

Nutzerforum - PostgreSQL

Der Datenbankdienst des URZ bekommt Nachwuchs

Andreas Heik, Daniel Schreiber

TU-Chemnitz, Universitätsrechenzentrum

22. April 2015

MySQL-Datenbankdienst

- ▶ Datenbankdienst um 1999/2000 etabliert
- ▶ 555 aktive Datenbanken belegen \sum 35 GB¹
- ▶ Datenbanken als „*shared service*“
 - ▶ auf einem virtuellen Server
 - ▶ mit 8 CPUs und 12 GB RAM
 - ▶ MySQL 5.1.x unter Scientific Linux 6
- ▶ zentrale Systempflege (LADM)
(Betriebssystem und Datenbanksoftware)
- ▶ tägliche Datensicherung (`mysqldump`)

¹Stand: 04/2015

Motivation für PostgreSQL

- ▶ Anfragen aus Nutzerkreis
- ▶ Eigenbedarf im URZ und ZUV
- ▶ ausgereifte, stabile Datenbanksoftware
- ▶ OpenSource Lizenz
→ **uneingeschränkt nutzbar**
- ▶ 06/2014 HiWi-Projekt ausgeschrieben

Entwicklungsziele

- ▶ **Datenbankservice auf Basis von PostgreSQL**
(ähnlich dem MySQL-Datenbankservice)
- ▶ **einfacher Zugang, einfache Benutzung**
(automatisiertes Anlegen von Datenbanken und Datenbankbenutzern)
- ▶ **Integration in IdM-Portal:**
 - ▶ **Beauftragung und Modifikation**
 - ▶ **Verwaltung (Ressourcenverantwortlicher, Laufzeit, ...)**
 - ▶ **Freigabe der Ressourcen**
- ▶ **Betrieb eines zentralen Servers im URZ**

technische Basis

- ▶ PostgreSQL 9.4
 - ▶ Softwareupdates von <http://www.postgresql.org/>
- ▶ Datenbanken als „*shared service*“
 - ▶ auf einem virtuellen Server
 - ▶ mit 2 CPUs und 8 GB RAM
 - ▶ unter Scientific Linux 6 (LADM)
- ▶ Service Monitoring auf Basis von *xymon*
- ▶ tägliche Datensicherung
- ▶ Replikation zu Slave-System

Datenbank beauftragen

- ▶ zentraler Dienst des URZ mit Fokus auf Forschung und Lehre (keine kommerzielle Nutzung)
- ▶ Nutzerkreis: Studenten und Mitarbeiter
- ▶ Beauftragung im IdM-Portal:

`https://idm.hrz.tu-chemnitz.de/user/`

- ▶ minimale Parameterabfrage (Name, Beschreibung, Ablaufdatum)
- ▶ schreibberechtigter Datenbanknutzer aus DB-Name gebildet
- ▶ *optional*: leseberechtigter Datenbanknutzer
- ▶ Datenbankpassworte werden vom IdM nach aktuellen Sicherheitsrichtlinien erzeugt und einmalig angezeigt

Nutzungshinweise

- ▶ Datenbankressourcen sind befristet
(Verlängerung der Laufzeit im IdM-Portal)
 - ▶ Sperrung der Ressource am Laufzeitende
 - ▶ Löschen der Ressource 60 Tage nach Sperrung
- ▶ „*shared service*“ - Datenbanken teilen sich einen DB-Server
 - ▶ Datenvolumen und Abfragefrequenz berücksichtigen
- ▶ keine IP-basierte Beschränkung im Campusnetz
(bisher häufigste Fehlerursache)
- ▶ **Tipp:** für nichtpersönliche Datenbankprojekte zusätzlichen Ressourcenverantwortlichen oder IdM-Gruppe festlegen

Verbesserungen von PostgreSQL

- ▶ viel mehr Standard SQL als MySQL
- ▶ Statistik basierter Optimierer
- ▶ Window functions
- ▶ Rekursive Abfragen
- ▶ Nutzerdefinierte Funktionen
- ▶ Nutzerdefinierte Aggregate
- ▶ Trigger feuern immer (standardkonform)
- ▶ Volle Freiheit bei LIMIT, OFFSET, Subselects, ORDER BY
- ▶ Partielle Indizes

