

PoWA 3

Optimisations avancées de PostgreSQL

Ronan Dunklau - Julien Rouhaud

Dalibo - www.dalibo.org

24 septembre 2015 - PostgreSQL Session #7

- ▶ Create Commons BY-NC-SA
- ▶ Vous êtes libre
 - ▶ de partager
 - ▶ de modifier
- ▶ Sous les conditions suivantes
 - ▶ Attribution
 - ▶ Non commercial
 - ▶ Partage dans les mêmes conditions

- ▶ Ronan Dunklau
 - ▶ DBA @ Dalibo
 - ▶ Open-Source : Multicorn...
 - ▶ Contributeur PostgreSQL (FDWs...)
- ▶ Julien Rouhaud
 - ▶ DBA @ Dalibo
 - ▶ Open-Source : HypoPG, OPM...
 - ▶ Contributeur PostgreSQL, PgSQL FR...
- ▶ Mais aussi
 - ▶ Marc Cousin
 - ▶ Thomas Reiss

- ▶ Outil d'analyse de charge
- ▶ Et d'optimisation
- ▶ En temps réel

Pile applicative

Présentation

- ▶ `pg_stat_statements`
- ▶ `pg_stat_kcache`
- ▶ `pg_qualstats`
- ▶ `powa-archivist`
- ▶ `powa-web`

- ▶ Contrib officielle PostgreSQL
- ▶ Normalisation de requêtes
- ▶ Cumul de compteurs (buffers, temps d'exécution...), par
 - ▶ utilisateur
 - ▶ base
 - ▶ requête

- ▶ Nombre d'exécutions d'une requête
- ▶ Temps moyen d'exécution d'une requête
- ▶ Création de fichiers temporaires
- ▶ Accès dans ou hors du cache **de PostgreSQL**

- ▶ Capture de métriques systèmes par requête normalisée
 - ▶ Accès physique aux disques
 - ▶ Utilisation CPU

- ▶ "Vrai" hit-ratio (cache PostgreSQL / cache système)
- ▶ Identification des requêtes coûteuses en temps processeur

- ▶ Analyse des prédicats
 - ▶ clause WHERE
 - ▶ clause JOIN
- ▶ Stockage de nombreuses statistiques
 - ▶ Sélectivité
 - ▶ Échantillon de constantes (+/- filtrantes, fréquentes)
 - ▶ Nombre d'exécutions
 - ▶ Type de parcours (séquentiel ou index)

- ▶ Trouver des index manquants
- ▶ Statistiques avancées sur les prédicats
- ▶ ...

- ▶ Historiser toutes ces sources de données
- ▶ Configurable (rétention, fréquence...)
- ▶ Extensible à d'autres sources de données

- ▶ Quels sont les goulets d'étranglement
- ▶ Pour quelle raison
- ▶ Y remédier
- ▶ En temps réel

- ▶ PostgreSQL **9.4** et plus
- ▶ PoWA 1 compatible 9.3, mais beaucoup plus limité

- ▶ Interface graphique web
- ▶ Contrôle une ou plusieurs instances PoWA
- ▶ Drill-down analysis

- ▶ Mauvaises performances sur certaines parties d'une application
- ▶ Choisir la période d'analyse (dernière heure par défaut)
- ▶ Trouver la base concernée

Query runtime per second (all databases)

Block access in Bps

Details for all databases

Database	#Calls	Runtime	Avg runtime	Blocks read	Blocks hit	Blocks dirtied ▾
obvious	3114	11 min 19 s 718 ms 1719 μs	217 ms 1218 μs	79.20 M	154.72 G	79.13 M
powa	1407	8 s 721 ms 1722 μs	5 ms 1006 μs	9.10 M	868.98 M	17.43 M
rjuju	10	26 s 738 ms 1739 μs	2 s 672 ms 1673 μs	0 B	560.00 K	40.00 K
tpc	1368	11 min 32 s 520 ms 1521 μs	505 ms 1506 μs	1.15 M	36.02 G	0 B

< < 1 > >

- ▶ La base est identifiée
- ▶ Trouver les requêtes problématiques

Calls (On database obvious)

Blocks (On database obvious)

