

What's new in PostgreSQL 11?

@ COSCUP x GNOME.Asia x openSUSE.Asia 2018
Taiwan PostgreSQL User Group 林宗禧

Outline

- About Me
- DB-Engines Ranking
- PostgreSQL 11 新特性
- PostgreSQL Global
- 台灣PostgreSQL使用者社群

About Me

- 我是林宗禧 (José Lin)
 - 2012 在此地畢業
 - 研究BIM+Cloud(Hadoop/HBase)
- 工作在研究分散式資料庫系統
 - 熟PG與MongoDB
 - -接觸多種NoSQL/NewSQL
 - 去中心化分散式架構 (2016-)
- 成為PostgreSQL愛好者
 - -2013年起拜訪國內PG愛好者、認識日本JPUG
 - -2017年起著手PG社群...直至今日

DB-Engines Ranking

343 systems in ranking, July 2018

				0 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	no in ranki	9, 541	, 2310
Jul 2018	Rank Jun 2018	Jul 2017	DBMS	Database Model	S Jul 2018	Jun 2018	Jul 2017
1.	1.	1.	Oracle 🚹	Relational DBMS	1277.79	-33.47	-97.09
2.	2.	2.	MySQL 🚹	Relational DBMS	1196.07	-37.62	-153.04
3.	3.	3.	Microsoft SQL Server 🖪	Relational DBMS	1053.41	-34.32	-172.59
4.	4.	4.	PostgreSQL 🕕	Relational DBMS	405.81	-4.86	+36.37
5.	5.	5.	MongoDB ⊞	Document store	350.33	+6.54	+17.56
6.	6.	6.	DB2 🚹	Relational DBMS	186.20	+0.56	-5.05
7.	7.	1 9.	Redis 🞛	Key-value store	139.91	+3.61	+18.40
8.	8.	1 0.	Elasticsearch 🚹	Search engine	136.22	+5.18	+20.25
9.	9.	4 7.	Microsoft Access	Relational DBMS	132.58	+1.59	+6.45
10.	10.	4 8.	Cassandra 🚹	Wide column store	121.06	+1.84	-3.07
11.	11.	11.	SQLite 🞛	Relational DBMS	115.28	+1.02	+1.41
12.	12.	12.	Teradata 🚹	Relational DBMS	78.22	+2.45	-0.14
13.	1 4.	1 6.	Splunk	Search engine	69.24	+3.46	+8.94
14.	4 13.	1 8.	MariaDB 🚹	Relational DBMS	67.51	+1.67	+13.15

- 1. Number of mentions of the system (Google, Bing and Yandex...)
- 2. General interest in the system. (Google Trends)
- 3. Frequency of technical discussions about the system. (IT-related Q&A sites: Stack Overflow /DBA Stack Exchange)
- 4. Number of job offers, in which the system is mentioned. (Indeed and Simply Hired)
- 5. Number of profiles in professional networks, in which the system is mentioned. (LinkedIn and Upwork)
- 6. Relevance in social networks. (number of Twitter tweets)

DB-Engines Ranking

The DBMS of the Year 2017

DBMS of the Year: PostgreSQL (2018.1.3)

While in our last year's popularity ranking <u>PostgreSQL</u> already ran in on place 3, 2017 was an even better year for PostgreSQL. With a total gain of 55.81 scoring points (+17%) and improving its score in each of the single monthly rankings of 2017, it outperformed all other systems in 2017.

2017: PostgreSQL 10 新特性

- 1. 資料表分割強化 (Table Partitioning)
- 2. 邏輯複製(Logical Replication)
- 3. 平行查詢強化 (Parallel Queries)
- 4. FDW強化(Additional FDW Push-Down)
- 5. 多節點同步寫入 (Quorum Commit)
- 6. ID欄位功能(Identity columns)
- 7. 安全認證提升(SCRAM-SHA-256 Authentication)
- 8. 多欄位關聯(Multi-column Correlation Statistics)
- 9. 全文檢索支持 JSON 和 JSONB
- 10. 新增 pg_hba_file_rules 項目
- 11. 新增 pg_stat_activity 監控項目
- 12. 新增 pg_sequence 系統表
- 13. Row層級的安全政策(Row-level security)
- 14. Schema 預設權限(Default permissions on schemas)

