

PostgreSQL и JDBC: выжимаем все соки

NetCracker[®]

© 2016 NetCracker Technology Corporation Confidential

Владимир Ситников
PgConf 2016

О себе

- Владимир Ситников, [@VladimirSitnikov](https://twitter.com/VladimirSitnikov)
- Инженер по производительности в NetCracker
- 10 лет опыта с Java/SQL
- PgJDBC committer
- English slides:
<http://www.slideshare.net/VladimirSitnikov>

Explain (analyze, buffers) PostgreSQL и JDBC

- Выборка данных
- Вставка данных
- Производительность
- Подводные грабли

Вступление

На выборку одной строки по первичному ключу уходит 20мс. Localhost. База в памяти

Вступление

На выборку одной строки по первичному ключу уходит 20мс. Localhost. База в памяти

A. Это норма

B. Норма это 1сек

C. Да вы что? 1мс же!

D. 100мкс

Много запросов – проблема

Если один запрос занимает 10мс, то 100 запросов это уже секунда *

* Ваш Капитан

- Simple query

Сетевой протокол PostgreSQL

- Simple query
 - 'Q' + длина + текст_запроса

Сетевой протокол PostgreSQL

- Simple query
 - 'Q' + длина + текст_запроса
- Extended query

Сетевой протокол PostgreSQL

- Simple query
 - 'Q' + длина + текст_запроса
- Extended query
 - Команды Parse, Bind, Execute

Super extended query

<https://github.com/pgjdbc/pgjdbc/pull/478>

«что бы нам хотелось от» backend protocol

Simple query

- Неплохо для одноразовых запросов

Simple query

- Неплохо для одноразовых запросов
- Не поддерживает бинарный формат

Extended query

- Экономит время планирования

Extended query

- Экономит время планирования
- Поддерживает бинарный формат передачи

PreparedStatement

```
Connection con = ...;  
PreparedStatement ps =  
 con.prepareStatement("SELECT...");  
 ...  
ps.close();
```

PreparedStatement

```
Connection con = ...;  
PreparedStatement ps =  
 con.prepareStatement("SELECT...");  
 ...  
ps.close();
```

Работа с PostgreSQL курильщика

```
PARSE S_1 as ...; // con.prepareStmt  
 BIND/EXEC  
DEALLOCATE // ps.close()  
PARSE S_2 as ...;  
 BIND/EXEC  
DEALLOCATE // ps.close()
```

Работа с PostgreSQL здорового человека

```
PARSE S_1 as ...;  
  BIND/EXEC  
  BIND/EXEC  
  BIND/EXEC  
  BIND/EXEC  
  BIND/EXEC  
  ...  
DEALLOCATE
```

Работа с PostgreSQL здорового человека

PARSE S_1 as ...; ← 1 раз в жизни

BIND/EXEC ← обработка REST

BIND/EXEC

BIND/EXEC ← ещё REST

BIND/EXEC

BIND/EXEC

...

DEALLOCATE ← желательно «никогда»

Счастливые statement'ов не закрывают

Вывод №1: чтобы работало быстрее, закрывать statement'ы не нужно

Счастливые statement'ов не закрывают

Вывод №1: чтобы работало быстрее, закрывать statement'ы не нужно

```
ps = con.prepareStatement(...)  
ps.executeQuery();  
ps = con.prepareStatement(...)  
ps.executeQuery();  
...
```

Счастливые statement'ов не закрывают

Вывод №1: чтобы работало быстрее, ~~закрывать statement'ы не нужно~~

```
ps = con.prepare...  
ps.executeQuery();  
ps = con.prepare...  
ps.executeQuery();  
...
```


Что будет, если statement'ы не закрывать

```
@Benchmark  
public Statement leakStatement() {  
 return con.createStatement();  
}
```

