PostgreSQL and RAM usage


Alexey Bashtanov, Brandwatch

27 Feb 2017 The Skiff, Brighton

One fine day early in the morning


One fine day early in the morning


You are woken up by SMS Bz-z-z! Something is wrong with your live system.

One fine day early in the morning


You are woken up by SMS

Bz-z-z! Something is wrong with your live system.

You have a look into the logs ...

One fine day


DB Log:

LOG: server process (PID 18742) was terminated by signal 9: Killed

DETAIL: Failed process was running: some query here LOG: terminating any other active server processes

 ${\tt FATAL:} \quad {\tt the \ database \ system \ is \ in \ recovery \ mode}$

| . . .

LOG: database system is ready to accept connections

One fine day


DB Log:

LOG: server process (PID 18742) was terminated by signal 9: Killed

DETAIL: Failed process was running: some query here LOG: terminating any other active server processes

 ${\tt FATAL:} \quad {\tt the \ database \ system \ is \ in \ recovery \ mode}$

. . .

LOG: database system is ready to accept connections

Syslog:

Out of memory: Kill process 18742 (postgres) score 669 or sacrifice child Killed process 18742 (postgres) total-vm:5670864kB, anon-rss:5401060kB, file-rss:1428kB

How to avoid such a scenario?

Outline

- What are postgres server processes?
- 2 What processes use much RAM and why?
- What queries require much RAM?
- 4 How to we measure the amount of RAM used?
- **5** How is allocated RAM reclaimed?

```
9522 /usr/local/pgsql/bin/postgres -D /pg_data/9.6/main
1133
 postgres: postgres postgres 127.0.0.1(51456) idle
9560
 postgres: postgres postgres 127.0.0.1(49867) SELECT
9525
 postgres: writer process
9524
 postgres: checkpointer process
9526
 postgres: wal writer process
9527
 postgres: autovacuum launcher process
1981
 postgres: autovacuum worker process postgres
9528
 postgres: stats collector process
9529
 postgres: bgworker: logical replication launcher
1807
 postgres: bgworker: parallel worker for PID 9560
```

```
-> 9522 /usr/local/pgsql/bin/postgres -D /pg_data/9.6/main
 1133
 postgres: postgres postgres 127.0.0.1(51456) idle
 9560
 postgres: postgres postgres 127.0.0.1(49867) SELECT
 9525
 postgres: writer process
 9524
 postgres: checkpointer process
 9526
 postgres: wal writer process
 9527
 postgres: autovacuum launcher process
 1981
 postgres: autovacuum worker process
 postgres
 9528
 postgres: stats collector process
 9529
 postgres: bgworker: logical replication launcher
 1807
 postgres: bgworker: parallel worker for PID 9560
```

"The" postgres server process aka postmaster

- Performs bootstrap
- Allocates shared memory including shared buffers
- Listens to sockets
- Spawns backends and other server processes

```
9522 /usr/local/pgsql/bin/postgres -D /pg_data/9.6/main
-> 1133
 postgres: postgres postgres 127.0.0.1(51456) idle
-> 9560
 postgres: postgres postgres 127.0.0.1(49867) SELECT
 9525
 postgres: writer process
 9524
 postgres: checkpointer process
 9526
 postgres: wal writer process
 9527
 postgres: autovacuum launcher process
 1981
 postgres: autovacuum worker process
 postgres
 9528
 postgres: stats collector process
 9529
 postgres: bgworker: logical replication launcher
 1807
 postgres: bgworker: parallel worker for PID 9560
```

Backend processes: these are the ones that perform queries

- One process per client connection, so no more than max_connections of them it total
- A connection pooler can be used between clients and servers to limit the number of server backends
- Standalone ones are Pgpool-II, pgbouncer, crunchydb

```
9522 /usr/local/pgsql/bin/postgres -D /pg_data/9.6/main
 1133
 postgres: postgres postgres 127.0.0.1(51456) idle
 9560
 postgres: postgres postgres 127.0.0.1(49867) SELECT
-> 9525
 postgres: writer process
 9524
 postgres: checkpointer process
 9526
 postgres: wal writer process
 9527
 postgres: autovacuum launcher process
 1981
 postgres: autovacuum worker process
 postgres
 9528
 postgres: stats collector process
 9529
 postgres: bgworker: logical replication launcher
 1807
 postgres: bgworker: parallel worker for PID 9560
```