PostgreSQL 10/11 新特性

PG10 超過100多項更新

- 1. 原生資料表分割 (Native Partition Table)
- 2. 邏輯複製(Logical Replication)
- 3. 平行查詢強化 (Parallel Queries)
- 4. FDW強化(Additional FDW Push-Down)
- 5. 多節點同步寫入 (Quorum Commit)
- 6. ID欄位功能(Identity columns)
- 7. 安全認證提升(SCRAM-SHA-256 Authentication)
- 8. 多欄位關聯(Multi-column Correlation Statistics)
- 9. 全文檢索支持 JSON 和 JSONB
- 10. 新增 pg_hba_file_rules 項目
- 11. 新增 pg_stat_activity 監控項目
- 12. 新增 pg_sequence 系統表
- 13. Row層級的安全政策(Row-level security)
- 14. Schema 預設權限(Default permissions on schemas)

PG11 超過160多項更新

- 1. 資料表分割強化 (Table Partitioning)
 Hash Partition / INSERT ON CONFLICT...
- 2. 平行查詢強化 (Parallel Queries)
 Parallel Hash/Append...
- 3. 邏輯複製強化 (Logical Replication)
 TRUNCATE...
- 4. 架構面 (Architecture) ROLE / LLVM / LDAP...
- 5. SQL語句 (SQL Statement)
 LOCK Table / STATISTICS of function index
- 6. PL/pgSQL (PL/pgSQL language)
 PROCEDURE object...
- 7. 參數設定 (Configuration parameters)
- 8. 常用指令 (Utilities / Commands)
- 9. 預設模組 (Contrib Modules)

資料表分割強化 (Table Partitioning)

(Table Partitioning)

```
postgres=> CREATE TABLE hash1 (c1 NUMERIC, c2 VARCHAR(10)) PARTITION BY HASH(c1);
```

```
with (Modulus 4, Remainder 0); -- 分 4 份 · 餘數為 0

CREATE TABLE

postgres=> CREATE TABLE hash1b PARTITION OF hash1 FOR VALUES

WITH (MODULUS 4, REMAINDER 1);

CREATE TABLE

postgres=> CREATE TABLE hash1c PARTITION OF hash1 FOR VALUES

WITH (MODULUS 4, REMAINDER 2);

CREATE TABLE

postgres=> CREATE TABLE hash1c PARTITION OF hash1 FOR VALUES

WITH (MODULUS 4, REMAINDER 2);

CREATE TABLE

postgres=> CREATE TABLE hash1d PARTITION OF hash1 FOR VALUES

WITH (MODULUS 4, REMAINDER 3);

CREATE TABLE
```


(Table Partitioning)

```
postgres=> \d hash1
 Table "public.hash1"
Column |
 | Collation | Nullable | Default
 Type
c1 | numeric
c2 | character varying(10) |
Partition key: HASH(c1)
Number of partitions: 4 (Use \d+ to list them.)
postgres=> \d hash1a
 Table "public.hash1a"
Column Type
 | Collation | Nullable | Default
c1 | numeric
 | character varying(10) |
Partition of: hash1 FOR VALUES WITH (modulus 4, remainder 0)
```


資料表分割強化 (Table Partitioning)

(Table Partitioning)

```
-- pg_class 中 pg_get_expr(ession)查詢設定
postgres=> SELECT pg_get_expr(relpartbound, oid) FROM pg_class WHERE
relname='hash1a';
 pg_get_expr
FOR VALUES WITH (modulus 4, remainder 0)
(1 row)
-- pg_partitioned_table 查詢 partitioning strategy
postgres=> SELECT partstrat FROM pg_partitioned_table WHERE
partrelid='hash1'::regclass;
partstrat
 -- I = list partitioned table, r = range partitioned table
(1 row)
```

(Table Partitioning)

