

Michael
Meskes

Taking Care of the Elephant

Silicon Valley PostgresConf 2018

Actively

- Free Software since 1993

Working

- Linux since 1994

On

- Debian GNU/Linux since

Open Source

- PostgreSQL since 1998

Silicon Valley PostgresConf 2018

Actively

• 1992 – 1996 Ph.D.

Working

• 1996 – 1998 Project Manager

• 1998 – 2000 Branch Manager

On

• Since 2000 President/CEO

Open Source

Silicon Valley PostgresConf 2018

24/7/365

Phone

Email

Remote

On-site

US/EU/India

Open Source Support Center

- Consulting
- Installation
- Administration
- Operations
- Training
- Support

Open Source Support Center

Silicon Valley PostgresConf 2018

Open Source
Support Center

Current
State
Of
The
Community

-

Forks

Plenty
Of
Differences

Incompatible differences in

- Statements
- Datatypes
- Storage
- Features

(c) Alexander Madyankin, Roman Shamin

Silicon Valley PostgresConf 2018

Current
State
Of
The
Community

-

Forks

Silicon Valley PostgresConf 2018

Business

Models

vs.

Community

Create IP

Different Solutions

Resources

Diverging Code

Silicon Valley PostgresConf 2018

Sales

vs.

Community

The community does not accept our patches!

Community does not want big patches!

Company XYZ is the one company behind PostgreSQL!

You cannot do this with the community version!

We are PostgreSQL!

Silicon Valley PostgresConf 2018

Open
Source
Has
Everything

PostgreSQL Appliance Dashboard

Logged in as *admin* - Logout

Home

DB Administration

Monitoring

Query Metrics

Log Reports

Backup

System Management

Shell

Documentation

Support

PostgreSQL Cluster

Cluster	Port	Data directory	Archiving	Full Backup	Incr Backup
● 9.6/main	5432	/mnt/pgdata/9.6/main	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
		systemd	Report		Backup

Silicon Valley PostgresConf 2018

Software

Development

-

Vendoring

Vendoring is the act of making your own copy of the 3rd party packages your project is using. Those copies are traditionally placed inside each project and then saved in the project repository.

Vendoring is the conceptual opposite of using a dependency manager

Modern

Deployment

Methods

- Flatpak
- Snap
- AppImage
- Docker
- Appliances
- Cloud

© Tomomarusan

Silicon Valley PostgresConf 2018

Current
State
Of
The
Community

-

Cloud

Silicon Valley PostgresConf 2018

Database

- Configure database servers
- Monitor and maintain system health and security

Administrator

- Design backup processes for server and associated data
- Establish a disaster recovery protocols

Responsibilities

- Schedule and perform regular server maintenance

Silicon Valley PostgresConf 2018

Elephant

Shed

-

Design

Goals

- › Complete solution
- › No external dependencies
- › Modular
- › Covers most use case
- › Easily adjustable and extendable
- › Ease of use

Silicon Valley PostgresConf 2018

Portal

PostgreSQL Appliance Dashboard

Logged in as admin - Logout

Home

DB Administration

Monitoring

Query Metrics

Log Reports

Backup

System Management

Shell

Documentation

Support

PostgreSQL Cluster

Cluster	Port	Data directory	Archiving	Full Backup	Incr Backup
● 9.6/main	5432	/mnt/pgdata/9.6/main	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
		systemd	Report		Backup

Point

Of

Entry

Silicon Valley PostgresConf 2018

Multi
Version
-
Multi
Cluster

Silicon Valley PostgresConf 2018

all active PostgreSQL
versions

for

all active distribution
versions

Apt
·
Postgresql
·
Org

- 3-4 Debian Releases + 3-4 Ubuntu Releases
- 6 PostgreSQL Releases
- Server, Extensions, Modules
- 3 Architectures

- ➔ 200 different source packages
- ➔ 25,473 binary packages

© Syllabub@ Wikimedia Commons

Quality

Assurance

Tests are done automatically
Continuous Integration Server

Jenkins

- Source -
build source
packages
- Binary –
build binary
packages
- Test

```
==== Running all tests with tight umask 077
====
=== Running test 001_packages.t ... ===
1..19
# PostgreSQL versions installed: 9.4
ok 1 - postgresql-9.4 installed
ok 2 - postgresql-plpython-9.4 installed
ok 3 - postgresql-plpython3-9.4 installed
ok 4 - postgresql-plperl-9.4 installed
ok 5 - postgresql-pltcl-9.4 installed
ok 6 - postgresql-server-dev-9.4 installed
ok 7 - postgresql-contrib-9.4 installed
ok 8 - libecpg-dev installed
...
```

Portal

-

PostgreSQL

Clusters

PostgreSQL Cluster

Cluster	Port	Data directory	Archiving	Full Backup	Incr Backup					
● 9.6/main	5432	/mnt/pgdata/9.6/main	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>					
systemd			Report		Backup					
		Mgmt	Log	•	Run	Show	•	Full	Incr	Info
● 9.6/standby	5433	/mnt/pgdata/9.6/standby	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>					
systemd			Report		Backup					
		Mgmt	Log	•	Run	•	Full	Incr		
● 9.6/testing	5434	/mnt/pgdata/9.6/testing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>					
systemd			Report		Backup					
		Mgmt	Log	•	Run	•	Full	Incr		

Silicon Valley PostgresConf 2018

Open Source
Support Center

systemd

-

System

&

Service

Manager

PostgreSQL Cluster 9.6-main

active (running)
Since 7.7.2017, 10:24:42

loaded (/lib/systemd/system/postgresql@.service; disabled)

This unit is an instance of the [postgresql@.service](#) template.

