

Useful PostgreSQL Extensions

Devrim Gündüz

Principal Systems Engineer @ EnterpriseDB

devrim.gunduz@EnterpriseDB.com

Twitter : [@DevrimGunduz](https://twitter.com/DevrimGunduz)

Who is this guy?

- Who is this guy?
 - I have been contributing to PostgreSQL over the last 10 years.
 - I'm not a hacker, I work on PostgreSQL Community RPMs and website (rarely).
 - I rarely break RPMs, but (used to) break website more often.
 - I work at EnterpriseDB right now.
 - I live in Istanbul, Turkiye.
 - I have a son. **Love** Burcu.

Extensions are... not something like this!

Extensions are... not something like this!

The reason is:

```
postgres=# CREATE EXTENSION beer;
```

```
ERROR: could not open extension control file  
"/usr/pgsql-9.3/share/extension/beer.control": No  
such file or directory
```

So, what are “extensions”?

- 9.1+ feature
- (They) “make it easier to add and remove plugins, data types, functions etc with minimum fuss and without needing to compile things yourself.” (Simon Riggs)
- Formerly “contrib modules”
- Some of them are available in PostgreSQL core distribution
- There are many extensions available out!

Well-known, in-core extensions

There are some extensions that are already available in PostgreSQL core:

- `hstore` (Yay!)
- `postgres_fdw` (YAY!)
- `unaccent`, `Intarray`, `tablefunc`, `pgcrypto`...
- `pg_buffercache` (Yay!)
- `pg_stat_statements` (YAY!)
- `pg_trgm` (Love it)
- ...

More is available at:

<http://www.postgresql.org/docs/devel/static/contrib.html>

What people say about in-core extensions?

Hervé Piedvache @footcow

10 Oct

@DevrimGunduz unaccent because french is full of those stupid letters ;) #extension #PostgreSQL

[View conversation](#)

Magnus Hagander @magnushagander

10 Oct

@DevrimGunduz pg_stat_statements and hstore

[View conversation](#)

What people say about in-core extensions?

Harold Giménez @hgmnz

10 Oct

@DevrimGunduz pg_stat_statements, brutally useful.
Postgres FDW, the possibilities...

[View conversation](#)

Denish Patel @DenishPatel

10 Oct

@DevrimGunduz postgis & pg_stat_statements

[View conversation](#)

David Barbion @kingofsnakes211

10 Oct

@DevrimGunduz for me me it's pg_stat_statement

[View conversation](#)

What people say about in-core extensions?

Jonathan S. Katz @jkatz05

9 Oct

@DevrimGunduz today, hstore. tomorrow, possibly one of the FDWs. and a vote for #postgis because it just does everything.

[View conversation](#)

Where are the remaining extensions?

- Pgxn.org ! (YAY)
 - Remember to use `pgxnclient`!
- Pgfoundry.org (yay!)
- Github.org (...)
- ...

Not a single place to download all extensions...

PostGIS!

- Really an extension? ;)
- **Spatial database “extender” for PostgreSQL**
- 2.1 came with great new features: Raster and topology
- Requires fuzzystrmatch extension for tiger_geocoder extension to work.
- postgis, postgis_topology, postgis_figer_geocoder,

PgRouting (WIN!)

- **Extends PostGIS, with routing and network analysis functionality.**
- 2.0 is a new-born baby, and comes with great additions.
- Comes with great number of routing algorithms.
- Available in many packaging formats, including RPMs.
- Depends on CGAL and Boost (...)
- <http://www.pgrouting.org>

PL/proxy

- “PL/Proxy is database partitioning system implemented as PL language. Main idea is that proxy function will be created with same signature as remote function to be called, so only destination info needs to be specified inside proxy function body.”
- <http://pgfoundry.org/projects/plproxy/>
- <http://wiki.postgresql.org/wiki/PL/Proxy>

mongres (yay!)

- “Mongres is a PostgreSQL extension that runs a custom background worker speaks mongo wire protocol. “
- <https://github.com/umitanuki/mongres>
- There is no stable release (yet). Feel free to pester @umitanuki (Hiroshi Harada)

What people say about mongres?