1-2. Default partition (Range & List)

```
-- Default partition 處理未被區別的 Table partition 值
postgres=> CREATE TABLE plist1 (c1 NUMERIC, c2 VARCHAR(10))
 PARTITION BY LIST (c1);
CREATE TABLE
postgres=> CREATE TABLE plist11 PARTITION OF plist1 FOR VALUES IN (100);
CREATE TABLE
postgres=> CREATE TABLE plist12 PARTITION OF plist1 FOR VALUES IN (200);
CREATE TABLE
postgres=> CREATE TABLE plist1d PARTITION OF plist1 DEFAULT;
CREATE TABLE
-- Attach DEFAULT partition
postgres=> CREATE TABLE plist2d (c1 NUMERIC, c2 VARCHAR(10));
CREATE TABLE
postgres=> ALTER TABLE plist2 ATTACH PARTITION plist2d DEFAULT ;
ALTER TABLE
```


(Table Partitioning)

1-2. Default partition (Range & List) (續)

DEFAULT partition 的限制:

- 1. 無法設定多個 DEFAULT partitions
- 2. 新增 partitions 若所屬範圍之資料已存在於DEFAULT partition中,則無法新增。
- 3. 若要增加一個現存的資料表成為 DEFAULT partition,必須確認無重複值。
- 4. DEFAULT partition 不可使用在 HASH Partitioned Table

```
postgres=> CREATE TABLE plist1(c1 NUMERIC, c2 VARCHAR(10)) PARTITION BY LIST(c1); CREATE TABLE postgres=> CREATE TABLE plist11 PARTITION OF plist1 FOR VALUES IN (100); CREATE TABLE postgres=> CREATE TABLE plist1d PARTITION OF plist1 DEFAULT; CREATE TABLE postgres=> INSERT INTO plist1 VALUES (100, 'v1'),(200, 'v2'); INSERT 0 2 postgres=> CREATE TABLE plist12 PARTITION OF plist1 FOR VALUES IN (200); ERROR: updated partition constraint for default partition "plist1d" would be violated by some row
```


(Table Partitioning)

1-3. Update partition key

```
postgres=> CREATE TABLE part1(c1 INT, c2 VARCHAR(10)) PARTITION BY LIST(c1);
CREATE TABLE
postgres=> CREATE TABLE part1v1 PARTITION OF part1 FOR VALUES IN (100);
CREATE TABLE
postgres=> CREATE TABLE part1v2 PARTITION OF part1 FOR VALUES IN (200);
CREATE TABLE
postgres=> INSERT INTO part1 VALUES (100, 'data100');
INSERT 0 1
postgres=> INSERT INTO part1 VALUES (200, 'data200');
INSERT 0 1
-- 將c2為' data200' 之 c1值改為100,資料將從 part1v2 移到 part1v1
postgres=> UPDATE part1 SET c1=100 WHERE c2='data200';
UPDATE 1
```

(Table Partitioning)

1-4. 自動創建 index

```
postgres=> CREATE TABLE part1(c1 NUMERIC, c2 VARCHAR(10)) PARTITION BY LIST(c1);
CREATE TABLE
postgres=> CREATE TABLE part1v1 PARTITION OF part1 FOR VALUES IN (100);
CREATE TABLE
postgres=> CREATE TABLE part1v2 PARTITION OF part1 FOR VALUES IN (200);
CREATE TABLE
postgres=> CREATE INDEX idx1_part1 ON part1(c2);
CREATE INDEX
postgres=> \d part1
 Table "public.part1"
Column | Type
 | Collation | Nullable | Default
c1 numeric
c2 | character varying(10) |
Partition key: LIST (c1)
Indexes:
 <u>"idx1_part1"</u> btree (c2) -- 手動建在母表上
Number of partitions: 2 (Use \d+ to list them.)
```


(Table Partitioning)

1-4. 自動創建 index (續)

```
postgres=> \d part1v1
 Table "public. part1v1"
Column | Type
 | Collation | Nullable | Default
 | numeric
C1
 | character varying(10) |
Partition of: part1 FOR VALUES IN ('100')
Indexes:
 <u>"part1v1_c2_idx"</u> btree (c2) -- index自動生成在v1子表中
postgres=> \d part1v2
...(略)
Partition of: part1 FOR VALUES IN ('200')
Indexes:
 "part1v2_c2_idx" btree (c2) -- index自動生成在v2子表中
```


資料表分割強化 (Table Partitioning)

1-4. 自動創建 index (續2)

-- 個別刪除自動創建的index是不允許的

postgres=> DROP INDEX part1v1_c2_idx;

ERROR: cannot drop index part1v1_c2_idx because index idx1_part1 requires it

HINT: You can drop index idx1_part1 instead.