Что будет, если statement'ы не закрывать

```
@Benchmark
public Statement leakStatement() {
 return con.createStatement();
}
```

```
pgjdbc < 9.4.1202, -Xmx128m, OracleJDK 1.8u40
# Warmup Iteration 1: 1147,070 ns/op
# Warmup Iteration 2: 12101,537 ns/op
# Warmup Iteration 3: 90825,971 ns/op
# Warmup Iteration 4: <failure>
```

java.lang.OutOfMemoryError: GC overhead limit exceeded

Что будет, если statement'ы не закрывать

```
@Benchmark
```

```
public Statement leakStatement() {  
 return con.createStatement();  
}
```

```
pgjdbc >= 9.4.1202, -Xmx128m, OracleJDK 1.8u40
```

```
# Warmup Iteration 1: 30 ns/op
```

```
# Warmup Iteration 2: 27 ns/op
```

```
# Warmup Iteration 3: 30 ns/op
```

```
...
```

Суровая реальность

- В реальности, приложения всегда закрывают statement'ы

Суровая реальность

- В реальности, приложения всегда закрывают statement'ы
- PostgreSQL не имеет общего кэша запросов

Суровая реальность

- В реальности, приложения всегда закрывают statement'ы
- PostgreSQL не имеет общего кэша запросов
- А тратить время на разбор и планирование не ХОТИМ

Server-prepared statements

Что делать?

- Завернуть все запросы в PL/PgSQL
 - Это помогает, но у нас 100500 SQL запросов

Server-prepared statements

Что делать?

- Завернуть все запросы в PL/PgSQL
 - Это помогает, но у нас 100500 SQL запросов
- Сделать кэш запросов на уровне JDBC

Кэш запросов в PgJDBC

- Кэш запросов появился в версии 9.4.1202 (2015-08-27)
см. <https://github.com/pgjdbc/pgjdbc/pull/319>

Кэш запросов в PgJDBC

- Кэш запросов появился в версии 9.4.1202 (2015-08-27)
см. <https://github.com/pgjdbc/pgjdbc/pull/319>
- Работает прозрачно для приложения

Кэш запросов в PgJDBC

- Кэш запросов появился в версии 9.4.1202 (2015-08-27)
см. <https://github.com/pgjdbc/pgjdbc/pull/319>
- Работает прозрачно для приложения
- Скорость такая, что PL/PgSQL не нужен

Кэш запросов в PgJDBC

- Кэш запросов появился в версии 9.4.1202 (2015-08-27)
см. <https://github.com/pgjdbc/pgjdbc/pull/319>
- Работает прозрачно для приложения
- Скорость такая, что PL/PgSQL не нужен
- Server-prepare активируется после 5-го выполнения (prepareThreshold)

Цифры где?

- Конечно, затраты planning time напрямую зависят от сложности запросов

Цифры где?

- Конечно, затраты **planning time** напрямую зависят от сложности запросов
- У нас доходило до **20мс+ planning time** на OLTP запросах: 10КиБ запрос, 170 строк explain

Цифры где?

- Конечно, затраты **planning time** напрямую зависят от сложности запросов
- У нас доходило до **20мс+ planning time** на OLTP запросах: 10КиБ запрос, 170 строк explain
- Стало **~0мс**

Час расплаты

BUG

FEATURE

BY DESIGN

Генерируемые запросы – зло

- Если запрос генерируется динамически

Генерируемые запросы – зло

- Если запрос генерируется динамически
- То это каждый раз новый объект `java.lang.String`

Генерируемые запросы – зло

- Если запрос генерируется динамически
- То это каждый раз новый объект `java.lang.String`
- Значит, приходится заново вычислять `hashCode`

Типы параметров

Если типы параметров меняются, то `server-prepared statement` приходится менять

Типы параметров

Если типы параметров меняются, то server-prepared statement придется менять

```
ps.setInt(1, 42);
```

Типы параметров

Если типы параметров меняются, то server-prepared statement придется менять

```
ps.setInt(1, 42);
```

...

```
ps.setNull(1, Types.VARCHAR);
```

Типы параметров

Если типы параметров меняются, то server-prepared statement придется менять

```
ps.setInt(Int(1, 42);
```

...

```
ps.setNull(1, Types.VARCHAR);
```

Типы параметров

Если типы параметров меняются, то server-prepared statement придется менять

```
ps.setInt(1, 42);
```

...

```
ps.setNull(1, Types.VARCHAR);
```

Это приводит к DEALLOCATE → PREPARE

Тип параметров изменять нельзя

Вывод №1

- Даже у NULL'ов должен быть верный тип

Нежданчик

Перешли на prepared, и запрос замедлился в 5'000 раз. Как так?

