

PostgreSQL

Nouveautés de la version 11

< Gilles Darold @ Dalibo >

PgSession 10 - 2018

PostgreSQL v11

L'agenda

- V11.0 sortie le 18 Octobre 2018
- V11.1 sortie le 08 Novembre 2018
- Prochaine version mineure prévue le 14 Février 2019

- V12.0 en développement depuis le 30 juin 2018
- Sortie prévue à l'automne 2019

Nouvelles fonctionnalités

- Partitionnement
- Performances
- WAL & Réplication
- SQL & PL/PgSQL

Partitionnement HASH

- Partitionnement déclaratif PostgreSQL v10 :
 - types de partitionnement :
 - liste (LIST)
 - intervalle (RANGE)
- Nouveau type de partitionnement par hachage: HASH
 - Permet de répartir les données équitablement sur les partitions sans classement particulier

Partitionnement HASH

```
CREATE TABLE kbln_info (  
 id integer NOT NULL,  
 blank_series varchar(50) NOT NULL  
)  
PARTITION BY RANGE (id);  
  
CREATE TABLE kbln_p0 OF kbln  
FOR VALUES FROM (MINVALUE) TO (500000)  
PARTITION BY HASH (blank_series);  
  
CREATE TABLE kbln_p0_1 OF kbln_p0  
FOR VALUES WITH (MODULUS 2, REMAINDER 0);  
  
CREATE TABLE kbln_p0_2 OF kbln_p0  
FOR VALUES WITH (MODULUS 2, REMAINDER 1);
```

Partitionnement par défaut

Déplacement dans une table par défaut
lorsque la partition n'existe pas

```
CREATE TABLE catch_other_rows PARTITION OF main_table DEFAULT;
```

Update clé de partition

Mise à jour de la clé de partitionnement

- change la valeur dans la clé de partitionnement
- déplace les données dans la partition cible
- dans la partition par défaut si nécessaire

Index / contrainte sur table partitionnée

- Création/suppression d'index ou contrainte sur la table partitionnée :
 - propagé sur chaque partition
 - vrai aussi pour les clés primaires et les clés étrangères
 - pas pour les index uniques sans la clé de partition
 - les nouvelles partitions les reproduisent aussi
- Clé étrangère depuis une table partitionnée
 - mais pas vers une table partitionnée

INSERT ... ON CONFLICT

S'applique maintenant aux tables partitionnées

Élagage de partition

- *Le partition pruning*
 - contrôlé par la directive « enable_partition_pruning = on »
 - activée par défaut
- « constraint_exclusion = partition »
 - réservé au partitionnement par héritage
- Élagage non seulement à la planification mais aussi à l'exécution

```
SELECT * FROM livres WHERE titre BETWEEN 'a' AND (SELECT 'c');
```

Jointures entre partitions

- `enable_partitionwise_join = off`^(*)
 - jointures entre les partitions de tables qui ont les mêmes contraintes
 - puis jointure des résultats entre eux
- `enable_partitionwise_aggregate = off`^(*)
 - Agrégation partielle entre les partitions puis agrégation finale

(*) Coût supplémentaire dans la planification

Performances - JIT

- JIT « Just In Time compilation » basé sur LLVM
 - transforme tout ou partie de la requête en un programme natif directement exécuté par le processeur
- Concernés par la compilation JIT :
 - Le décodage des enregistrements « tuples deforming »
 - Les évaluations d'expression, notamment les filtres des clauses WHERE
 - Les agrégats et les GROUP BY
 - Appel de fonctions « inlining »
- Désactivé par défaut : surcoût de planification

Performances – Index

- Colonnes embarquées à un index : INCLUDE
 - Utile pour les parcours d'index seul
- Parallélisme pour la création d'index BTREE
 - « max_parallel_maintenance_workers = 2 »

Performances - Parallélisme

- Nouvelles améliorations :
 - Noeuds Append (UNION ALL)
 - Jointure de type Hash
 - CREATE TABLE ... AS SELECT ...
 - CREATE MATERIALIZED VIEW
 - SELECT INTO

Performances - pg_prewarm

- Extension pg_prewarm : chargement manuel des données en cache.
- En V11 : mémorisation régulière des blocs dans les shared buffers (5 minutes par défaut)
 - shared_preload_libraries = 'pg_prewarm'
- Chargement automatique de ces blocs au démarrage
 - pg_prewarm.autoprewarm = true

WAL et Checkpoint

- Les WAL étaient conservés le temps de 2 checkpoints avec recyclage des WAL du premier
- Objectif : pouvoir revenir au précédent en cas de problème avec le deuxième
- Plus dangereux qu'utile
- Ce n'est plus le cas avec deux bénéfices directs :
 - Réduction de 33 % du nombre de checkpoint
 - Gain d'espace disque sur le stockage des WAL

Taille des WAL

- La taille du segment WAL est désormais configurable
- 16 MB par défaut, jusqu'à 1 GB
- `initdb -D /data/pg11/ --wal-segsize=64`
- utile sur des systèmes à très fort volume de génération de WAL

Réplication Logique

- Les ordres TRUNCATE sont à présent répliqués
- Montée de version majeure v10 → v11

Procédure stockées

- Avant : FUNCTION ... RETURNS VOID
- CREATE PROCEDURE ...
 - Conforme à la norme SQL
 - Appel avec CALL
 - Ne retourne rien
 - Permet un contrôle transactionnel

Exemple PROCEDURE

```
CREATE OR REPLACE PROCEDURE transaction_test1 ()
AS $$
BEGIN
 FOR i IN 0..5 LOOP
 INSERT INTO test1 (a)
 VALUES (i);
 IF i % 2 = 0 THEN
 COMMIT;
 ELSE
 ROLLBACK;
 END IF;
 END LOOP;
END
$$
LANGUAGE plpgsql;
```

CALL *proc_name*();

ADD COLUMN ... DEFAULT

- ALTER TABLE ADD COLUMN ... DEFAULT ...
 - v10 : réécriture complète de la table !
 - v11 : valeur par défaut mémorisée, ajout instantané
- ... si le défaut n'est pas une fonction volatile

Améliorations JSONB

- Conversion de et vers du type jsonb
 - en SQL : booléen et nombre
 - en PL/Perl : tableau et hash (extension jsonb_plperl)
 - en PL/Python : dict et list (extension jsonb_plpython)

jsonb_to_tsvector()

Conversion JSON en tsvector pour le FTS

- *string* : les chaînes de caractères,
- *numeric* : les valeurs numériques,
- *boolean* : les booléens (true et false),
- *key* : pour inclure toutes les clés de la structure JSON,
- *all* : pour inclure tous les champs ci-dessus.

Fonctions de fenêtrage

- Finalisation du support de la norme SQL:2011
 - { RANGE | ROWS | GROUPS } frame_start
[frame_exclusion]
 - { RANGE | ROWS | GROUPS } BETWEEN
frame_start AND frame_end [frame_exclusion]
- frame_exclusion :EXCLUDE {CURRENT ROW|
GROUP|TIES|NO OTHERS}

Merci !

Liste non exhaustive, de nombreuses autres améliorations ont été apportées.

`\q || exit || quit`