(Table Partitioning)

1-5. 建立 unique constraint

```
-- 建立 PRIMARY KEY 與 UNIQUE KEY,在子表即會自動建
postgres=> CREATE TABLE part1(c1 NUMERIC, c2 VARCHAR(10)) PARTITION BY
RANGE(c1);
CREATE TABLE
postgres=> ALTER TABLE part1 ADD CONSTRAINT pk_part1 PRIMARY KEY (c1);
ALTER TABLE
postgres=> \d part1
 Table "public. part1"
Column | Type
 | Collation | Nullable | Default
C1 | numeric | not null |
C2 | character varying(10) |
Partition key: RANGE (c1)
Indexes:
"pk part1" PRIMARY KEY, btree (c1) --剛才手動建
Number of partitions: 0
```

(Table Partitioning)

1-5. 建立 unique constraint (續)

```
-- 建立 PRIMARY KEY 與 UNIQUE KEY,在子表即會自動建
postgres=> CREATE TABLE part1v1 (LIKE part1);
CREATE TABLE
postgres=> ALTER TABLE part1 ATTACH PARTITION part1v1 FOR VALUES FROM
(100) TO (200);
ALTER TABLE
postgres=> \d part1v1
 Table "public. part1v1"
Column | Type
 | Collation | Nullable | Default
C1 | numeric | not null |
C2 | character varying(10) |
Partition of: part1 FOR VALUES FROM ('100') TO ('200')
Indexes:
"part1v1 pkey" PRIMARY KEY, btree (c1) -- 自動建置
```


(Table Partitioning)

1-6. Partition-Wise Join & Aggregate

Features	Parameter name	Default value
Partition-Wise Join	enable_partitionwise_join	off
Partition-Wise Aggregate	enable_partitionwise_aggregate	off

```
-- 未開啟 partition-wise join
```

postgres=> EXPLAIN SELECT COUNT(*) FROM pjoin1 p1 INNER JOIN pjoin2 p2 ON p1.c1 = p2.c1;

QUERY PLAN

Finalize Aggregate (cost=79745.46..79745.47 rows=1 width=8)

- -> Gather (cost=79745.25..79745.46 rows=2 width=8)
 - Workers Planned: 2
 - -> Partial Aggregate (cost=78745.25..78745.26 rows=1 width=8)
 - -> <u>Parallel Hash Join</u> (cost=36984.68..76661.91 rows=833333 width=0) Hash Cond: (p1.c1 = p2.c1)
 - -> Parallel Append (cost=0.00..23312.00 rows=833334 width=6)
 - -> Parallel Seq Scan on pjoin1v1 p1 (cost=0.00..9572.67 ...)
 - -> Parallel Seq Scan on pjoin1v2 p1_1 (cost=0.00..9572.67 ...)
 - -> Parallel Hash (cost=23312.00..23312.00 rows=833334 width=6)
 - -> Parallel Append (cost=0.00..23312.00 rows=833334 width=6)
 - -> Parallel Seq Scan on pjoin2v1 p2 (cost=0.00..9572.67 ...)
 - -> Parallel Seq Scan on pjoin2v2 p2_1 (cost=0.00..9572.67 ...)

(13 rows)

(Table Partitioning)

1-6. Partition-Wise Join & Aggregate

```
postgres=> SET enable partitionwise join = on ;
SET
postgres=> EXPLAIN SELECT COUNT(*) FROM pjoin1 p1 INNER JOIN pjoin2 p2 ON p1.c1 = p2.c1;
 QUERY PLAN
Finalize Aggregate (cost=75578.78..75578.79 rows=1 width=8)
-> Gather (cost=75578.57..75578.78 rows=2 width=8) Workers Planned: 2
  -> Partial Aggregate (cost=74578.57..74578.58 rows=1 width=8)
  -> Parallel Append (cost=16409.00..72495.23 rows=833334 width=0)
 -> Parallel Hash Join (cost=16409.00..34164.28 rows=416667 width=0)
 Hash Cond: (p1.c1 = p2.c1)
 -> Parallel Seq Scan on pjoin1v1 p1 (cost=0.00..9572.67 rows=416667 width=6)
 -> Parallel Hash (cost=9572.67..9572.67 rows=416667 ...)
 -> Parallel Seg Scan on pjoin2v1 p2 (cost=0.00..9572.67...)
 -> Parallel Hash Join (cost=16409.00..34164.28 rows=416667 width=0)
 Hash Cond: (p1 \ 1.c1 = p2 \ 1.c1)
 -> Parallel Seq Scan on pjoin1v2 p1_1 (cost=0.00..9572.67 rows=416667 width=6)
 -> Parallel Hash (cost=9572.67..9572.67 rows=416667 ...)
 -> Parallel Seq Scan on pjoin2v2 p2 1 (cost=0.00..9572.67...)
```


