

PostgreSQLエラーが出ない話

Noriyoshi Shinoda

August 24, 2021

SPEAKER 篠田典良(しのだのりよし)

- 所属
 - 日本ヒューレット・パッカード株式会社
- 現在の業務
 - PostgreSQL をはじめ、Oracle Database, Microsoft SQL Server, Vertica 等 RDBMS 全般に関するシステムの 設計、移行、チューニング、コンサルティング
 - Oracle ACE (2009 年 4 月~)
 - オープンソース製品に関する調査、検証
- PostgreSQL 14 に対して
 - psql コマンドに CREATE OR REPLACE TRIGGER 文のタブ補完(bf0aa7c4)
 - pg_stat_replication_slots カタログの列名変更(03d51b77)など
- -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

SPEAKER 篠田典良(しのだのりよし)

- PostgreSQL Unconference #15
 - 2020年7月30日
 - 検知できない破壊の話
- PostgreSQL Unconference #20
 - 2021年2月2日
 - プロセス障害の話
- PostgreSQL Unconference #26
 - 2021年8月24日
 - エラーが出ない話
- スライドはこちら
 - https://www.slideshare.net/noriyoshishinoda

Huge Pages Huge Pages とは?

- Linux における複数サイズのメモリー・ページを管理する仕組み
- -通常 4KB のページで管理する領域以外に 2MB ページ(デフォルト)の領域を追加
- Huge Pages を意識させない Transparent Huge Pages 機能もあるが DBMS サーバには非推奨
- カーネル・パラメーター vm.nr_hugepages にページ数を指定(デフォルト 0)
- -参考:
 - Huge Page とは何ですか? これを使用する利点は?
 - -https://access.redhat.com/ja/solutions/293173
 - Tuning Red Hat Enterprise Linux Family for PostgreSQL
 - -https://www.enterprisedb.com/blog/tuning-red-hat-enterprise-linux-family-postgresql

Huge Pages MySQL では?

-設定

- PostgreSQL の huge_pages = try に近い動作

```
# cat /etc/my.cnf
[mysqld]
large-pages
```

-起動ログ

- Huge Pages 領域が確保できないので通常メモリーを使用するログが出力される

```
[System] [MY-010116] [Server] /usr/sbin/mysqld (mysqld 8.0.24) starting as process 116322 [System] [MY-013576] [InnoDB] InnoDB initialization has started. [Warning] [MY-012677] [InnoDB] Failed to allocate 138412032 bytes. errno 1 [Warning] [MY-012679] [InnoDB] Using conventional memory pool [System] [MY-013577] [InnoDB] InnoDB initialization has ended.
```

Huge Pages

Oracle Database では?

-設定

- PostgreSQL の huge_pages = try に近い動作

SQL> SHOW PARAMETER use_large_pages		
NAME	TYPE 	VALUE
use_large_pages	string	TRUE

-起動ログ

- Huge Pages 領域が確保できない場合は、確保できる部分のみ Huge Pages を使用するとログが出力される

```
Supported system pagesize(s):

PAGESIZE AVAILABLE_PAGES EXPECTED_PAGES ALLOCATED_PAGES ERROR(s)

4K Configured 4 309127 NONE

2048K 600 1200 597 NONE
```

RECOMMENDATION:

1. For optimal performance, configure system with expected number of pages for every supported system pagesize prior to the next instance restart operation.

Huge Pages PostgreSQL では?

- -GUC huge_pages = try がデフォルト
 - Huge Pages 領域を確保しようとするが、必要な領域が不足した場合は Huge Pages を一切使わない
- 成功も失敗もログには何も出力されないので /proc/meminfo とかで確認する必要がある
- 確保しようとした共有メモリー量は「log_min_messages = DEBUG3」にしないと出力されない
- -ログ出力例

DEBUG: invoking IpcMemoryCreate(size=148324352)

DEBUG: mmap(148897792) with MAP_HUGETLB failed, huge pages disabled: Cannot allocate memory

Logical Replication 必要なリソース

- 多くの機能が関係する
 - WAL にロジカル・レプリケーションに必要な情報を付与(wal_level = logical)
 - WAL Sender プロセスの使用(max_wal_senders > 0)
 - Replication Slot の使用(max_replication_slots > 0)

Logical Replication 必要なリソース

- 現状ではプライマリ・インスタンスのリソース不足時 CREATE SUBSCRIPTION文は成功する
- プライマリ・インスタンスでは以下のエラー・ログが定期的に出力される
 - max_wal_senders 不足時のプライマリ・インスタンスのエラー

FATAL: number of requested standby connections exceeds max_wal_senders (currently 1)

- max_replication_slots 不足時のプライマリ・インスタンスのエラー

ERROR: all replication slots are in use

HINT: Free one or increase max_replication_slots.