Writer process aka **bgwriter** (8.0+)

- Writes dirty buffer pages to disk using LRU algorithm
- Aims to free buffer pages before backends run out of them
- But under certain circumstances, backends still have to do it by their own

```
9522 /usr/local/pgsql/bin/postgres -D /pg_data/9.6/main
 1133
 postgres: postgres postgres 127.0.0.1(51456) idle
 9560
 postgres: postgres postgres 127.0.0.1(49867) SELECT
 9525
 postgres: writer process
-> 9524
 postgres: checkpointer process
 9526
 postgres: wal writer process
 9527
 postgres: autovacuum launcher process
 1981
 postgres: autovacuum worker process
 postgres
 9528
 postgres: stats collector process
 9529
 postgres: bgworker: logical replication launcher
 1807
 postgres: bgworker: parallel worker for PID 9560
```

Checkpointer process (9.2+)

- Checkpoints are forced dirty disk pages flushes. Checkpointer process issues them every so often to guarantee that changes committed before certain point in time have been persisted.
- In case of server crash the recovery process start from the last checkpoint completed.

```
9522 /usr/local/pgsql/bin/postgres -D /pg_data/9.6/main
 1133
 postgres: postgres postgres 127.0.0.1(51456) idle
 9560
 postgres: postgres postgres 127.0.0.1(49867) SELECT
 9525
 postgres: writer process
 9524
 postgres: checkpointer process
-> 9526
 postgres: wal writer process
 9527
 postgres: autovacuum launcher process
 1981
 postgres: autovacuum worker process
 postgres
 9528
 postgres: stats collector process
 9529
 postgres: bgworker: logical replication launcher
 1807
 postgres: bgworker: parallel worker for PID 9560
```

WAL Writer process (8.3+)

- Writes and fsyncs WAL segments
- Backends could have done it by their own when synchronous_commit=on (and actually did before 8.3)
- When synchronous_commit=off acutal commits get delayed no more than wal_writer_delay and processed batchwise

```
9522 /usr/local/pgsql/bin/postgres -D /pg_data/9.6/main
 1133
 postgres: postgres postgres 127.0.0.1(51456) idle
 9560
 postgres: postgres postgres 127.0.0.1(49867) SELECT
 9525
 postgres: writer process
 9524
 postgres: checkpointer process
 9526
 postgres: wal writer process
-> 9527
 postgres: autovacuum launcher process
-> 1981
 postgres: autovacuum worker process
 postgres
 9528
 postgres: stats collector process
 9529
 postgres: bgworker: logical replication launcher
 1807
 postgres: bgworker: parallel worker for PID 9560
```

Autovacuum launcher process launches autovacuum workers:

- To VACUUM a table when it contains rows with very old transaction ids to prevent transaction IDs wraparound
- To VACUUM a table when certain number of table rows were updated/deleted
- To ANALYZE a table when certain number of rows were inserted

```
9522 /usr/local/pgsql/bin/postgres -D /pg_data/9.6/main
 1133
 postgres: postgres postgres 127.0.0.1(51456) idle
 9560
 postgres: postgres postgres 127.0.0.1(49867) SELECT
 9525
 postgres: writer process
 9524
 postgres: checkpointer process
 9526
 postgres: wal writer process
 9527
 postgres: autovacuum launcher process
 1981
 postgres: autovacuum worker process postgres
-> 9528
 postgres: stats collector process
 9529
 postgres: bgworker: logical replication launcher
 1807
 postgres: bgworker: parallel worker for PID 9560
```

Statistic collector handles requests from other postgres processes to write data into **pg_stat_*** system catalogs

```
9522 /usr/local/pgsql/bin/postgres -D /pg_data/9.6/main
 1133
 postgres: postgres postgres 127.0.0.1(51456) idle
 9560
 postgres: postgres postgres 127.0.0.1(49867) SELECT
 9525
 postgres: writer process
 9524
 postgres: checkpointer process
 9526
 postgres: wal writer process
 9527
 postgres: autovacuum launcher process
 1981
 postgres: autovacuum worker process
 postgres
 9528
 postgres: stats collector process
-> 9529
 postgres: bgworker: logical replication launcher
 postgres: bgworker: parallel worker for PID 9560
-> 1807
```

Background workers aka **bgworkers** are custom processes spawned and terminated by postgres. No more than **max worker processes** of them. Can be used for