資料表分割強化 <u>(Table Partitioning)</u>

Partitioned vs Non-partitioned tables in PG10 and PG11 (TPS)

1-7. INSERT ON CONFLICT statement 1-10. Dynamic Partition Elimination

1-8. FOR EACH ROW trigger

1-11. Control Partition Pruning

1-9 FOREIGN KEY support

平行查詢強化 (Parallel Queries)

2-1. Parallel Hash / 2-2. Parallel Append

```
postgres=> EXPLAIN SELECT COUNT(*) FROM hash1 INNER JOIN hash2 ON hash1.c1 = hash2.c1;
 QUERY PLAN
Finalize Aggregate (cost=368663.94..368663.95 rows=1 width=8)
-> Gather (cost=368663.73..368663.94 rows=2 width=8) Workers Planned: 2
 -> Partial Aggregate (cost=367663.73..367663.74 rows=1 width=8)
 -> Parallel Hash Join (cost=164082.00..357247.06 rows=4166667 width=0)
Hash Cond: (hash2.c1 = hash1.c1)
 -> Parallel Seq Scan on hash2 (cost=0.00..95722.40 rows=4166740 width=6)
 -> Parallel Hash (cost=95721.67..95721.67 rows=4166667 width=6)
 -> Parallel Seq Scan on hash1 (cost=0.00..95721.67 rows=4166667 width=6)
(9 rows)
postgres=> EXPLAIN SELECT COUNT(*) FROM data1 UNION ALL SELECT COUNT(*) FROM data2;
 QUERY PLAN
Gather (cost=180053.25..180054.25 rows=2 width=8) Workers Planned: 2
-> Parallel Append (cost=179053.25..179054.05 rows=1 width=8)
  -> Aggregate (cost=179054.02..179054.04 rows=1 width=8)
 -> Seq Scan on data1 (cost=0.00..154054.22 rows=9999922 width=0)
  -> Aggregate (cost=179053.25..179053.26 rows=1 width=8)
 -> Seg Scan on data2 (cost=0.00..154053.60 rows=9999860 width=0)
(7 rows)
```


平行查詢強化 (Parallel Queries)

2-3. CREATE TABLE AS SELECT statement

2-4. CREATE MATERIALIZED VIEW statement

平行查詢強化 (Parallel Queries)

2-5. SELECT INTO statement

2-6. CREATE INDEX statement

邏輯複製強化

(Logical Replication)

3-1. 支援 TRUNCATE 語法

```
postgres=> CREATE PUBLICATION pub1 FOR TABLE data1
WITH (publish='INSERT, DELETE, UPDATE, TRUNCATE');
CREATE PUBLICATION
```

3-2. pg_replication_slot_advance

架構面

(Architecture) 4-1. catalogs 調整

proiswindow

	Catalo	93 mare	
Catalog name	Added column	Data Type	Description
pg_aggregate	aggfinalmodify	char	Whether the aggfinalfn function
			changes the value
	aggmfinalmodify	char	Whether the aggmfinalfn function
			changes the value
pg_attribute	atthasmissing	bool	Have a default value that has not
			updated the page
	attmissingval	anyarray	Default value not updating page
pg_class	relrewrite	oid	OID when the new relation is created
			during DDL execution
pg_constraint	conparentid	oid	Parent partition constraint OID
	conincluding	smallint[]	Non-constrained column number list
pg_index	indnkeyatts	smallint	Number of key columns
pg_partitioned_table	partdefid	oid	OID of the default partition
pg_proc	prokind	char	Object kind
			f: function
			p: procedure
			a: aggregate function
			w: window function
pg_publication	pubtruncate	boolean	TRUNCATE propagation
pg_stat_wal_receiver	sender_host	text	Connection destination hostname
	sender_port	integer	Connection destination port number
information_schema.t	enforced	yes_or_no	Reserved for future use
able_constraints			
Catalog name	Deleted column	Description	
pg_class	relhaspkey	Have prima	ry key
pg_proc	proisagg	Is aggregate	function

