 - デバッグ
- パラメーターplpgsql.check_asserts
 - ASSERT文有効(デフォルト)
 - 無効にするにはoffに指定

5. アーキテクチャの変更

パラメーターの変更 追加されたパラメーター

パラメータ名	説明
max_wal_size	チェックポイントの開始サイズ (checkpoint_segments廃止)
min_wal_size	WALリサイクルを行うサイズ
cluster_name	プロセス名の指定
gin_pending_list_limit	GINインデックスの待機リスト最大値
row_security	Row Level Security機能の有効化
track_commit_timestamp	トランザクションのコミット時間の出力
wal_compression	WAL圧縮機能の有効化
log_replication_commands	レプリケーション関連ログの出力
operator_precedence_warning	優先順位の変更影響に関する警告
wal_retrieve_retry_interval	WALデータの再取得間隔の指定

WAL圧縮 WAL出力量の削減

- WALを圧縮して出力する機能
 - Full Page Write (ページに対するチェックポイント後の最初の書き込み)時に圧縮
 - パラメーターwal_compressionをonに指定することで有効化(デフォルトoff)

パッケージの変更

Contribモジュールからbinへ

- 以下のコマンドはContribモジュールからPostgreSQL本体へ移動された

コマンド名	説明
pg_archivecleanup	不要なアーカイブログの削除
pg_test_fsync	wal_sync_methodの最適解をチェック
pg_test_timing	時間計測のオーバーヘッドをチェック
pg_upgrade	データベース・クラスタのバージョンアップ
pg_xlogdump	WALのダンプ
pgbench	簡易ベンチマーク・プログラム

6. PostgreSQL 10?

Parallel Seq Scan

並列検索

Parallel Seq Scan

並列検索

- 実行計画

- 永安さんのブログで紹介
 - http://pgsqldeepdive.blogspot.jp/2015/12/parallel-seq-scan.html

Native Partition Table

継承を使用しないパーティション・テーブル

- CREATE TABLE table_name PARTITION BY RANGE (column) ...
- CREATE TABLE table_name PARTITION BY LIST(column) ...

7. まとめ

まとめ

- PostgreSQL 9.5には、魅力的な新機能が数多く採用された
 - パフォーマンスの向上
 - 大規模環境に対応した新機能
 - アプリケーション開発を容易にする新機能
- 参考URL
 - Commitfests
 - http://commitfest.postgresql.org/
 - PostgreSQL 9.5新機能紹介(澤田さん)
 - http://www.slideshare.net/hadoopxnttdata/postgresql-95-new-features-nttdata
 - Michael Paquierさんのブログ http://michael.otacoo.com/
 - ぬこ@横浜さんのブログ
 - http://d.hatena.ne.jp/nuko_yokohama/
 - Performance improvements in PostgreSQL 9.5 (and beyond)
 - http://www.slideshare.net/fuzzycz/performance-improvements-in-postgresql-95-and-beyond

Thank you

noriyoshi.shinoda@hpe.com