Stop ▾

Enable ▾

Service Logs

July 17, 2017

11:25 [1535-53]	postgres-9.6-main
11:25 [1535-52] LIMIT 25;	postgres-9.6-main
11:25 [1535-51] ORDER BY calls DESC	postgres-9.6-main
11:25 [1535-50] ON pss2.userid = pu2.usesysid	postgres-9.6-main
11:25 [1535-49] JOIN pg_user pu2	postgres-9.6-main
11:25 [1535-48] ON pss2.dbid = pd2.oid	postgres-9.6-main
11:25 [1535-47] JOIN pg_database pd2	postgres-9.6-main
11:25 [1535-46] FROM pg_stat_statements pss2	postgres-9.6-main
11:25 [1535-45] , temp_blks_written	postgres-9.6-main
11:25 [1535-44] , temp_blks_read	postgres-9.6-main

Cockpit

-

System

Management

The screenshot shows the Cockpit interface for system services. The left sidebar contains navigation options: System, Services, Logs, Storage, Networking, Accounts, and Terminal. The main content area is titled 'Dashboard' and shows a list of system services. The 'System Services' tab is selected, displaying a table of services with columns for Description, Id, and State.

Description	Id	State
autovt@.service Template	autovt@.service	
Regular background program processing daemon	cron.service	active (running)
getty@.service Template	getty@.service	
Modem Manager	ModemManager.service	active (running)
Raise network interfaces	networking.service	active (exited)
Network Manager Script Dispatcher Service	NetworkManager-dispatcher.service	inactive (dead)

pgAdmin4

-

Manage

PostgreSQL

The screenshot shows the pgAdmin 4 web interface. The top navigation bar includes 'File', 'Object', 'Tools', and 'Help' menus, and a user profile for 'admin@localhost'. The left sidebar shows a tree view of the database structure: Servers (1) -> main -> Databases (2) -> pgbench1 -> Casts, Catalogs, Event Triggers, Extensions, Foreign Data Wrappers, Languages, Schemas (1) -> public -> Collations, Domains, FTS Configurations, FTS Dictionaries, FTS Parsers, FTS Templates, Foreign Tables, Functions, Materialized Views. The main content area displays a 'Welcome' message with the pgAdmin logo and version 4, followed by the text 'Management Tools for PostgreSQL'. Below this, it states 'Feature rich | Maximises PostgreSQL | Open Source' and provides a brief description of the tool. A 'Quick Links' section at the bottom contains two buttons: 'Add New Server' and 'Configure pgAdmin'.

Grafana

-

Analytics

Visualization

Monitoring

Dashboard with data from different sources

Grafana

Dashboard with data from different sources

Analytics

Visualization

Monitoring

Prometheus

Monitoring

Collect and display metrics

Time series

pgBadger

-

Reporting

Silicon Valley PostgresConf 2018

Open Source
Support Center

pgBackRest

-

Backup

&

Restore

Services » pgbackrest@9.6-main.service

Backup PostgreSQL cluster 9.6-main using pgBackRest

inactive (dead)

Start ▾

loaded (/lib/systemd/system/pgbackrest@.service; static)

Mask ▾

This unit is an instance of the [pgbackrest@.service](#) template.

Service Logs

July 10, 2017

18:37	Started Backup PostgreSQL cluster 9.6-main using pgBackRest.	systemd
18:37	2017-07-10 16:37:30.207 P00 INFO: expire command end: completed successfully	pgbackrest@9.6-main
18:37	2017-07-10 16:37:30.207 P00 INFO: option 'retention-archive' is not set - archive logs will not b...	pgbackrest@9.6-main
18:37	2017-07-10 16:37:30.202 P00 INFO: expire command begin 1.20: --log-level-console=info --repo-path...	pgbackrest@9.6-main
18:37	2017-07-10 16:37:30.201 P00 INFO: backup command end: completed successfully	pgbackrest@9.6-main
18:37	2017-07-10 16:37:29.838 P00 INFO: new backup label = 20170710-163709F	pgbackrest@9.6-main
18:37	2017-07-10 16:37:29.138 P00 INFO: backup stop archive = 000000010000000000000000A, lsn = 0/A000130	pgbackrest@9.6-main
18:37	2017-07-10 16:37:26.007 P00 INFO: execute non-exclusive pg_stop_backup() and wait for all WAL seg...	pgbackrest@9.6-main
18:37	2017-07-10 16:37:26.007 P00 INFO: full backup size = 177.5MB	pgbackrest@9.6-main
18:37	2017-07-10 16:37:25.995 P01 INFO: backup file /var/lib/postgresql/9.6/main/base/1/12246 (0B, 100%)	pgbackrest@9.6-main

Silicon Valley PostgresConf 2018

Additional

Tools

- Shell In A Box – Web based terminal
- Ferm – Firewalling toolkit for creating iptables rules
- Tmate – Remote control
- Etckeeper – Configuration revisioning

Silicon Valley PostgresConf 2018

Roadmap

-

Always

100%

Open

Source

- › Port to RPM
- › Central control of multiple instances
- › Optimized cloud versions
- › Hot Stand-By
- › Failover

Silicon Valley PostgresConf 2018

PGApi

-

Next

Version

- Remote management of PostgreSQL instances
- Cluster-Management:
 - Create / Drop
 - Start / Stop / Restart / Reload / Promote
- Cluster configuration: Port / shared_buffers / ...
- pg_hba management
- Standby creation via pg_basebackup
- Management of pgBackrest tasks
- Portal re-design for new functionality

Silicon Valley PostgresConf 2018

Michael

Meskes

Taking Care of the Elephant

<https://elephant-shed.io/>