- Parallel query execution: backends launch them on demand
- Logical replication
- Custom add-on background jobs, such as pg_squeeze

```
9522 /usr/local/pgsql/bin/postgres -D /pg_data/9.6/main
1133
 postgres: postgres postgres 127.0.0.1(51456) idle
9560
 postgres: postgres postgres 127.0.0.1(49867) SELECT
9525
 postgres: writer process
9524
 postgres: checkpointer process
9526
 postgres: wal writer process
9527
 postgres: autovacuum launcher process
1981
 postgres: autovacuum worker process
 postgres
9528
 postgres: stats collector process
9529
 postgres: bgworker: logical replication launcher
1807
 postgres: bgworker: parallel worker for PID 9560
```

- There might be also logger and archiver processes present.
- You can use syslog as a log destination, or enable postgres logging_collector.
- Similarly you can turn on or off archive_mode.

What processes use much RAM and why?

Shared memory is accessible by all postgres server processes.

Shared memory is accessible by all postgres server processes.

 Normally the most part of it is shared_buffers. Postgres suggests to use 25% of your RAM, though often less values are used.

Shared memory is accessible by all postgres server processes.

- Normally the most part of it is shared_buffers. Postgres suggests to use 25% of your RAM, though often less values are used.
- The wal_buffers are normally much smaller, 1/32 of shared_buffers is default. Anyway, you are allowed to set it to arbitrarily large value.

Shared memory is accessible by all postgres server processes.

- Normally the most part of it is shared_buffers. Postgres suggests to use 25% of your RAM, though often less values are used.
- The wal_buffers are normally much smaller, 1/32 of shared_buffers is default. Anyway, you are allowed to set it to arbitrarily large value.
- The amount of memory used for table and advisory locks is

```
about 270 × max_locks_per_transaction
```

 \times (max_connections + max_prepared_transactions) bytes

You are probably safe, unless you are doing something tricky using lots advisory locks and increase **max_locks_per_transaction** to really large values.

Shared memory is accessible by all postgres server processes.

- Normally the most part of it is shared_buffers. Postgres suggests to use 25% of your RAM, though often less values are used.
- The wal_buffers are normally much smaller, 1/32 of shared_buffers is default. Anyway, you are allowed to set it to arbitrarily large value.
- The amount of memory used for table and advisory locks is

```
about 270 \times max_locks_per_transaction
```

 $\times \left(\textbf{max_connections} + \textbf{max_prepared_transactions} \right) \ \text{bytes}$

You are probably safe, unless you are doing something tricky using lots advisory locks and increase **max locks per transaction** to really large values.

 Same for max_pred_locks_per_transaction — predicate locks are used only for non-default transaction isolation levels, make sure not to increase this setting too much.

Autovacuum workers

- No more than autovacuum_max_workers workers, each uses maintenance_work_mem or autovacuum_work_mem of RAM
- Ideally, your tables are not too large and your RAM is not too small, so you can afford setting autovacuum_work_mem to reflect your smallest table size
- Practically, you will autovacuum_work_mem to cover all the small tables in your DB, whatever that means

Backends and their bgworkers

 Backends and their bgworkers are the most important, as there might be quite a few of them, namely max_connections and max_workers

Backends and their bgworkers

- Backends and their bgworkers are the most important, as there might be quite a few of them, namely max_connections and max_workers
- The work_mem parameter limits the amount of RAM used per operation, i. e. per execution plan node, not per statement

Backends and their bgworkers

- Backends and their bgworkers are the most important, as there might be quite a few of them, namely max_connections and max_workers
- The work_mem parameter limits the amount of RAM used per operation, i. e. per execution plan node, not per statement
- It actually doesn't work reliably . . .

Each query has an execution plan

Each query has an execution plan

So, essentially the question is, what plan nodes can be memory-hungry? Right?

Each query has an execution plan

So, essentially the question is, what plan nodes can be memory-hungry? Right?

Not exactly. Also we need to track the situations when there are too many nodes in a plan!

What execution plan nodes might require much RAM?

Nodes: stream-like

Some nodes are more or less stream-like. They don't accumulate data from underlying nodes and produce nodes one by one, so they have no chance to allocate too much memory.

Examples of such nodes include

- Sequential scan, Index Scan
- Nested Loop and Merge Join
- Append and Merge Append
- Unique (of a sorted input)

Sounds safe?