Details for all queries

Query	Execution			I/O Time		Blocks				Temp blocks	
	#	Time	Avg time	Read	Write	Read	Hit	Dirtyed	Written	Read	Written
<code>SELECT com.id, sum(c.l.price) as total_price FROM command com JOIN com</code>	250	1 min 32 s 757 ms 1758 µs	370 ms 1371 µs	0	0	0 B	13.56 G	0 B	0 B	0 B	0 B
<code>SELECT id,dt FROM command WHERE state = ?;</code>	250	7 s 679 ms 1680 µs	29 ms 1030 µs	0	0	0 B	1.40 G	0 B	0 B	0 B	0 B
<code>select current_schema()</code>	1	59 µs	59 µs	0	0	0 B	16.00 K	0 B	0 B	0 B	0 B
<code>SELECT t.oid, typarray FROM pg_type t JOIN pg_namespace ns ON typnames</code>	1	27 µs	27 µs	0	0	0 B	16.00 K	0 B	0 B	0 B	0 B
<code>select version()</code>	1	18 µs	18 µs	0	0	0 B	0 B	0 B	0 B	0 B	0 B
<code>SELECT extversion FROM pg_extension WHERE extname = ? LIMIT ?</code>	1	17 µs	17 µs	0	0	0 B	8.00 K	0 B	0 B	0 B	0 B
<code>show transaction isolation level</code>	1	13 µs	13 µs	0	0	0 B	0 B	0 B	0 B	0 B	0 B
<code>SELECT CAST(? AS VARCHAR(60)) AS anon_1</code>	2	22 µs	11 µs	0	0	0 B	0 B	0 B	0 B	0 B	0 B
<code>SELECT ? AS some_label</code>	1	7 µs	7 µs	0	0	0 B	0 B	0 B	0 B	0 B	0 B
<code>show standard_conforming_strings</code>	1	5 µs	5 µs	0	0	0 B	0 B	0 B	0 B	0 B	0 B
<code>ROLLBACK</code>	4	5 µs	1 µs	0	0	0 B	0 B	0 B	0 B	0 B	0 B

(< 1 >)

- ▶ 2 requêtes problématiques trouvées
- ▶ inspection de chacune d'elles

```
SELECT
  com.id,
  sum(c_l.pric) AS total_price
FROM
  command com
  JOIN command_line c_l ON com.id = c_l.id_command
  JOIN client cli ON cli.id = com.id_client
WHERE
  cli.id = ?
GROUP BY
  com.id
```

Hit ratio

Physical block (in Bps)

CPU usage

Predicates used by this query

Predicate	Eval Type	Avg filter_ratio (excluding index)
<code>WHERE command.id_client = ?</code>		99.99%
<code>WHERE client.id = ?</code>		0.00%

< < 1 > >

Index suggestion

- Possible indexes for attributes present in **WHERE**
command.id_client = ?:

With access method *btree*

- ■ **Attribute**

command.id_client

Data distribution

approximately **9837** distinct values

With access method *brin*

- ■ **Attribute**

command.id_client

Data distribution

approximately **9837** distinct values

```
SELECT id, dt
FROM command
WHERE state = ?
```

Least Filtering values

Executed:

300000 times

Average filter ratio:

0.1%

Example plan:

```
SELECT id,dt FROM command WHERE state = 'shipped'::text;
```

```
Seq Scan on command (cost=0.00..1986.00 rows=99907 width=12)  
Filter: (state = 'shipped'::text)
```

Most Executed values

Executed:

20000000 times

Average filter ratio:

99.9%

Example plan:

```
SELECT id,dt FROM command WHERE state = 'returned'::text;
```

```
Seq Scan on command (cost=0.00..1986.00 rows=93 width=12)  
Filter: (state = 'returned'::text)
```

powa-web

En video

 DALIBO
L'expertise PostgreSQL

- ▶ Support de l'extension **HypoPG**
- ▶ Suggestion globale d'index

- ▶ Gestion d'index hypothétique
- ▶ Création instantanée, aucune ressource consommée
- ▶ Pris en compte lors d'un EXPLAIN

- ▶ Mon index sera-t-il utilisé ?
- ▶ Quelle taille fera-t-il ?
- ▶ Quel gain apportera-t-il ?

The following indexes would be **used**:

```
CREATE INDEX ON "public"."command"(state)
```

EXPLAIN plan **without** suggested indexes:

```
Seq Scan on command (cost=0.00..1986.00  
rows=120 width=12)  
Filter: (state = 'returned'::text)
```

Query cost gain factor with hypothetical index: **99.39 %**

EXPLAIN plan **with** suggested index

```
Index Scan using <28731>btree_command_state  
on command (cost=0.04..12.11 rows=120  
width=12)  
Index Cond: (state = 'returned'::text)
```

- ▶ Trouver les index optimaux à créer
 - ▶ Satisfaire toutes les requêtes
 - ▶ Créer le moins d'index possible
 - ▶ Gestion des index multi-colonnes

- ▶ Récupération des prédicats à optimiser
 - ▶ Prédicats filtrant en moyenne plus de X lignes
 - ▶ Prédicats filtrant en moyenne plus de X %
 - ▶ Prédicats utilisés lors d'un parcours séquentiel

- ▶ Validation du résultat
- ▶ Si HypoPG est disponible sur la base
 - ▶ Valider l'utilisation de chaque index avec HypoPG

- ▶ Estimation du gain
- ▶ Si HypoPG est disponible sur la base
 - ▶ Comparaison du coût avec et sans index hypothétique
 - ▶ Rapprochement avec le nombre d'exécutions des requêtes
 - ▶ Gain en performance estimé par requête et globalement

Optimisation globale

En action

 DALIBO
L'expertise PostgreSQL

Index suggestions

Optimize this database !

