
 Pavel Stěhule, http://www.pgsql.cz 1

PostgreSQL

● Vzniká jako akademický projekt
– Experimentální vlastnosti

● Podpora dědičnosti
● Rozšiřitelnost – vlastní datové typy

– Univerzální nasazení ve vědecké sféře
● Obsahuje podporu polí (časové řady)
● Geotypy – bod, polygon

 Pavel Stěhule, http://www.pgsql.cz 2

TOAST

● Způsob uložení větších až velkých dat v
PostgreSQL
– Limitem, který je třeba překonat je velikost datové

stránky
● Zvětšením datové stránky
● Možností přesahu hranice datové stránky
● TOAST

 Pavel Stěhule, http://www.pgsql.cz 3

TOAST

 Pavel Stěhule, http://www.pgsql.cz 4

 Pavel Stěhule, http://www.pgsql.cz 5

TOAST

● Originální data jsou komprimována a rozdělené
do „kousků“

● Tyto kousky jsou uložené do tabulky pg_toast
● Místo vlastních dat je uložen ukazatel do

tabulky pg_toast
● Toast se aktivuje, pokud záznam před

toustováním je delší než 2KB
● Teoretický limit 1GB, praktický 10-20MB (záleží

na velikosti operační paměti).

Datové typy v SQL

 Pavel Stěhule, http://www.pgsql.cz 7

Dědičnost tabulek
postgres=# create table mesta(nazev varchar);
CREATE TABLE
postgres=# create table mesta_cs (nazev varchar) inherits (mesta);
CREATE TABLE
postgres=# create table mesta_en (nazev varchar) inherits (mesta);
CREATE TABLE
postgres=# insert into mesta_en values('Londyn');
INSERT 0 1
postgres=# insert into mesta_cs values('Praha');
INSERT 0 1
postgres=# select * from mesta_cs;
 nazev

 Praha
(1 row)

postgres=# select * from mesta;
 nazev

 Praha
 Londyn
(2 rows)

 Pavel Stěhule, http://www.pgsql.cz 8

Domény - definice

postgres=# create domain cistr as varchar;
CREATE DOMAIN
postgres=# select cistr 'fooo';
 cistr

 fooo
(1 row)

postgres=# select cistr 'Fooo';
 cistr

 Fooo
(1 row)

 Pavel Stěhule, http://www.pgsql.cz 9

Domény – vlastní funkce
create function cistreq(cistr, cistr)
returns boolean as $$
 select lower(trim($1)) = lower(trim($2));
$$ language sql immutable strict;

postgres=# select cistreq('a', ' A');
 cistreq

 t
(1 row)

postgres=# select cistreq('a', ' A'::cistr);
 cistreq

 t
(1 row)

 Pavel Stěhule, http://www.pgsql.cz 10

Domény – vlastní operátory

postgres=# create operator = (
 procedure = cistreq,
 leftarg = cistr, rightarg = cistr);
CREATE OPERATOR

postgres=# select cistr 'Ahoj' = 'AHOJ';
 ?column?

 t
(1 row)

 Pavel Stěhule, http://www.pgsql.cz 11

Domény - test

postgres=# create table test(c cistr);
CREATE TABLE

postgres=# insert into test values(' ahoj '), ('Ahoj'), ('AHOJ');
INSERT 0 3

postgres=# select * from test;
 c

 ahoj
 Ahoj
 AHOJ
(3 rows)

 Pavel Stěhule, http://www.pgsql.cz 12

Domény - test
postgres=# select * from test where c = 'ahoj';
 c

 ahoj
 Ahoj
 AHOJ
(3 rows)

postgres=# select * from test where c::varchar =
'ahoj';
 c

(0 rows)

 Pavel Stěhule, http://www.pgsql.cz 13

Domény - test

postgres=# create index fxidx on test(lower(trim(c)));
CREATE INDEX

postgres=# explain select * from test where c = 'ahoj';
 QUERY PLAN

 Index Scan using fxidx on test (cost=0.01..8.28 rows=1 width=32)
 Index Cond: (lower(btrim((c)::text)) = lower(btrim(('ahoj'::character varying)::text)))
(2 rows)

 Pavel Stěhule, http://www.pgsql.cz 14

Domény - zhodnocení

● Vhodné pro základní návrh vlastních typů
● Nevhodné pro implementaci složitějších typů

– Chybí vstupní/výstupní funkce

– Přetypování vychází z bázických typů (nebere v
potaz domény)

 Pavel Stěhule, http://www.pgsql.cz 15

Vlastní binární typy

Mezi vlastními binárními typy a vestavěnými je
jediný rozdíl – umístění knihovny – vše ostatní je
stejné. Výkonostně, chováním se vlastní binární

typy neliší od vestavěných.