Nodes: stream-like

Some nodes are more or less stream-like. They don't accumulate data from underlying nodes and produce nodes one by one, so they have no chance to allocate too much memory.

Examples of such nodes include

- Sequential scan, Index Scan
- Nested Loop and Merge Join
- Append and Merge Append
- Unique (of a sorted input)

Sounds safe? Even a single row can be quite large.

Maximal size for individual postgres value is around 1GB, so this query requires 5GB:

```
WITH cte_1g as (select repeat('a', 1024*1024*1024 - 100) as alg)
SELECT *
FROM cte_1g a, cte_1g b, cte_1g c, cte_1g d, cte_1g e;
```

Nodes: controlled

Some of the other nodes actively use RAM but control the amount used. They have a **fallback behaviour** to switch to if they realise they cannot fit **work_mem**.

- Sort node switches from quicksort to sort-on-disk
- CTE and materialize nodes use temporary files if needed
- Group Aggregation with DISTINCT keyword can use temporary files

Beware of out of disk space problems.

Nodes: controlled

Some of the other nodes actively use RAM but control the amount used. They have a **fallback behaviour** to switch to if they realise they cannot fit **work_mem**.

- Sort node switches from quicksort to sort-on-disk
- CTE and materialize nodes use temporary files if needed
- Group Aggregation with DISTINCT keyword can use temporary files

Beware of out of disk space problems.

Also

- Exact Bitmap Scan falls back to Lossy Bitmap Scan
- Hash Join switches to batchwise processing if it encounters more data than expected

Nodes: unsafe

They are Hash Agg, hashed SubPlan and (rarely) Hash Join can use unlimited amount of RAM.

Optimizer normally avoids them when it estimates them to process huge sets, but it can easily be wrong.

How to make the estimates wrong:

```
CREATE TABLE t (a int, b int);
INSERT INTO t SELECT 0, b from generate_series(1, (10^7)::int) b;
ANALYZE t;
INSERT INTO t SELECT 1, b from generate_series(1, (5*10^5)::int) b;
```

After this, autovacuum won't update stats, as it treats the second insert as small w r. t. the number of rows already present.

```
postgres=# EXPLAIN (ANALYZE, TIMING OFF) SELECT * FROM t WHERE a = 1;
QUERY PLAN

Seq Scan on t (cost=0.00..177712.39 rows=1 width=8) (rows=500000 loops=1)
Filter: (a = 1)
Rows Removed by Filter: 10000000
Planning time: 0.059 ms
Execution time: 769.508 ms
```

Unsafe nodes: hashed SubPlan

Then we run the following query

and get a half-million set hashed.

The backend used 60MB of RAM while **work_mem** was only 4MB.

Sounds not too bad, but ...

Unsafe nodes: hashed SubPlan and partitioned table

For a partitioned table it hashes the same condition separately for each partition!

```
postgres=# EXPLAIN SELECT * FROM t WHERE b NOT IN (SELECT b FROM t1 WHERE a = 1):
 QUERY PLAN
 Append (cost=135449.03..1354758.02 rows=3567432 width=8)
 -> Seq Scan on t (cost=135449.03..135449.03 rows=1 width=8)
 Filter: (NOT (hashed SubPlan 1))
 SubPlan 1
 -> Seq Scan on t1 t1 1 (cost=0.00..135449.03 rows=1 width=4)
 Filter: (a = 1)
  -> Seq Scan on t2 (cost=135449.03..135487.28 rows=1130 width=8)
 Filter: (NOT (hashed SubPlan 1))
  -> Seg Scan on t3 (cost=135449.03..135487.28 rows=1130 width=8)
 Filter: (NOT (hashed SubPlan 1))
  -> Seg Scan on t4 (cost=135449.03..135487.28 rows=1130 width=8)
 Filter: (NOT (hashed SubPlan 1))
  -> Seq Scan on t5 (cost=135449.03..135487.28 rows=1130 width=8)
 Filter: (NOT (hashed SubPlan 1))
  -> Seg Scan on t6 (cost=135449.03..135487.28 rows=1130 width=8)
 Filter: (NOT (hashed SubPlan 1))
  -> Seg Scan on t7 (cost=135449.03..135487.28 rows=1130 width=8)
 Filter: (NOT (hashed SubPlan 1))
  -> Seq Scan on t8 (cost=135449.03..135487.28 rows=1130 width=8)
 Filter: (NOT (hashed SubPlan 1))
  -> Seg Scan on t1 (cost=135449.03..270898.05 rows=3559521 width=8)
 Filter: (NOT (hashed SubPlan 1))
```

