How does PostgreSQL work with disks:

a DBA's checklist in detail

Ilya Kosmodemiansky ik@postgresql-consulting.com

Outline

- Why a database needs disk?
- PostgreSQL specific disk issues
- Bottlenecks
- Monitoring disk subsystem
- Choosing hardware for PostgreSQL
- Configuration tuning

Why a database needs disk?

- To read pages from disk
- To write the Write Ahead Log (WAL)
- To sync WAL with datafiles (CHECKPOINT)

Why a database needs disk?

- To read pages from disk
- To write the Write Ahead Log (WAL)
- To sync WAL with datafiles (CHECKPOINT)

PostgreSQL specifics

- autovacuum
- pg_clog
- tmp, disk sorts, hashing

Why a database needs disk?

- To read pages from disk
- To write the Write Ahead Log (WAL)
- To sync WAL with datafiles (CHECKPOINT)

PostgreSQL specifics

- autovacuum
- pg_clog
- tmp, disk sorts, hashing

Page lifecycle in PostgreSQL

Checkpoint

Why we need checkpoints?

- Database reads "clean"pages into shared_buffers; if at least one tuple changed, the page becomes "dirty"
- COMMIT; returns, when pages that became dirty in a transaction were synced to WAL
- From time to time the database issues CHECKPOINT: dirty pages from shared_buffers start beeng synced to disk (fsync)
- Periodical checkpointing makes recovery faster: we need to make undo and redo only until checkpoint
- However, with large shared_buffers disc performance during checkpoint can be an issue

PostgreSQL-Consulting.com

Checkpoint

Diagnostics

- Disc utilization spikes on graphical monitoring (iostat -d -x 1, last column %util)
- pg_stat_bgwriter

Monitoring

At least

- IOPS practically useless when it is the only metric
- % utilization
- latency

Nice to have

- iowait
- Mbps

Graph monitoring allows you to see the trend

pg_stat_bgwriter

```
pgbench=# select * from pg_stat_bgwriter ;
-[ RECORD 1 ]------+
checkpoints_timed
 1 29
checkpoints_req
 | 13
checkpoint_write_time | 206345
checkpoint_sync_time | 9989
buffers_checkpoint
 1 67720
buffers clean
 I 1046
maxwritten clean
 10
buffers_backend
 I 48142
buffers_backend_fsync | 0
buffers_alloc
 I 30137
stats_reset
 1 2014-10-24 17:59:15.812002-04
postgres=# select pg_stat_reset_shared('bgwriter');
- [ RECORD 1 ]----+-
pg stat reset shared |
```


pg_stat_bgwriter

```
pgbench=# select * from pg_stat_bgwriter ;
- [ RECORD 1 ]------
checkpoints_timed
 1 29
checkpoints_req
 l 13
checkpoint_write_time | 206345
checkpoint_sync_time | 9989
buffers_checkpoint
 1 67720
buffers_clean
 I 1046
maxwritten clean
 1 0
buffers backend
 I 48142
buffers_backend_fsync | 0
buffers alloc
 I 30137
stats reset
 | 2014-10-24 17:59:15.812002-04
postgres=# select pg stat reset shared('bgwriter'):
- [ RECORD 1 ]----+-
pg_stat_reset_shared |
```

This is a bad (untuned) pg_stat_bgwriter

PostgreSQL-Consulting.com

pg_stat_bgwriter - a better one

```
postgres=# select *, now() from pg_stat_bgwriter ;
- [ RECORD 1 ]-----+
checkpoints_timed | 0
checkpoints_req
 1 38
checkpoint_write_time | 20288693
checkpoint_sync_time | 34751
buffers_checkpoint
 I 9176173
buffers clean
 1.0
maxwritten clean
buffers backend
 I 10521857
buffers_backend_fsync | 0
buffers alloc
 I 9815168
 1 2015-03-22 06:00:02.601286+03
stats reset
 L 2015-03-22 16:01:21 3482+03
now
```


Nice to have both on one page

Hardware: RAID

- Cheap RAID controller is worse than a software RAID
- RAID must have BBU if we talk about write performance
- Manufacturers LSI or Dell (megaraid or perc) OK; HP or ARECA have some issues
- Battery should be in a good condition
- cache mode → write back
- io mode \rightarrow direct
- Disk Write Cache Mode → disabled

Hardware: disk drives

- 2,5"SAS (there are 15K disks, too): 2-3 times faster seek than 3,5"
- No all SSD are good for database: enterprise level Intel p3700 vs desktop-level Samsung
- It is a good idea to use SSDs for your OLTP PostgreSQL installation, but using only SSDs can have drawbacks
- RAID 1+0
- If you cannot afford good discs and RAID-controller synchronous_commit → off can be an option