 Pavel Stěhule, http://www.pgsql.cz 16

Vsuvka – datové typy PostgreSQL

● Fixní – cokoliv s pevnou délkou do 8byte
– Int, time, date, timestamp, interval, double

● Variabilní tzv. varlena
– Všechno ostatní – text, varchar, numeric, bytea

● Kratké do 255 byte (délka je v 1byte)
● Dlouhé – ostatní (délka je ve 4 byte)

– Připomíná string TurboPascalu – prvních n byte
nese délku – rozdíl není to efektivní délka, nýbrž
celková délka

 Pavel Stěhule, http://www.pgsql.cz 17

Typ Datum

● Interní datový typ používaný v PostgreSQL pro
přenos paramtrů SQL funkcí
– Union

● 8byte hodnoty fixního typu
● 8byte pointer na typ varlena

 Pavel Stěhule, http://www.pgsql.cz 18

Vstupně/výstupní funkce

Datum
cistrin(PG_FUNCTION_ARGS)
{
 Datum str = textin(fcinfo);

 return DirectFunctionCall1(lower,
 DirectFunctionCall1(btrim1, str));

}

Datum
cistrout(PG_FUNCTION_ARGS)
{
 return textout(fcinfo);
}

 Pavel Stěhule, http://www.pgsql.cz 19

Registrace funkcí pro SQL

CREATE TYPE cistr;

CREATE OR REPLACE FUNCTION cistrin(cstring)
RETURNS cistr
AS '$libdir/cistr'
LANGUAGE C IMMUTABLE STRICT;

CREATE OR REPLACE FUNCTION cistrout(cistr)
RETURNS cstring
AS '$libdir/cistr'
LANGUAGE C IMMUTABLE STRICT;

 Pavel Stěhule, http://www.pgsql.cz 20

Registrace typu

CREATE TYPE cistr (
 INPUT = cistrin,
 OUTPUT = cistrout,
 INTERNALLENGTH = VARIABLE,
 STORAGE = extended,
 CATEGORY = 'S',
 PREFERRED = false
);

 Pavel Stěhule, http://www.pgsql.cz 21

Test typu cistr

postgres=# select '>>>' || ' AHoj '::cistr || '<<<';
 ?column?

 >>>ahoj<<<
(1 row)

 Pavel Stěhule, http://www.pgsql.cz 22

Registrace operátoru

CREATE OPERATOR = (
 LEFTARG = cistr,
 RIGHTARG = cistr,
 COMMUTATOR = =,
 NEGATOR = <>,
 PROCEDURE = cistreq,
 RESTRICT = eqsel,
 JOIN = eqjoinsel,
 HASHES,
 MERGES
);

 Pavel Stěhule, http://www.pgsql.cz 23

Test porovnání

postgres=# select ' Ahoj '::cistr = 'ahoj';
 ?column?

 t
(1 row)

 Pavel Stěhule, http://www.pgsql.cz 24

Závěrečný test

postgres=# create table test(c cistr);
CREATE TABLE
postgres=# insert into test values(' ahoj '),
('Ahoj'), ('AHOJ');
INSERT 0 3
postgres=# select * from test;
 c

 ahoj
 ahoj
 ahoj
(3 rows)

 Pavel Stěhule, http://www.pgsql.cz 25

Závěrečný test

postgres=# select count(*) from test where c = ' Ahoj ';
 count

 3
(1 row)

postgres=# select count(*) from test where c = 'AHOJ';
 count

 3
(1 row)

 Pavel Stěhule, http://www.pgsql.cz 26

Složené typy

postgres=# create type p as (x int, y int);
CREATE TYPE
postgres=# create table ptab(bod p);
CREATE TABLE
postgres=# insert into ptab values((10,20));
INSERT 0 1
postgres=# select * from ptab;
 bod

 (10,20)
(1 row)

 Pavel Stěhule, http://www.pgsql.cz 27

Složené typy

postgres=# select (bod).x, (bod).y from ptab;
 x | y
----+----
 10 | 20
(1 row)

postgres=# select (bod).* from ptab;
 x | y
----+----
 10 | 20
(1 row)

WKT a WKB formát

● Umožňuje zadání libovolných prostorových
dat

● POINT(-126.4 45.32),
 MULTIPOINT((0 0), (0 1))

● Data WKT jsou uložena v textovém formátu
● Pokud databáze podporuje typ BYTEA

mohou být transformovány do WKB formátu
● PostGIS provádí automaticky serializaci do

WKB formátu

Vztah OpenGISu, PostGISu a
SQL/MM