This is going to be fixed in PostgreSQL 10

Unsafe nodes: hashed SubPlan and partitioned table

For now the workaround is to use dirty hacks:

```
postgres=# explain
postgres-# SELECT * FROM (TABLE t OFFSET 0) s WHERE b NOT IN (SELECT b FROM t1 WHERE a = 1);
 Subquery Scan on (cost=135449.03..342514.44 rows=3567432 width=8)
  Filter: (NOT (hashed SubPlan 1))
 -> Append (cost=0.00..117879.62 rows=7134863 width=8)
 -> Seg Scan on t (cost=0.00..0.00 rows=1 width=8)
 -> Seg Scan on t2 (cost=0.00..32.60 rows=2260 width=8)
 -> Seg Scan on t3 (cost=0.00..32.60 rows=2260 width=8)
 -> Seq Scan on t4 (cost=0.00..32.60 rows=2260 width=8)
 -> Seg Scan on t5 (cost=0.00..32.60 rows=2260 width=8)
 -> Seg Scan on t6 (cost=0.00..32.60 rows=2260 width=8)
 -> Seq Scan on t7 (cost=0.00..32.60 rows=2260 width=8)
 -> Seg Scan on t8 (cost=0.00..32.60 rows=2260 width=8)
 -> Seq Scan on t1 (cost=0.00..117651.42 rows=7119042 width=8)
 SubPlan 1
 -> Seq Scan on t1 t1 1 (cost=0.00..135449.03 rows=1 width=4)
 Filter: (a = 1)
```

Memory usage was reduced 9 times, also it works much faster.

Unsafe nodes: Hash Aggregation

Estimates for groupping are sometimes unreliable at all. Random numbers chosen by a fair dice roll:

... and uses several gigs of RAM for the hash table!

Hash Joins can use more memory than expected if there are many collisions on the hashed side:

```
postgres=# explain (analyze, costs off)
postgres-# select * from t t1 join t t2 on t1.b = t2.b where t1.a = 1;
 OUERY PLAN
Hash Join (actual time=873.321..4223.080 rows=1000000 loops=1)
 Hash Cond: (t2.b = t1.b)
  -> Seg Scan on t t2 (actual time=0.048..755.195 rows=10500000 loops=1)
 -> Hash (actual time=873.163..873.163 rows=500000 loops=1)
 Buckets: 131072 (originally 1024) Batches: 8 (originally 1) Memory Usage: 3465kB
 -> Seg Scan on t t1 (actual time=748.700..803.665 rows=500000 loops=1)
 Filter: (a = 1)
 Rows Removed by Filter: 10000000
postgres=# explain (analyze, costs off)
postgres-# select * from t t1 join t t2 on t1.b % 1 = t2.b where t1.a = 1;
 OUERY PLAN
Hash Join (actual time=3542.413..3542.413 rows=0 loops=1)
 Hash Cond: (t2.b = (t1.b % 1))
  -> Seq Scan on t t2 (actual time=0.053..732.095 rows=10500000 loops=1)
 -> Hash (actual time=888.131..888.131 rows=500000 loops=1)
 Buckets: 131072 (originally 1024) Batches: 2 (originally 1) Memory Usage: 19532kB
 -> Seg Scan on t t1 (actual time=753.244..812.959 rows=500000 loops=1)
 Filter: (a = 1)
 Rows Removed by Filter: 10000000
```

Unsafe nodes: array_agg

And just one more random fact.

array_agg used at least 1Kb per array before a fix in Postgres 9.5

Funny, isn't it: on small arrays array_agg_distinct from count_distinct extension is faster than built-in array_agg.


top? ps?

top? ps? htop? atop?

top? ps? htop? No. They show private and shared memory together.

top? ps? htop? No. They show private and shared memory together.