Peter van Hardenberg @pvh

9 Oct

@DevrimGunduz `hstore` is my most used one, but i hope it becomes obsolete soon. `mongres` is my favorite because @umitanuki is hilarious.

[View conversation](#)

Peter Geoghegan @sternocera

10 Oct

@pvh @umitanuki @DevrimGunduz And it's less than 1500 lines of C!

[View conversation](#)

ip4r (YAY!)

- “ip4 and ip4r are types that contain a single IPv4 address and a range of IPv4 addresses respectively. They can be used as a more flexible, indexable version of the cidr type.”
- <http://pgfoundry.org/projects/ip4r>
- v2.0 comes with extension support.
- ip6, ip6r, ipaddress, iprange are included in 2.0 release.
- RPMs are already available.

pgfincore (YAY!)

- “A set of functions to handle low-level management of relations using mincore to explore cache memory.”
- <http://pgfoundry.org/projects/pgfincore>
- Depends on no other extensions.
- RPMs are already available.

pgfincore (YAY!)

```
postgres=# select * from pgfincore('t1');
```

```
-[ RECORD 1 ]-----+-----  
relpath | base/12896/546326  
segment | 0  
os_page_size | 4096  
rel_os_pages | 88496  
pages_mem | 38371  
group_mem | 5197  
os_pages_free | 660133  
databit |
```

pgfincore (YAY!)

```
postgres=# select * from pgfadvise_willneed('t1');
```

```
-[ RECORD 1 ]-----+-----
```

```
relpath | base/12896/546326
```

```
os_page_size | 4096
```

```
rel_os_pages | 88496
```

```
os_pages_free | 583956
```

pgfincore (YAY!)

```
postgres=# select * from pgfincore('t1');
```

```
-[ RECORD 1 ]-----+-----
```

```
relpath | base/12896/546326
```

```
segment | 0
```

```
os_page_size | 4096
```

```
rel_os_pages | 88496
```

```
pages_mem | 88496
```

```
group_mem | 1
```

```
os_pages_free | 564335
```

```
databit
```

pg_jobmon

- “Job logging and monitoring extension for PostgreSQL”
- http://pgxn.org/dist/pg_jobmon
- Requires dblink extension
- RPMs will be available next week.

pg_partman

- “manage partitioned tables by time or ID (serial)”
- Creates triggers, child tables, and check constraints
- (Optional) retention policy
- RPMs are available

pg_partman

```
partman=# CREATE TABLE test.part_test (col1 serial, col2 text, col3
timestampz DEFAULT now() NOT NULL);
```

```
CREATE TABLE
```

```
partman=# SELECT partman.create_parent('test.part_test', 'col3', 'time-
static', 'daily');
```

```
create_parent
```

```
-----
```

(1 row)

- partman=# \d
- List of relations

pg_partman

```
partman=# \d
```

```
List of relations
```

Schema	Name	Type	Owner
-----+-----+-----+-----			
test	part_test	table	postgres
test	part_test_col1_seq	sequence	postgres
test	part_test_p2013_10_31	table	postgres
test	part_test_p2013_11_01	table	postgres
test	part_test_p2013_11_02	table	postgres
test	part_test_p2013_11_03	table	postgres
test	part_test_p2013_11_04	table	postgres
test	part_test_p2013_11_05	table	postgres
test	part_test_p2013_11_06	table	postgres
test	part_test_p2013_11_07	table	postgres
test	part_test_p2013_11_08	table	postgres

E-Maj

- “E-Maj provides a set of functions to 1) log updates performed on groups of tables and 2) rollback these updates if needed”
- <http://pgxn.org/dist/e-maj/>

E-maj is used to:

- log updates performed on one or several sets of tables.
- cancel these updates if needed, and reset a tables set to a predefined stable state.

oracle_fdw

- “oracle_fdw is a PostgreSQL extension that provides a Foreign Data Wrapper for easy and efficient read access to Oracle databases, including pushdown of WHERE conditions and required columns as well as comprehensive EXPLAIN support.
- http://pgxn.org/dist/oracle_fdw

Useful PostgreSQL Extensions

Devrim Gündüz

Principal Systems Engineer @ EnterpriseDB

devrim.gunduz@EnterpriseDB.com

Twitter: [@DevrimGunduz](https://twitter.com/DevrimGunduz)