Optimisation globale

En action

Index suggestions

Optimize this database !

Done !

Index	Used by	# Queries boosted
<code>CREATE INDEX ON public.commandes USING btree(date_commande,client_id)</code>	<code>WHERE commandes.client_id = ? AND commandes.date_commande >= ? AND commandes.date_commande <= ?</code>	5
<code>CREATE INDEX ON public.pieces_fournisseurs USING btree(cout_piece,quantite_disponible)</code>	<code>WHERE pieces_fournisseurs.quantite_disponible < ? AND pieces_fournisseurs.cout_piece >= ?</code>	2
<code>CREATE INDEX ON public.clients USING btree(solde)</code>	<code>WHERE clients.solde > ?</code>	1
<code>CREATE INDEX ON public.commandes USING btree(client_id)</code>	<code>WHERE commandes.client_id = ? AND commandes.priorite_commande ~=?</code>	4

Query	Index used	Gain
<code>SELECT count(*) FROM commandes cmd JOIN lignes_commandes lc ON lc.numero_commande = cmd.numero_commande WHERE cmd.client_id = 14776;</code>	✓	99.05%
<code>SELECT numero_commande, etat_commande FROM commandes WHERE client_id = 14776 AND date_commande >= (2009 '-01-01')::date;</code>	✓	99.79%
<code>SELECT numero_commande, etat_commande FROM commandes WHERE client_id = 14776 AND EXTRACT('year' FROM date_commande) = 2009;</code>	✓	99.79%
<code>SELECT COUNT(*) FROM commandes WHERE client_id = 14776 AND priorite_commande LIKE '3-%';</code>	✓	99.76%
<code>SELECT count(*) FROM commandes cmd JOIN lignes_commandes lc ON lc.numero_commande = cmd.numero_commande WHERE cmd.client_id = 14776 AND date_commande BETWEEN (2009 '-01-01')::date AND (2009 '-12-21')::date;</code>	✓	99.61%
<code>SELECT COUNT(*) FROM commandes WHERE date_commande BETWEEN (2009 '-01-01')::date AND (2009 '-12-21')::date;</code>	✓	42.65%
<code>SELECT co.nom FROM clients cl JOIN contacts co ON co.contact_id = cl.contact_id WHERE cl.solde > 494;</code>	✓	27.98%
<code>SELECT COUNT(*) FROM commandes WHERE date_commande BETWEEN (2009 '-01-01')::date AND (2009 '-12-21')::date AND priorite_commande LIKE '3-%';</code>	✓	45.57%
<code>SELECT numero_commande, etat_commande FROM commandes WHERE client_id = 14776 AND date_commande BETWEEN (2009 '-01-01')::date AND (2009 '-12-21')::date;</code>	✓	99.83%
<code>SELECT COUNT(*) FROM pieces_fournisseurs WHERE cout_piece >= 949</code>	✓	48.5%
<code>SELECT COUNT(*) FROM pieces_fournisseurs WHERE quantite_disponible < 4239 AND cout_piece >= 949;</code>	✓	54.84%
<code>SELECT numero_commande, etat_commande FROM commandes WHERE client_id = 14776;</code>	✓	99.74%

Optimisation globale

En action

 DALIBO
L'expertise PostgreSQL

▶ vidéo

- ▶ powa-archivist
 - ▶ [Site](#)
 - ▶ [Dépôt](#)
- ▶ powa-web
 - ▶ [Dépôt](#)
 - ▶ [Démo](#)
- ▶ pg_qualstats
 - ▶ [Dépôt](#)
 - ▶ [Article](#)
- ▶ pg_stat_kcache
 - ▶ [Dépôt](#)
 - ▶ [Article](#)
- ▶ HypoPG
 - ▶ [Site](#)
 - ▶ [Dépôt](#)
 - ▶ [Article](#)

Questions ?

- ▶ contact@dalibo.com
- ▶ powa@dalibo.com
- ▶ powa.readthedocs.org