We have to look into /proc filesystem, namely /proc/pid/smaps

/proc/7194/smaps comprises a few sections like this

```
0135f000-0a0bf000 rw-p 00000000 00:00 0
[heap]
Size:
 144768 kB
 136180 kB
Rss:
Pss.
 136180 kB
Shared Clean:
 0 kB
Shared Dirty:
 0 kB
Private Clean:
 0 kB
Private_Dirty: 136180 kB
Referenced: 114936 kB
Anonymous:
 136180 kB
AnonHugePages: 2048 kB
Swap:
 0 kB
KernelPageSize:
 4 kB
MMUPageSize:
 4 kB
Locked:
 0 kB
VmFlags: rd wr mr mw me ac sd
. . . .
```

which is a private memory segment ...

smaps

... or this

```
7f8ce656a000-7f8cef300000 rw-s 00000000 00:04 7334558
/dev/zero (deleted)
Size:
 144984 kB
 75068 kB
Rss:
Pss.
 38025 kB
 0 kB
Shared Clean:
Shared_Dirty: 73632 kB
Private Clean:
 0 kB
Private_Dirty:
 1436 kB
Referenced:
 75068 kB
Anonymous:
 0 kB
 0 kB
AnonHugePages:
Swap:
 0 kB
KernelPageSize:
 4 kB
MMUPageSize:
 4 kB
Locked:
 0 kB
VmFlags: rd wr sh mr mw me ms sd
. . . .
```

which looks like part of shared buffers. BTW what is PSS?

smaps: PSS

PSS stands for **proportional set size**

- For each private allocated memory chunk we count its size as is
- We divide the size of a shared memory chunk by the number of processes that use it

smaps: PSS

PSS stands for proportional set size

- For each private allocated memory chunk we count its size as is
- We divide the size of a shared memory chunk by the number of processes that use it

$$\sum_{pid} PSS(pid) = \text{total memory used!}$$

smaps: PSS

PSS stands for proportional set size

- For each private allocated memory chunk we count its size as is
- We divide the size of a shared memory chunk by the number of processes that use it

$$\sum_{pid} PSS(pid) = \text{total memory used!}$$

PSS support was added to Linux kernel in 2007, but I'm not aware of a task manager able to display it or sort processes by it.

smaps: Private

Anyway, we need to count only private memory used by a backend or a worker, as all the shared is allocated by postmaster on startup.

We can get the size of private memory of a process this way:

```
\ grep '^Private' /proc/7194/smaps|awk '{a+=$2}END{print a*1024}' 7852032
```

smaps: Private from psql

You even can get amount of private memory used by a backend from itself using SQL:

Unfortunately it requires superuser privileges.

Workaround: rewrite as a PL/Python function and mark it SECURITY DEFINER.

And sometimes this show-me-my-RAM-usage SQL returns much more than zero:

```
postgres=# \i ~/smaps.sql
psql:/home/1/smaps.sql:13: NOTICE: 892 MB
DO
```

And sometimes this show-me-my-RAM-usage SQL returns much more than zero:

```
postgres=# \i ~/smaps.sql
psql:/home/1/smaps.sql:13: NOTICE: 892 MB
DO
```

But there is no heavy query running? Does Postgres LEAK?!

And sometimes this show-me-my-RAM-usage SQL returns much more than zero:

```
postgres=# \i ~/smaps.sql
psql:/home/1/smaps.sql:13: NOTICE: 892 MB
DO
```

But there is no heavy query running? Does Postgres LEAK?! Well, yes and no.

Postgres operates so-called **memory contexts** — groups of memory allocations. They can be

- Per-row
- Per-aggregate
- Per-node
- Per-query
- Per-backend
- and some other ones I believe

And they are designed to "free" the memory when the correspondent object is destroyed. And they do "free", I've checked it.

Why "free", not free?

Because postgres uses so-called **memory allocator** that optimises malloc/free calls. Sometimes some memory is freed, and it does not free it for to use next time. But not 892MB. They free(3) it, I've checked it.

Why free(3), not free?

Because linux implementation of free(3) uses either heap expansion by **brk()** or **mmap()** syscall, depending on the size requested. And memory got by **brk()** does not get reclaimed.

The threshold for the decision what to use is not fixed as well. It is initially **128Kb** but Linux increases it up to **32MB** adaptively depending on the process previous allocations history.

Those values can be changed, as well as adaptive behaviour could be turned off using **mallopt(3)** or even certain environment variables.

And it turned out that Postgres stopped "leaking" after it.

Questions?

Relevant ads everywhere: Used 4GB+4GB laptop DDR2 for sale, £64.95 only. For your postgres never to run OOM!