Нежданчик

Перешли на prepared, и запрос замедлился в 5'000 раз. Как так?

A. Бага

C. Фича

B. Фича

D. Бага

<https://gist.github.com/vlsi> -> 01_plan_flipper.sql

```
select *  
  from plan_flipper -- <- таблица  
 where skewed = 0 -- 1 млн строк  
 and non_skewed = 42 -- 20 строк
```

Нежданчик

<https://gist.github.com/vlsi> -> 01_plan_flipper.sql

0.1мс ← 1-е выполнение

Нежданчик

<https://gist.github.com/vlsi> -> 01_plan_flipper.sql

0.1мс ← 1-е выполнение

0.05мс ← 2-е выполнение

Нежданчик

<https://gist.github.com/vlsi> -> 01_plan_flipper.sql

0.1мс ← 1-е выполнение

0.05мс ← 2-е выполнение

0.05мс ← 3-е выполнение

Нежданчик

<https://gist.github.com/vlsi> -> 01_plan_flipper.sql

0.1мс ← 1-е выполнение

0.05мс ← 2-е выполнение

0.05мс ← 3-е выполнение

0.05мс ← 4-е выполнение

Нежданчик

<https://gist.github.com/vlsi> -> 01_plan_flipper.sql

0.1мс ← 1-е выполнение

0.05мс ← 2-е выполнение

0.05мс ← 3-е выполнение

0.05мс ← 4-е выполнение

0.05мс ← 5-е выполнение

Нежданчик

<https://gist.github.com/vlsi> -> 01_plan_flipper.sql

0.1мс ← 1-е выполнение

0.05мс ← 2-е выполнение

0.05мс ← 3-е выполнение

0.05мс ← 4-е выполнение

0.05мс ← 5-е выполнение

250 мс ← 6-е выполнение

Нежданчик

<https://gist.github.com/vlsi> -> 01_plan_flipper.sql

0.1мс ← 1-е выполнение

0.05мс ← 2-е выполнение

0.05мс ← 3-е выполнение

0.05мс ← 4-е выполнение

0.05мс ← 5-е выполнение

250 мс ← 6-е выполнение

Нежданчик

- Кто виноват?

- Кто виноват?
 - PostgreSQL переходит на generic plan после 5-го выполнения server-prepared statement'a

- Кто виноват?
 - PostgreSQL переходит на generic plan после 5-го выполнения server-prepared statement'a
- Что делать?

Нежданчик

- Кто виноват?
 - PostgreSQL переходит на generic plan после 5-го выполнения server-prepared statement'a
- Что делать?
 - Добавлять +0, OFFSET 0, и далее по списку

- Кто виноват?
 - PostgreSQL переходит на generic plan после 5-го выполнения server-prepared statement'a
- Что делать?
 - Добавлять +0, OFFSET 0, и далее по списку
 - Внимательнее проверять планы

Нежданчик

- Кто виноват?
 - PostgreSQL переходит на generic plan после 5-го выполнения server-prepared statement'a
- Что делать?
 - Добавлять +0, OFFSET 0, и далее по списку
 - Внимательнее проверять планы
 - Обсуждать в [pgsql-hackers](#)

<https://gist.github.com/vlsi> -> 01_plan_flipper.sql

Запрещаем использование индекса через +0:

```
select *  
  from plan_flipper  
 where skewed+0 = 0 ← ~ /*+no_index*/  
 and non_skewed = 42
```

Explain explain explain explain

Правило 6-и explain'ов:

Explain explain explain explain

Правило 6-и explain'ов:

```
prepare x(number) as select ...;
```

Explain explain explain explain

Правило 6-и explain'ов:

```
prepare x(number) as select ...;  
explain analyze execute x(42); -- 1ms
```

Explain explain explain explain

Правило 6-и explain'ов:

```
prepare x(number) as select ...;  
explain analyze execute x(42); -- 1ms  
explain analyze execute x(42); -- 1ms
```

Explain explain explain explain

Правило 6-и explain'ов:

```
prepare x(number) as select ...;  
explain analyze execute x(42); -- 1ms  
explain analyze execute x(42); -- 1ms  
explain analyze execute x(42); -- 1ms
```