Is Window function

架構面 (Architecture)

4-2. 新增 ROLE

Role name	Description
pg_execute_server_program	Execute programs on the server
pg_read_server_files	Read files on the server
pg_write_server_files	Write files on the server

※使用於COPY指令與file_fdw

```
postgres=# GRANT pg_read_server_files TO user1 ;
GRANT ROLE


postgres(user1)=> COPY copy1 FROM '/tmp/copy1.csv' CSV ;
COPY 2000
```


架構面 <u>(Architecture)</u>

4-3. 整合LLVM

• PostgreSQL 11支持使用LLVM進行JIT編譯,以加速由處理器瓶頸引起的長時間運行的SQL語句。估計超過一定數量成本的SQL語句會事先編譯然後執行。

架構面 (Architecture)

4-3. 整合LLVM

```
postgres=> EXPLAIN ANALYZE SELECT COUNT(*) FROM jit1;
 QUERY PLAN
Aggregate (cost=179053.25..179053.26 rows=1 width=8)
 (actual time=2680.558..2680.559 rows=1 loops=1)
 -> Seq Scan on jit1 (cost=0.00..154053.60 rows=9999860 width=0)
 (actual time=0.022..1424.095 rows=10000000 loops=1)
Planning Time: 0.024 ms
JIT:
  Functions: 2
  Generation Time: 1.505 ms
  Inlining:
 false
  Inlining Time: 0.000 ms
  Optimization: false
  Optimization Time: 0.594 ms
  Emission Time: 8.688 ms
  Execution Time: 2682.166 ms
(12 rows)
```


架構面 <u>(Architecture)</u>

4-3. 整合LLVM

 $https://github.com/digoal/blog/blob/master/201612/20161216_01.md?spm=a2c4e.11153940.blogcont69418.59.2405611bDQqapl&file=20161216_01.md$

架構面

(Architecture)

- 4-4. Predicate locking for GIN / GiST / HASH index
- 4-5. Enhanced LDAP authentication
- 4-6. Extended Query timeout
- 4-7. Change of backup label file
- 4-8. Using Huge Pages under Windows environment
- 4-9. Remove secondary checkpoint information
- 4-10. Error code list

Others

- 5. SQL語句 (SQL Statement)
 LOCK Table / STATISTICS of function index
- 6. PL/pgSQL (PL/pgSQL language)
 PROCEDURE object...
- 7. 參數設定 (Configuration parameters)
- 8. 常用指令 (Utilities / Commands)
- 9. 預設模組 (Contrib Modules)

PostgreSQL 11 新特性

- 參考資料/來源:
 - PostgreSQL 11 New Features With Examples
 (Beta 1) Noriyoshi Shinoda, HP-JP :
 - https://h50146.www5.hpe.com/products/software /oe/linux/mainstream/support/lcc/pdf/PostgreSQ L_11_New_Features_beta1_en_20180525-1.pdf

PostgreSQL.org 網站更新

Community

https://www.postgresql.org/community/

Commit Fest

https://commitfest.postgresql.org/

Bug Summit

https://www.postgresql.org/account/submitbug/

Git

https://git.postgresql.org/gitweb/

台灣PostgreSQL使用者社群

PostgreSQL.tw

FB社群: PostgreSQL.TW (提問交流)

Github: pgsql-tw

FB粉絲專頁: @pgsqlTaiwan (初創者: 小郭-郭朝益先生)

Postgresql正體中文使用

一起來為PG增添台灣味!

Thank you.

歡迎加入台灣PostgreSQL使用者社群

Github : pgsql-tw

Website: pgsql-tw.github.io

Facebook: @pgsqlTaiwan