

PostgreSQL 9.2

Marco Nenciarini

marco.nenciarini@2ndQuadrant.it

<http://www.2ndQuadrant.it/>

@mnencia

Marco Nenciarini

- DBA, sviluppatore e sysadmin presso 2ndQuadrant
 - Database OLTP business critical
 - Data warehousing
- Membro della comunità di PostgreSQL
 - Co-Fondatore di ITPUG
- Debian Developer

10 09 2012

PostgreSQL 9.2

Principali novità

- Replica in cascata
- Supporto JSON e PL/V8 (Javascript)
- Tipi di dato range
- Indici covering
- **Miglioramenti prestazionali**

Replica in cascata

- Standby in grado di agire da server per il protocollo di replica
- pg_basebackup può eseguire backup fisico su un server in standby

Esempio di cluster HA

PostgreSQL 9.1

Replica in cascata

PostgreSQL 9.2

JSON e PL/V8

- JSON = JavaScript Object Notation
 - Formato per scambio di dati
 - Diffusissimo in ambito Web
- Tipo di dato json
 - stringhe JSON valide
- Funzioni:
 - row_to_json
 - array_to_json
- Usato con PL/V8:
 - Javascript in Postgres
 - indici su JSON?

Web App standard

Web App Postgres 9.2

PostgreNoSQL

- Stored procedure
- JSON + PL/V8
- XML
- hstore
- PL/Proxy
 - sharding (scalabilità infinita)

NoSQL con Postgres

Tipo di dato RANGE

- Intervallo di valori consecutivi
 - limite incluso [1, 10]
 - limite escluso (1,10)
- int4range, int8range, numrange, tsrange, tstzrange, daterange
- Esclusiva di PostgreSQL
- Casi d'uso:
 - calendari, planning
 - data warehouse
 - scientifico

Indici covering

- MVCC
- PostgreSQL < 9.2
 - Ogni index scan in PostgreSQL genera fetch di tuple per controllo visibilità
- PostgreSQL 9.2
 - **Index-only scan**
- accesso alla visibility map
- se tutte le colonne di una SELECT sono presenti in un indice, non c'è più bisogno di accedere alle tuple per la visibilità
- PRO: prestazioni
- CONTRO: dimensione indice

Indici

PostgreSQL 9.1

Indici covering

PostgreSQL 9.2

Amministrazione

- Statistiche su deadlock e file temporanei
- `pg_stat_activity` (state, query, pid)
- `pg_tablespace_location()`
- `pg_stat_statements` (normalizzazione query)
- No REINDEX su ALTER COLUMN TYPE
- ...

Prestazioni

- Scalabilità lineare su architetture 64 core
- fino a 350.000 query di lettura al secondo (4x)
- "index-only scan" per query nel campo del data warehousing e della business intelligence (20x)
- fino a 14.000 scritture di dati al secondo (5x)
- fino al 30% di riduzione del consumo di CPU

Altro

- Statistiche planner su tabelle esterne FDW
- DROP INDEX CONCURRENTLY
- Parametri denominati in funzioni SQL
- Profondità funzioni trigger
- GET STACKED DIAGNOSTICS PL/pgSQL
- ...
- <http://www.postgresql.org/about/press/presskit92/it/>

Non ce l'hanno fatta

- DDL trigger
- Indici su regexp
- pg_dump parallelo
- ...
- **Array ELEMENT foreign KEY (9.3?)**

Array Element FK

```
CREATE TABLE drivers (  
  driver_id integer PRIMARY KEY,  
  first_name text,  
  last_name text,  
  ...  
);  
  
CREATE TABLE races (  
  race_id integer PRIMARY KEY,  
  title text,  
  race_day DATE,  
  ...  
  practice1_positions integer[] ELEMENT REFERENCES drivers,  
  practice2_positions integer[] ELEMENT REFERENCES drivers,  
  practice3_positions integer[] ELEMENT REFERENCES drivers,  
  qualifying_positions integer[] ELEMENT REFERENCES drivers,  
  final_positions integer[] ELEMENT REFERENCES drivers  
);
```


Conclusioni

- DBMS per ambienti business critical
 - *veloce, consistente, affidabile, sicuro, integrabile, disponibile, recuperabile, ...*
- *PostgreSQL 9.2*
 - *miglioramenti di prestazioni*
 - *architettura HA/DR flessibile*
 - *integrazione con il web*

Domande?

- marco.nenciarini@2ndQuadrant.it
- Twitter: @mnencia
- www.2ndQuadrant.it
- blog.2ndQuadrant.it
- www.pgbarman.org
- www.postgresql.org

Grazie!

Licenza Creative Commons BY-NC-SA 3.0

<http://creativecommons.org/licenses/by-nc-sa/3.0/it/deed.it>