Explain explain explain explain

Правило 6-и explain'ов:

```
prepare x(number) as select ...;  
explain analyze execute x(42); -- 1ms  
explain analyze execute x(42); -- 1ms  
explain analyze execute x(42); -- 1ms  
explain analyze execute x(42); -- 1ms
```

Explain explain explain explain

Правило 6-и explain'ов:

```
prepare x(number) as select ...;  
explain analyze execute x(42); -- 1ms  
explain analyze execute x(42); -- 1ms
```

Explain explain explain explain

Правило 6-и explain'ов:

```
prepare x(number) as select ...;
explain analyze execute x(42); -- 1ms
explain analyze execute x(42); -- 10 sec
```

Везде баг

начал тестировать

тут баг

там баг

везде баг!

risovach.ru

Проблема выбора

Есть схема **A** с таблицей **Ы**, и схема **Б** с таблицей **Ы**. Что вернёт запрос `select * from Ы?`

Проблема выбора

Есть схема **A** с таблицей **Ы**, и схема **Б** с таблицей **Ы**. Что вернёт запрос `select * from Ы`?

А.Ы

Б.Ы

В. Ошибку

Г. Всё упомянутое
выше

Search_path

Есть схема **A** с таблицей **Ы**, и схема **Б** с таблицей **Ы**. Что вернёт запрос `select * from Ы`?

- Для определения схемы используется параметр `search_path`

Search_path

Есть схема **A** с таблицей **Y**, и схема **B** с таблицей **Y**. Что вернёт запрос `select * from Y`?

- Для определения схемы используется параметр `search_path`
- `server-prepared statements` не подозревают, что `search_path` может кто-то менять [?] может быть что угодно

Search_path может пойти не так

- 9.1 просто выполнит server-prepared со старой таблицей
- 9.2-9.5 могут упасть с ошибкой "cached plan must not change result type"

Search_path

Как лечить?

- Не менять search_path

Search_path

Как лечить?

- Не менять search_path
- Обсуждать в pgsql-hackers
 - Set search_path + server-prepared statements = cached plan must not change result type

Search_path

Как лечить?

- Не менять search_path
- Обсуждать в [pgsql-hackers](#)
 - Set search_path + server-prepared statements = cached plan must not change result type
- В PL/pgSQL та же самая проблема 😊

Проблема выбора

Нужно выбрать **1млн** строк по **1КиБ**, -Xmx**128m**

```
while (resultSet.next())  
 resultSet.getString(1);
```

Проблема выбора

Нужно выбрать **1млн** строк по **1КиБ**, -Хтх**128т**

```
while (resultSet.next())  
 resultSet.getString(1);
```

A. Сработает

C. Без LIMIT/OFFSET
никуда

B. OutOfMemory

D. Нужно
autoCommit(false)

Выборка данных

- По умолчанию, PgJDBC выбирает все строки

Выборка данных

- По умолчанию, PgJDBC выбирает все строки
- Для выборки по частям, нужно вызвать `Statement.setFetchSize` и `connection.setAutoCommit(false)`

Выборка данных

- По умолчанию, PgJDBC выбирает все строки
- Для выборки по частям, нужно вызвать `Statement.setFetchSize` и `connection.setAutoCommit(false)`
- Глобальная настройка – `defaultRowFetchSize` (9.4.1202+)

Влияние fetchSize на время выборки

FetchSize – добро

Вывод №2:

- Для защиты от переполнения памяти указываем `defaultRowFetchSize >= 100`

PostgreSQL вставляет

Для вставки нужно использовать

Для вставки нужно использовать

- `INSERT() VALUES()`

Для вставки нужно использовать

- `INSERT() VALUES()`
- `INSERT() SELECT ?, ?, ?`

Для вставки нужно использовать

- `INSERT() VALUES()`
- `INSERT() SELECT ?, ?, ?`
- `INSERT() VALUES() → executeBatch`

Для вставки нужно использовать

- `INSERT() VALUES()`
- `INSERT() SELECT ?, ?, ?`
- `INSERT() VALUES() → executeBatch`
- `INSERT() VALUES(), (), () → executeBatch`