Datensicherung

- ▶ tägliche Datensicherung aller Datenbanken ab 0:15 Uhr
(mittels `pg_dump`)
- ▶ Aufbewahrung der Dumps nach Vorgaben des *RSYNC Backup-Dienstes*
(6 Monate, davon 12 wöchentliche und 28 tägliche Dumps)
- ▶ Restorefall:
 - ▶ Auslieferung von Datenbank-Dumps an Ressourcenverantwortliche
Restore mittels `pg_restore`
 - ▶ Einspielen eines Datenbank-Dumps auf Wunsch durch URZ
- ▶ Havariefall:
 - ▶ Aktivierung des Slave-Systems, Umschalten des DNS-Alias
(kein automatischer Prozess)

Clientenunterstützung

Verbindungsinformationen werden im IdM-Portal angezeigt

- ▶ **Kommandozeile:** `psql`
- ▶ **grafisches Werkzeug:** `pgadmin3`
- ▶ **Webanwendungen:** `php`, `pg_connect()`
- ▶ **Treiber für verschiedene Programmiersprachen**
(PyGreSQL, `python-psycopg2`, ...)
- ▶ **SDBC-Treiber** (LibreOffice Integration)
- ▶ **ODBC, JDBC-Treiber**

Demo

- ▶ Datenbank beauftragen
- ▶ Daten laden
- ▶ pgadmin3
- ▶ PHP
- ▶ SQL

psql

- ▶ Interaktiver SQL Prompt
- ▶ \? psql Hilfe
- ▶ \h SQL Hilfe
- ▶ \e letzten Befehl bearbeiten
- ▶ \d Tabellen anzeigen
- ▶ \i Code aus Datei laden und ausführen
- ▶ CSV Daten laden: \copy t_oil from t_oil.csv with delimiter ','

PHP PSQL

```

// Verbindungsaufbau und Auswahl der Datenbank
$dbconn = pg_connect ("host=pgsql.hrz.dbname=mydb_user=mydb_rw_password=****")
  or die ('Verbindungsaufbau_ fehlgeschlagen:_' . pg_last_error());

// SQL-Abfrage
$query = 'SELECT_*_FROM_authors';
$result = pg_query ($query)
  or die ('Abfrage_ fehlgeschlagen:_' . pg_last_error());

// Ergebnisse HTML-formatiert ausgeben
echo "<table>\n";
while ($line = pg_fetch_array ($result, null, PGSQL_ASSOC)) {
  echo "\t<tr>\n";
  foreach ($line as $col_value) {
 echo "\t\t<td>$col_value</td>\n";
  }
  echo "\t</tr>\n";
}
echo "</table>\n";

// Speicher freigeben
pg_free_result ($result);

// Verbindung schliessen
pg_close ($dbconn);

```

Fallstricke für MySQL-Nutzer

- ▶ Quoting: " → Bezeichner, ' → Text
- ▶ GROUP BY: Alle Spalten müssen angegeben werden, wenn kein Aggregat
- ▶ kein AUTO_INCREMENT → Datentyp SERIAL verwenden
- ▶ CHECK Klauseln werden angewendet
- ▶ mysql -u → psql -U
- ▶ Sortierung NULL-Werte per Default anders. PostgreSQL: NULLS LAST
- ▶ LIKE ist case sensitive. Alternative ILIKE
- ▶ || in MySQL OR, Standard SQL Textverknüpfung

SQL Basics

```
SELECT * FROM t_oil;
```

country	year	production
Saudi Arabia	1980	3623400
Saudi Arabia	1981	3582475
Saudi Arabia	1982	2366295
Saudi Arabia	1983	1856390
...		
Saudi Arabia	2013	3538000
USA	1980	3146502
USA	1981	3128780
USA	1982	3156885
...		