PostgreSQL-Consulting.com

Filesystems

- xfs or ext4: OK
- zfs or any lvm layer are convinient, but it is not the first choise when performance is important
- barrier=0, noatime

Operating system

- Defaults in many linux distributives vm.dirty_ratio = 20 vm.dirty_background_ratio = 10 - utmost mad
- Much better vm.dirty_background_bytes = 67108864
 vm.dirty_bytes = 536870912 (512Mb BBU on RAID)
- If no BBU on RAID, values should be devided by 4

postgresql.conf

- wal_buffers (768kB → 16Mb)
- checkpoint segments (3 checkpoint every 48Mb ightarrow 256 4Gb)
- checkpoint _ timeout = 60 (what ever comes first)
- checkpoint_completion_target = 0.9 (to spread disk load between checkpoints)

How to check yourself about hardware and OS configu

```
pgdev@pg-dev-deb:~$ tt_pg/bin/pg_test_fsync
5 seconds per test
O DIRECT supported on this platform for open datasync and open sync.
```

Compare file sync methods using one 8kB write: (in wal sync method preference order, except fdatasync is Linux's default)

```
open_datasync
 11396.056 ops/sec
 88 usecs/op
fdatasvnc
 11054.894 ops/sec
 90 usecs/op
fsvnc
 10692.608 ops/sec
 94 usecs/op
fsync_writethrough
 n/a
open_sync
 67.045 ops/sec
 14915 usecs/op
```

Compare file sync methods using two 8kB writes:

(in wal_sync_method preference order, except fdatasync is Linux's default)

```
open_datasync
 5824.917 ops/sec
 172 usecs/op
fdatasync
 10563.427 ops/sec
 95 usecs/op
fsvnc
 10234.010 ops/sec
 98 usecs/op
fsvnc writethrough
 n/a
 31.837 ops/sec
 31410 usecs/op
```

Compare open_sync with different write sizes:

open_sync

(This is designed to compare the cost of writing 16kB in different write open_sync sizes.)

```
1 * 16kB open_sync write
 gress Consulting.com
2 * 8kB open_sync writes
 31.248 ops/sec
4 * 4kB open_sync writes
 63989 usecs/op
 15.628 ops/sec
0 0 0 0
 T 010 / 100000 /
```


Small hint: let bgwriter do its work

postgres=# select name, setting, context, max_val, min_val from pg_settings
where name ~ 'bgwr';

	Ŭ	context max_val r	
			т
bgwriter_delay	200	sighup 10000	10
bgwriter_lru_maxpages	100	sighup 1000	1 0
bgwriter_lru_multipli	er 2	sighup 10	1 0
(3 rows)			

Do not forget autovacuum

- Bloat makes your database larger
- The more pages involved in a checkpoint, the more slower it is
- autovacuum workers consume IO

autovacuum: aggressive enough

postgres=# select name, setting, context from pg_settings
where category ~ 'Autovacuum';

name	1	setting	1	context
	- +		-+-	
autovacuum		on		sighup
autovacuum_analyze_scale_factor	-	0.05		sighup
autovacuum_analyze_threshold	-	50		sighup
autovacuum_freeze_max_age	1	200000000	-	postmaster
autovacuum_max_workers	1	10	-	postmaster
autovacuum_multixact_freeze_max_age	-	40000000	-	postmaster
autovacuum_naptime	-	60		sighup
autovacuum_vacuum_cost_delay	-	20	-	sighup
autovacuum_vacuum_cost_limit	-	-1		sighup
autovacuum_vacuum_scale_factor	1	0.01	-	sighup
autovacuum_vacuum_threshold	1	50	-	sighup
(11 rows)				661.6

PostgreSQL-Consulting.com

Sometimes a good idea

in crontab:

```
* * * * * /usr/bin/pgrep -f 'postgres: autovacuum' | xargs --no-run-if-empty -I $ renice -n 20 -p $ >/dev/null 2>/dev/null * * * * * /usr/bin/pgrep -f 'postgres: autovacuum' | xargs --no-run-if-empty -I $ ionice -c 3 -t -p $
```

in postgresql.conf:

autovacuum max workers \rightarrow 10-20

As a result

Thanks

- To our clients, who provide us with a lot of tricky cases
- To my collegues, who solve them every day
- To the team of http://okmeter.io/ for smart graphics

Thanks

- To our clients, who provide us with a lot of tricky cases
- To my collegues, who solve them every day
- To the team of http://okmeter.io/ for smart graphics

Questions?

ik@postgresql-consulting.com