Для вставки нужно использовать

- `INSERT() VALUES()`
- `INSERT() SELECT ?, ?, ?`
- `INSERT() VALUES() → executeBatch`
- `INSERT() VALUES(), (), () → executeBatch`
- `COPY`

Batch INSERT здорового человека

```
PARSE S_1 as ...;  
  BIND/EXEC  
  BIND/EXEC  
  BIND/EXEC  
  BIND/EXEC  
  BIND/EXEC  
  ...  
DEALLOCATE
```

ТСР наносит ответный удар

JDBC занято отправкой
запросов, и ответы ещё
не читали

ТСР наносит ответный удар

JDBC занято отправкой запросов, и ответы ещё не читали

База не может читать запросы, т.к. занята отправкой ответов

Batch INSERT в реальности

```
PARSE S_1 as ...;
```

```
BIND/EXEC
```

```
BIND/EXEC
```

```
SYNC ← flush & ожидание ответа
```

```
BIND/EXEC
```

```
BIND/EXEC
```

```
SYNC ← flush & ожидание ответа
```

```
...
```

TCP deadlock avoidance

- PgJDBC разбавляет batch операции командой SYNC

TCP deadlock avoidance

- PgJDBC разбавляет batch операции командой SYNC
- Больше SYNC'ов → медленнее работает

Ужасы нашего городка

Меняем 1 строку, и скорость работы batch insert возрастает в 10 раз:

<https://github.com/pgjdbc/pgjdbc/pull/380>

```
- static int QUERY_FORCE_DESCRIBE_PORTAL = 128;  
+ static int QUERY_FORCE_DESCRIBE_PORTAL = 512;
```

Ужасы нашего городка

Меняем 1 строку, и скорость работы batch insert возрастает в 10 раз:

<https://github.com/pgjdbc/pgjdbc/pull/380>

```
- static int QUERY_FORCE_DESCRIBE_PORTAL = 128;  
+ static int QUERY_FORCE_DESCRIBE_PORTAL = 512;  
...  
// оказалось, значение 128 уже было занято  
static int QUERY_DISALLOW_BATCHING = 128;
```

Доверяй, но замеряй

- Java 1.8u40+
- Core i7 2.6Ghz
- [Java microbenchmark harness](#)
- PostgreSQL 9.5

Тестируемые запросы: INSERT

pgjdbc/ubenchmark/InsertBatch.java

```
insert into batch_perf_test(a, b, c)
  values (?, ?, ?)
```

Тестируемые запросы: INSERT

pgjdbc/ubenchmark/InsertBatch.java

```
insert into batch_perf_test(a, b, c)
  values (?, ?, ?)
```

Тестируемые запросы: INSERT

pgjdbc/ubenchmark/InsertBatch.java

```
insert into batch_perf_test(a, b, c)
  values (?, ?, ?), (?, ?, ?), (?, ?,
?), (?, ?, ?), (?, ?, ?), (?, ?, ?),
(?, ?, ?), (?, ?, ?), (?, ?, ?), ...;
```

Тестируемые запросы: COPY

pgjdbc/ubenchmark/InsertBatch.java

```
COPY batch_perf_test FROM STDIN
```

```
1 s1 1
```

```
2 s2 2
```

```
3 s3 3
```


```
...
```

Тестируемые запросы: ручные структуры

pgjdbc/ubenchmark/InsertBatch.java

```
insert into batch_perf_test
select * from
unnest('{ "(1,s1,1)", "(2,s2,2)",
"(3,s3,3)" }' ::batch_perf_test[])
```


Нужно использовать batch, ваш К.О.

COPY – это хорошо

COPY – это хорошо

Заключение

- PreparedStatement – наше всё
- EXPLAIN ANALYZE нужно делать 6 раз
- +0 и OFFSET 0 по вкусу

О себе

- Владимир Ситников, [@VladimirSitnikov](#)
- Инженер по производительности в NetCracker
- 10 лет опыта с Java/SQL
- PgJDBC committer

Вопросы?

NetCracker[®]

© 2016 NetCracker Technology Corporation Confidential

Владимир Ситников,
PgConf 2016