SQL Basics

```
select sum(production), country from t_oil group by
country;
```

sum		country
84529125		USA
96284029		Saudi Arabia

(2 Zeilen)

SQL Basics

```

select year/10*10, country, sum(production)
from t_oil
group by country, year/10
order by year/10, country;
  
```

?column?	country	sum
1980	Saudi Arabia	21415949
1980	USA	31101036
1990	Saudi Arabia	29292522
1990	USA	24490633
2000	Saudi Arabia	31738128
2000	USA	19782289
2010	Saudi Arabia	13837430
2010	USA	9155167

Group Filter

```

select year,
 sum(production) filter (WHERE country='Saudi_Arabia'
 ) as "SA",
 sum(production) filter (WHERE country='USA') as USA
from t_oil
group by year
order by 1;
 
```

year	SA	usa
1980	3623400	3146502
1981	3582475	3128780
1982	2366295	3156885
1983	1856390	3171120
...		

Daten generieren

```
select * from generate_series('2014-01-01'::date, '
 2014-01-31'::date, '1_days'::interval);
```

```
generate_series
```

```
-----
2014-01-01 00:00:00+01
2014-01-02 00:00:00+01
2014-01-03 00:00:00+01
2014-01-04 00:00:00+01
...
2014-01-31 00:00:00+01
(31 Zeilen)
```

Daten generieren

```
select g.g::date from generate_series('2014-01-01'::date
 , '2014-01-31'::date, '2_weeks'::interval) as g;
```

g

2014-01-01

2014-01-15

2014-01-29

Daten generieren (rekursiv)

```
WITH RECURSIVE
```

```
x(i)
```

```
AS (
```

```
 VALUES(0)
```

```
UNION ALL
```

```
 SELECT i + 1 FROM x WHERE i < 10
```

```
)
```

```
SELECT * from x;
```

```
i
```

```
----
```

```
0
```

```
1
```

```
2
```

```
...
```

```
8
```

```
9
```

```
10
```

```
(11 Zeilen)
```

Daten generieren (rekursiv)

```

WITH RECURSIVE t(a,b) AS (
 VALUES(0,1)
 UNION ALL
 SELECT greatest(a,b), a + b AS a FROM t
 WHERE b < 10
)
select a from t;
  
```

```

a
---
0
1
1
2
3
5
8
(7 Zeilen)
  
```

Nutzerdefinierte Funktionen

```

CREATE OR REPLACE FUNCTION fib(f integer)
RETURNS SETOF integer
LANGUAGE SQL
AS $$
WITH RECURSIVE t(a,b) AS (
 VALUES(0,1)
 UNION ALL
 SELECT greatest(a,b), a + b AS a FROM t
 WHERE b < $1
)
SELECT a FROM t;
$$;

```

```

select * from fib(10);
 fib
-----
  0
  1
  ...

```

Window Functions

```

select year, country, production,
 (first_value(t_oil) over w).production,
 (first_value(t_oil) over w).year as max_year
from t_oil
window w as (partition by year/10, country order by
 production desc)
order by country, year;
  
```

year	country	production	production	max_year
1980	Saudi Arabia	3623400	3623400	1980
1981	Saudi Arabia	3582475	3623400	1980
...				
1997	Saudi Arabia	3052142	3061950	1998
1998	Saudi Arabia	3061950	3061950	1998
1999	Saudi Arabia	2859187	3061950	1998
...				
1985	USA	3274415	3274415	1985
1986	USA	3168200	3274415	1985
...				

Hilfe

- ▶ `https://www.tu-chemnitz.de/urz/storage/db/`
- ▶ `http://www.postgresql.org/docs/9.4/interactive/index.html`
- ▶ `https://wiki.postgresql.org/wiki/Main_Page`
- ▶ `http://php.net/manual/de/book.pgsql.php`
- ▶ `support@urz.tu-chemnitz.de`

Nutzerforum - PostgreSQL

**VIELEN DANK FÜR
IHRE AUFMERKSAMKEIT!**