STATEMENT: CREATE_REPLICATION_SLOT "pg_32786_sync_32778_6997334902875904787" LOGICAL

pgoutput USE_SNAPSHOT

ERROR: replication slot "pg_32786_sync_32778_6997334902875904787" does not exist

STATEMENT: DROP_REPLICATION_SLOT pg_32786_sync_32778_6997334902875904787 WAIT

Logical Replication 必要なリソース

- -PostgreSQL 14 における変更
 - PostgreSQL 13 では、初期データ移行と差分更新が同一のトランザクションで実施されていた
 - PostgreSQL 14 ではそれぞれ独立したトランザクションで実行される(Commit Hash: ceOfdbfe)
 - それぞれレプリケーション・スロットと WAL Sender が割り当てられるため、一時的に2倍のリソースが必要
- -現状では一度リソース不足のエラー・メッセージが出力されると、SUBSCRIPTION を削除するまでエラーが解消されない?

コマンド・パラメーター 数値型のパラメーターに文字列を指定

- エラーが発生するコマンドは?

```
$ pg_basebackup -D data.bck --compress=ABC
$ pg_ctl --wait --timeout=DEF start
$ pg_ctl kill TERM GHI
$ pg_dump --compress=JKL --extra-float-digits=MNO
$ pg_dumpall --extra-float-digits=PQR
$ pg_receivewal -D data.rcv --compress=STU --status-interval=VWX
$ pg_recvlogical --fsync-interval=YZA --status-interval=BCD
$ pgbench pgbench --initialize --partitions=EFG
$ vacuumdb --parallel=HIJ
```

- -全部動作します。
 - PostgreSQL 14 Beta 3 まで

コマンド・パラメーター 数値型のパラメーターに文字列を指定

-ソースコード

```
case 'Z': /* Compression Level */
compressLevel = atoi(optarg);
if (compressLevel < 0 || compressLevel > 9)
{
 pg_log_error("compression level must be in range 0..9");
...
```

- -PostgreSQL 15dev では改善
 - 2021/7/24: Unify parsing logic for command-line integer options / Commit Hash: b859d94c で修正

```
case 'Z': /* Compression Level */

if (!option_parse_int(optarg, "-Z/--compress", 0, 9,

&compressLevel))

exit_nicely(1);
...
```

UNLOGGED TABLE クラッシュ・リカバリ中のデータ削除

-マニュアル(CREATE TABLE)

クラッシュまたは異常停止の後、ログを取らないテーブルは自動的に切り詰められます。

- クラッシュ・リカバリ中のログ

```
LOG: listening on IPv4 address "127.0.0.1", port 5432
```

LOG: listening on Unix socket "/tmp/.s.PGSQL.5432"

LOG: database system was interrupted; last known up at 2021-08-23 12:54:55 JST

LOG: database system was not properly shut down; automatic recovery in progress

LOG: redo starts at 0/96F8E68

invalid record length at O/FB7E220: wanted 24, got 0

LOG: redo done at O/FB7E1B8 system usage: CPU: user: 0.21 s, system: 0.04 s, elapsed: 0.25 s

LOG: database system is ready to accept connections

- 「log_min_messages = DEBUG1」設定時のログ

DEBUG: resetting unlogged relations: cleanup 0 init 1

予告 篠田の虎の巻

- Citus 10 の検証資料を作成中
 - Columnar Table
 - Shard Rebalancer
 - Etc.
- Azure Database for PostgreSQL Hyperscale (Citus) now GA
 - https://azure.microsoft.com/en-us/updates/azure-database-for-postgresql-hyperscale-citus-columnarcompression-now-generally-available/
- -9月前半には公開予定

THANK YOU

Mail: noriyoshi.shinoda@hpe.com

Twitter: <a>@nori_shinoda