
https://www.2ndQuadrant.com
.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Terminal Tools
pg_top, pg_systat, pg_proctab

PostgresOpen 2019

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

Overview

• Terminal based tools
• Basic live views of the system
• Intended to be simpler to use than psql
• Compliment other tools

• Present capabilities of these tools

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

About me …

• Employed by 2ndQuadrant
• PostgreSQL Contributor since 2005
• Director at United States
PostgreSQL Association since 2011

• Portland PostgreSQL Users Group

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

Open source projects

• pg_top - Display PostgreSQL processes
https://pg_top.gitlab.io/

• pg_systat - Display PostgreSQL statistics
https://pg_systat.gitlab.io/

• pg_proctab - PostgreSQL extension to
query operating system process table
https://pg_proctab.gitlab.io/

https://pg_top.gitlab.io/
https://pg_systat.gitlab.io/
https://pg_proctab.gitlab.io/

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_top

Display top PostgreSQL processes by:
• Memory
• Processor utilization
• Transaction or query run time

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_top Default View

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_top Backend States

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_top State

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_top Username

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_top Transaction & Query Time

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_top I/O Statistics

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_top Replication

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_top Display Query

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_top Query Execution Plan

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_top Display Locks Held

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_top Additional Features

• Batch-mode operation can be used
to capture output to file:
pg_top -b -d 1 -x 10 > pg_top.out

• Can be used to display PostgreSQL
processes on remote systems if the remote
database has the pg_proctab extension
loaded

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_systat
Display PostgreSQL statistics tables:

• pg_stat_database
• pg_stat_database_conflicts
• pg_stat_all_tables
• pg_stat_all_indexes
• pg_statio_all_tables
• pg_statio_all_indexes
• pg_stat_process_vacuum

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_systat database transactions

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_systat database blocks

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_systat database tuples

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_systat database file system usage

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_systat database conflicts
(replicas only)

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_systat table scans

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_systat table tuples

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_systat table vacuum

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_systat table analyze

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_systat index

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_systat Additional Features

• Batch-mode operation can be used
to capture output to file:
pg_systat -b > pg_systat.out

• Almost all views can display PostgreSQL
statistics from remote systems

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_proctab

A PostgreSQL extension that provides a SQL
interface to the operating system’s process
table through user-defined functions:

• pg_cputime
• pg_loadavg
• pg_memusage
• pg_proctab

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_proctab Features

• Generate reports on system utilization by
process; see scripts in contrib directory

• Allows pg_top to get operating system
statistics from remote systems

• Currently only for PostgreSQL systems
running on Linux

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_proctab Information

• Provides low level system
information

• Example scripts provided for:
• creating tables to store snapshots of
statistics data

• collecting snapshots of statistics data
• generating reports from the saved data

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_system Additional Features

• Batch-mode operation can be used
to capture output to file:
pg_top -b -d 1 -x 10 > pg_top.out

• Can be used to display PostgreSQL
processes on remote systems if the remote
database has the pg_proctab extension
loaded

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_proctab Example

Create tab les
psql − f create−ps_procstat−t ab les . sq l

Take a snapshot o f data ; re tu rns snapshot ID
psql − f ps_procstat−snap . sq l

Take another snapshot o f data
re tu rns snapshot ID
psql − f ps_procstat−snap . sq l

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_proctab
Processor and I/O Utilization Reports
% ps−processor−u t i l i z a t i o n . sh <pid > <snap1> <snap2>

Processor U t i l i z a t i o n = 42.00 %

% ps−io−u t i l i z a t i o n . sh <pid > <snap1> <snap2>

Reads = 276981
Wri tes = 63803
Reads (Bytes) = 2164604928
Wri tes (Bytes) = 508166144
Cancel led (Bytes) = 36880384

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_proctab Database Reports
% ps−r epo r t . p l <pid > <snapshot 1> <snapshot 2>

Database : dbt5
Snapshot S t a r t : 2010−03−26 15:24:51.516226−07
Snapshot End : 2010−03−26 15:25:51.57661−07
−−−−−−−−−−−−−−−−−−−
Database S t a t i s t i c s
−−−−−−−−−−−−−−−−−−−
Commits : 421
Rol lbacks : 2
Blocks Read : 13919368
Blocks H i t : 7876506

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_proctab Table Stat Report

================
Table S t a t i s t i c s
================
−−−−−−−−−−−−−−− −−−−−−−− −−−−−−−−−−−− −−−−−−−− −−−−−−−−−−−−− −−−−−−−−− −−−−−−−−
Schema . Re la t ion Seq Scan Seq Tup Read Idx Scan Idx Tup Fetch N Tup Ins N Tup Up
−−−−−−−−−−−−−−− −−−−−−−− −−−−−−−−−−−− −−−−−−−− −−−−−−−−−−−−− −−−−−−−−− −−−−−−−−
pub l i c . broker 169 8067 259
. . .

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

pg_proctab Index Stats Report

================
Index S t a t i s t i c s
================
−−−−−−−−−−−−−−−−−−−−−−− −−−−−−−− −−−−−−−−−−−− −−−−−−−−−−−−−
Schema . Re la t ion . Index Idx Scan Idx Tup Read Idx Tup Fetch
−−−−−−−−−−−−−−−−−−−−−−− −−−−−−−− −−−−−−−−−−−− −−−−−−−−−−−−−
pub l i c . broker . pk_broker 259 259
. . .

https://www.2ndQuadrant.com

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

PostgresOpen 2019
Orlando, FL | 11-13 September 2019

Thank you!
Visit 2ndQuadrant in the Expo Hall!

Mark Wong
Consultant, 2ndQuadrant
Contributor, PostgreSQL
mark@2ndQuadrant.com

https://2ndquadrant.com/contact

