

PostgreSQL Parameter Tuning-I Memory and Optimizer Parameters


postgresql.conf

- Generally located inside data directory of the cluster
- Each line is a holds one parameter in 'key-value' pair separated by '='
- You can set parameters on command line on startup
- Supports include directive to include parameters from additional files


Other places to edit parameters

- Make changes at Database level for cluster hosting different databases of different nature
- Make changes at user level according to nature of job e.g. OLTP, Reports, Batches etc
- Make changes at session level/transaction level before an exceptionally costly/different query
- Note: Some parameters can only be changed on startup or in postgresql.conf

Memory Parameters


Shared Buffer- shared_buffers

- Default value is really small- 32MB
- A Good Value:
 - Usually for better performance set this to 15%-30% of total available RAM on a dedicated DB server
 - On shared servers keep it large enough to accommodate indexes

- Remember:

- On 32-bit setup a value above 2GB is not practical
- <u>Tip:</u>
 - On v9.2 and earlier set SHMMAX to proper value before setting shared_buffer


Sorting Memory – work_mem

- A higher value improves query performance faster with in-memory sort
- You can log [log_temp_files] the sorts which spills over to disk or see them in explain plan [e.g. Sort Method: external merge Disk: XkB]

- A good value:

- Either the whole sort can be performed in memory [Sort Method: quick sort]
- at least the intermediate result can be stored in memory [xKB in our case]

- Remember:

- This is 'per sorting operation'
- If a statement has multiple sort requirements those many sorting space will be allocated

- <u>Tip:</u>

- Set the global/instance level value appropriately
- Change values at Database, User or Session/Transaction level for specific operations


- Amount of memory used for each session for caching the temporary tables

- A good Value:

- Change it at session level Just before creating the first temporary table

- Remember:

- A session will allocate temporary buffers as needed
- About 64bytes to 8kb of over head is incurred for allocation/increment when session uses temporary buffer

- <u>Tip:</u>

- Don't change if you don't use temporary tables


Maintenance Memory maintenance_work_mem


- Helps improve the performance of maintenance operations e.g.
 - VACUUM CREATE INDEX ALTER TABLE ADD FOREIGN KEY

- A good Value:

- Set this to a larger value than work_mem- significant to hold large tables for INDEXING and VACUUM operations
- e.g. on a 64GB of RAM system, 2GB for maintenance_work_mem could be safe

- Remember:

- A sessions can do only one maintenance operation at a time
- Generally not many maintenance operations would be done in parallel

- <u>Tip:</u>

 Parallel threads for autovacuum (max_autovacuum_worker) will consume multiple slots of maintenance memory

Query Planner Parameters


Important Note

- These parameters are input to your optimizer
- These parameters help optimizer decide on the best out of all available execution plans
- These parameters do not
 - decide the actual performance
 - Define disk speed
 - allocate memory or disk space


- Default- 4.0
- A higher value is more likely to push the optimizer to use a table scan (presumably sequential fetch of pages)

- A Good Value:

- If you have faster disks set this to smaller values e.g. 2.0 or 3.0
- For flash disk you may infact set to even lower values 1.5

- <u>Remember:</u>

- This parameter does not define how fast Postgres 'will' access random pages
- It defines how fast Postgres 'can expect' the request for random pages to be fulfilled

- Tip:

 Check your explain plan and effective_cache_size (to be discussed) before setting/changing this parameter


- Default- 1.0
- You may want to reduce this value to account for caching effect

A Good Value:

 If you have faster disks (flash disk or SDD) set this to smaller values e.g. 0.8 or 0.9

- Remember:

- This parameter does not define how fast Postgres 'will' access sequential pages
- It defines how fast Postgres 'can expect' the request for sequential pages to be fulfilled

- Tip:

- You must always keep this lower than random_page_cost

Memory available to OS for File system cache – effective_cache_size

SASHNIK

- Default- 128MB
- It helps optimizer envisage how much of memory is available for caching files specially while considering index scans

- A Good Value:

- 50-80% of your RAM on a dedicated DB server is a good value
- On a shared server estimate this value by looking at OS statistics for Free+Cached memory

- Remember:

This parameter is not allocation of memory for Postgres it is only indication/input of a n estimate to Postgres

- Tip:

- A higher value is more likely to promote index scans


Force Plans with enable_* parameters

- Postgres has certain enable_* parameters
- These parameters help the optimizer include (if on) or exclude (if off) certain optimization techniques e.g.
 - Index utilization Index only scans, Index scans, Bitmap scans
 - Joins- merge join, nested table loop join, hash join

- A Good Value:

- Its wise to leave them to default

- Remember:

These are not hints! If you disabling a parameter will not use that optimization technique and *not 'just discourage it'* [enable_materialization is exception]

- <u>Tip:</u>

- Change these only for specific queries or users in specific cases


If you have more questions, write to us at: success@ashnik.com

Website: www.ashnik.com

