

Hacking PostgreSQL Internals to Solve Data Access Problems

Sadayuki Furuhashi

Treasure Data, Inc. Founder & Software Architect

A little about me...

- > Sadayuki Furuhashi
 - > github/twitter: @frsyuki
- > Treasure Data, Inc.
 - > Founder & Software Architect
- > Open source hacker

Open source

Fluentd - Unifid log collection infrastracture

Embulk - Plugin-based parallel ETL

MessagePack - Schemaless serialization format

MessagePack

End-to-end data analytics pipeline on the cloud.

Motivation of Prestogres

> I want to build an open-source ODBC connectivity directly to a big data analytics infrastracture.

Unified data analysis platform

Q. Why do you choose Presto over other databases?

1. Why Presto? - Presto's architecture

1. find servers in a cluster

What's Connectors?

- > Connectors are plugins of Presto
- > Connectors provide metadata and data to Presto
 - > provide table schema to coordinators
 - > provide table rows to workers

> Implementations:

- > Hive connector
- > Cassandra connector
- > JDBC connector (scans from RDBMS)
- > Kafka connector, etc.

Multiple connectors in a query

Postgres-XL vs. Presto

Postgres-XL

Presto

Q. Why do you choose Presto over other databases?

> A. Because Presto is elastic.

- > Computation performance is isolated from storage management.
 - Adding a server improves performance instantly.
 (No data re-distribution when we add a server)
 - Removing server is also done instantly.
- > That's good for cloud-based infrastracture.
 - Scale performance when we need.
 - JOIN across multiple data sources (RDB, S3, etc.) without moving big data.
 Distributed IO on

aggr aggr aggr join join scan scan distributed storage

Hadoop MapReduce vs. Presto

MapReduce

reduce reduce disk Wait between stages map map disk reduce reduce Write data disk to disk map map

Presto

Today's talk

- 0. Overview of Presto & data analytics platform
- 1. Why Presto? Presto's architecture
- 2. Prestogres design
- 3. Prestogres implementation
- 4. Prestogres hacks
- 5. Presto internals

2. Prestogres design

PostgreSQL protocol gateway

The problems to solve

- > BI tools need ODBC or JDBC connectivity.
 - > Tableau, IBM Cognos, QlickView, Chart.IO, ...
 - > JasperSoft, Pentaho, MotionBoard, ...
- > ODBC/JDBC is VERY COMPLICATED.

• psqIODBC: 58,000 lines

postgresql-jdbc: 62,000 lines

• mysql-connctor-odbc: 27,000 lines

mysql-connector-j: 101,000 lines

> Open-source implementation will take long time.

A solution

- > Creates a PostgreSQL protocol gateway server
- > Reuses PostgreSQL's **stable** ODBC / JDBC driver

PostgreSQL protocol gateway for Presto

Other possible designs were...

a) MySQL protocol + libdrizzle:

- > Drizzle includes a well-designed library to implement **MySQL protocol server**.
- > Proof-of-concept worked well:
 - trd-gateway MySQL protocol gateway server for "Hive"
- > Difficulties: clients assumes the server is MySQL but,
 - syntax is not ANSI standard: MySQL uses `...`, while Presto uses "..."
 - function mismatches: DAYOFMONTH(...) vs EXTRACT(day...)

Other possible designs were...

b) PostgreSQL + Foreign Data Wrapper (FDW):

> JOIN and aggregation pushdown is not available (yet?)

Difficulties to implement PG protocol

- > Emulating system catalogs
 - > pg_class, pg_namespace, pg_proc, ...
- > Rewriting transactions (BEGIN, COMMIT)
 - > Presto doesn't support transactions

Prestogres design

pgpool-II + PostgreSQL + PL/Python

- > pgpool-II is a PostgreSQL protocol middleware for replication, failover, load-balancing, etc.
- > pgpool-II already implements useful utility functions (parsing SQL, rewriting SQL, hacking system catalogs, ...)
- > Basic idea:
 - Rewrite queries at pgpool-II and run Presto queries using PL/Python

```
select count(*) rewrite! select * from python_func('select count(*) from access')
```


3. Prestogres implementation

Overview

Overview

Prestogres

prestogres_hba.conf

host mydb me 0.0.0.0/0 trust presto_server presto.local:8080, presto_catalog hive, pg_database hive


```
$ psql -U me mydb

psql -U me mydb

PostgreSQL Presto
```

prestogres_hba.conf

host mydb me 0.0.0.0/0 trust presto_server presto.local:8080, presto_catalog hive, pg_database hive

libpq host='localhost', dbname='postgres', user='prestogres'

- > CREATE DATABASE hive;
- > CREATE ROLE me;
- > CREATE FUNCTION setup_system_catalog;
- > CREATE FUNCTION start_presto_query;

prestogres_hba.conf


```
host mydb me 0.0.0.0/0 trust
 presto_server presto.local:8080,
 presto_catalog hive,
 pg_database hive
 $ psql -U me mydb
 pgpool-II
 psql
 PostgreSQL
 Presto
StartupPacket {
 StartupPacket {
 database = "hive",
 database = "mydb",
 user = "me",
 user = "me",
 •••
```

uses the database and user which were created right now!

"Query against a system catalog!"

"Query against a system catalog!"

"Query against a system catalog!"

"Query against a system catalog!"

reads the records which were generated right now!

Examples

> select * from pg_class

- > In another connection, pgpool-II runs setup_system_catalog()
- > Then forwards query: select * from pg_class

> select count(*) from access

- > In another connection, pgpool-II runs start_presto_query('select count(*) from access', ...)
- > Then forwards query: select * from fetch_query_result()

> BEGIN

Forwards query: BEGIN (no rewrite)

Demo

4. Prestogres hacks

Multi-statement queries

- > BEGIN; select count(*) from access; COMMIT
 - > Parse query in pgpool-II
 - > In anothe connection, call start_presto_query('select ...')
 - > Rewrite query partially:
 - BEGIN; select * from fetch_query_result(); COMMIT
- > select count(*) from access; select count(*) from access
 - > not supported :(

Supporting Cursors

- > DECLARE CURSOR xyz FOR select ...; FETCH
 - > Parse query in pgpool-II
 - > In anothe connection, call start_presto_query('select ...')
 - > Rewrite query partially:
 - **DECLARE CURSOR xyz FOR**
 - select * from fetch_query_result(); FETCH

Error handling

> select xyz(*) from abc

```
 do $$
 RAISE EXCEPTION '%', 'Function xyz is not defined'
 USING errcode='42601'
 $$
 end language plpgsql
```

Faked current_database()

```
DELETE FROM pg_catalog.pg_proc
WHERE proname='current_database';

CREATE FUNCTION pg_catalog.current_database()
RETURNS name AS $$
begin
return 'faked_name'::name;
end
$$ language plpgsql stable strict;
```

5. Future works

Future works

Rewriting CAST syntax

Extended query

CREATE TEMP TABLE

Thank you!

PostgreSQL protocol gateway for Presto

https://github.com/treasure-data/prestogres licensed under Apache License.

Sadayuki Furuhashi

Treasure Data, Inc. Founder & Software Architect