
© 2ndQuadrant 2014-6

PostgreSQL Clustering
Petr Jelínek

petr@2ndquadrant.com


© 2ndQuadrant 2014-6

/me

PostgreSQL Developer & Consultant @
2ndQuadrant

PostgreSQL contributor 10+ let
Co-maintainer PgBouncer, BDR, pglogical


© 2ndQuadrant 2014-6

Škálování

Vertikální
● Maximální využití jednoho serveru
● Lepší HW

Horizontální
● Rozložení výkonu na více serverů
● Více HW


© 2ndQuadrant 2014-6

Škálování

OLTP – čtení
OLTP – zápis
OLAP – velké databáze a query
Latence


© 2ndQuadrant 2014-6

Vertikální škálování

OLTP
● Lock fastpath (9.2)
● Atomické operace (9.5)
● Lockfree buffer replacement (9.5)


© 2ndQuadrant 2014-6

Vertikální škálování

OLAP
● Paralelní query (9.6)
● Sampling (9.5)
● Brin (9.5)
● Optimalizace sortu, atd (9.5)


© 2ndQuadrant 2014-6

Horizontální škálování

Hot Standby
PL/Proxy
Greenplum
Postgres-XL
CitusDB
BDR


© 2ndQuadrant 2014-6

Hot Standby

Stabilní
Integrované do Postgresu
● Jednoduchá instalace
● Široká podpora externích nástrojů

Jen čtení
● V 9.6 paralelní scany


© 2ndQuadrant 2014-6

Hot Standby

Primary
● Zápis i čtení
● Žádná metadata o clusteru*

Standby
● Pouze čtení
● Čte a aplikuje transakční log z primary
● Přesná kopie primary


© 2ndQuadrant 2014-6

Hot Standby

master

standby

standby standbystandby

zápis a čtení

pouze čtení


© 2ndQuadrant 2014-6

PL/Proxy

Skype
Open-source extenze (BSD)
Stabilní
Feature complete – jen maintenance
Bez podpory

Primárně OLTP – čtení i zápis


© 2ndQuadrant 2014-6

PL/Proxy

Map-reduce
● Funkce
● Není transparentní
● Nemá globální konzistenci
● Vlastní jednoduchý jazyk

http://shards.io


© 2ndQuadrant 2014-6

PL/Proxy

proxy1

shard2

shard1

shard3

get_user(1)

standby

standby

standby

proxy2

get_user(1)


© 2ndQuadrant 2014-6

Greenplum

Pivotal
Fork Postgresu (~8.2)
Stabilní
Open-source od loňského podzimu (Apache)

MPP databáze
● OLAP


© 2ndQuadrant 2014-6

Greenplum

Historicky větší odklon od Postgresu
● Nový optimizer
● Vlastní tooling
● Vlastní reimplementace post 8.2 vlastností
● Tabulky optimalizované na INSERT


© 2ndQuadrant 2014-6

Greenplum

Master server
● Metadata
● Distributed query planner

Segment servery
● Několik logických shardů
● Distribuované tabulky


© 2ndQuadrant 2014-6

Greenplum

primary
master

shard2
shard3

shard1
shard2

shard3
shard1

INSERT 1

INSERT 1

INSERT 1

standby
master


© 2ndQuadrant 2014-6

CitusDB

CitusData
Fork Postgresu + extenze (9.4)
Brzy pouze extenze (9.4+9.5)
Brzy open-source varianta (9.4+9.5)

OLTP i OLAP


© 2ndQuadrant 2014-6

CitusDB

Master node
● Metadata
● Distributed query planner pro čtení
● pg_shard pro distribuci dat

Worker nodes
● Mnoho logických shardů
● Distribuované tabulky


© 2ndQuadrant 2014-6

CitusDB

primary
master

shard2
shard3

shard1
shard2

shard3
shard1

INSERT 1

INSERT 1

INSERT 1

standby
master


© 2ndQuadrant 2014-6

Postgres-XL

Fork Postgresu (9.2)
Vychází z Postgres-XC, StormDB
Open-source (MPL)
Brzy 9.5

MPP
● OLTP i OLAP


© 2ndQuadrant 2014-6

Postgres-XL
GTM

● Globální konzistentní snapshoty

Coordinator
● Metadata
● Distributed query planner

Datanode
● Distribuované a replikované tabulky (star schema)
● Fyzické shardy


© 2ndQuadrant 2014-6

Postgres-XL

coord-
inator

shard2

shard1

shard3

standby

standby

standby
coord-
inator

GTM


© 2ndQuadrant 2014-6

BDR

2ndQuadrant
Fork Postgresu (9.4) s cílem integrovat

jednotlivé komponenty zpět do PostgreSQL
● Logical decoding, replication slots, replica

identity
● Background workers, event triggers
● Commit timestamps, replication origins


© 2ndQuadrant 2014-6

BDR

Asynchronní multimaster
● Každý server má všechna data
● Každý server přijímá zápis
● Optimistická detekce a řešení konfliktů
● Eventually consistent
● Primárně zaměřeno na optimalizaci latence


© 2ndQuadrant 2014-6

BDR

master1 master2

master3 master4


© 2ndQuadrant 2014-6

Dotazy?
We are hiring


