

Background Workerでxxx

2014年12月5日

NTT Software Corporation

Tomonari Katsumata

はじめに

- 本資料では、PostgreSQLのBackground Workerについて紹介する
- Background Workerの仕組みについて理解していただき、興味を持っていただくことを目的としている

Agenda

1. Background Workerとは？
2. Background Workerでできること/できないこと
3. Background Workerの仕組み
4. Background Workerのサンプル (worker_spi) 解説
5. Background Workerデモ

自己紹介

勝俣 智成（かつまた ともなり）

NTTソフトウェア株式会社 主任エンジニア

- 2002年同社入社
- 数年間は全文検索に関する業務を担当
- PostgreSQLとの出会いは2004年
- PostgreSQLに全文検索機能やXML検索機能などを拡張する開発に従事
- 以降、開発・国内外のPostgreSQLカンファレンスへの参加、社内外でのPostgreSQL研修の講師などを行っている

→PostgreSQLの本出しています！
「内部構造から学ぶ PostgreSQL
設計・運用計画の鉄則」
よろしく！

Background Workerとは？

Background Workerとは？

- Background Workerとは、PostgreSQL9.3から導入されたユーザが提供する機能を別々のプロセスとして実行する仕組み
- 「別々のプロセス」といっても独立したものではなく、PostgreSQLによって監視され、起動/停止するなど密接に関連している
- PostgreSQL文書では↓で解説されている

<https://www.postgresql.jp/document/9.3/html/bgworker.html>

Background Workerで できること/できないこと

BACKGROUND WORKERを利用することでどのようなことができるようになるのか？

Background Workerでできること

• できること

- 定期的な裏方(Background)処理

- PostgreSQLの共有メモリエリアへのアタッチ
- バックエンドプロセスのように複数のトランザクションの実行
- libpqを介してクライアントアプリケーションのようにデータベースに接続

通常のバックエンド/バックグラウンドプロセスと同じようなことは大抵できる。

Background Workerでできないこと

- できないこと
 - 表にでること
 - . . . C言語で実装するのが一般的なので、たいていのことはできてしまう

注意！

逆に、なんでもできてしまうのでセキュリティホールにならないようにすべし。
きちんとログ出力するようなものだけを使うなど、十分に注意！！

Background Workerの仕組み

BACKGROUND WORKERの仕組みとして、どのようなタイミングで起動/停止するのか確認する

バックグラウンドプロセス

• PostgreSQLのバックグラウンドプロセス

Background Workerの起動

• 起動のタイミング

- Background Workerは、`_PG_init`関数で登録されて、PostgreSQLの起動に合わせて起動する
- 「PostgreSQLの起動」がどこを指すかは、`bgw_start_time`にオプション指定することで制御できる

bgw_start_timeに設定する値	意味
BgWorkerStart_PostmasterStart	初期化を終えたらすぐ起動
BgWorkerStart_ConsistentState	参照のみのクエリを受け付けられるようになったら起動
BgWorkerStart_RecoveryFinished	参照/更新クエリを受け付けられるようになったら起動

Background Workerの停止

• 停止のタイミング

- Background Workerは、PostgreSQLの停止に合わせて停止する
- 思いがけない停止(クラッシュ)時に、PostgreSQLから再起動を行うか否かをbgw_restart_timeで設定できる

bgw_restart_timeに設定する値	意味
正の数	再起動まで待つ間隔(秒単位)
BGW_NEVER_RESTART	再起動させない

Background Workerの動的起動

- PostgreSQL9.4からは動的にBackground Workerを起動できる
 - RegisterDynamicBackgroundWorker関数を呼び出すことで、登録する
 - WaitForBackgroundWorkerStartup関数を呼び出すことで、起動する
 - GetBackgroundWorkerPid関数を呼び出すことで状態を監視する
 - TerminateBackgroundWorker関数を呼び出すことで、停止する

Background Workerのサンプル worker_spi解説

CONTRIBに含まれるBACKGROUND WORKERのサンプルである
WORKER_SPIの挙動を解説する

- contribモジュールのひとつとしてworker_spiが提供されている
 - Background Workerのサンプルとして存在している
- 残念なことに全くもって文書化されていないので、ここで解説していく

worker_spiの機能

- worker_spiでは、DB接続&テーブル作成をして、定期的にそのテーブルの要約をつくる
- 上記機能を補助する形で、以下の様々な処理を行っている
 - DBへの接続
 - トランザクション処理(with SPI)
 - GUCパラメータ処理(and reloading)
 - pg_stat_activityとのコラボ
 - Latch機構の利用
 - 動的起動

worker_spiーインクルードファイルー

- 23 #include "postgres.h"
- 24
- 25 /* These are always necessary for a bgworker */
- 26 #include "miscadmin.h"
- 27 #include "postmaster/bgworker.h"
- 28 #include "storage/ipc.h"
- 29 #include "storage/latch.h"
- 30 #include "storage/lwlock.h"
- 31 #include "storage/proc.h"
- 32 #include "storage/shmem.h"
- 33
- 34 /* these headers are used by this particular worker's code */
- 35 #include "access/xact.h"
- 36 #include "executor/spi.h"
- 37 #include "fmgr.h"
- 38 #include "lib/stringinfo.h"
- 39 #include "pgstat.h"
- 40 #include "utils/builtins.h"
- 41 #include "utils/snapmgr.h"
- 42 #include "tcop/utility.h"

Background Workerを作る際には必須になるヘッダファイル達

実行する処理に応じて必要なヘッダファイルは適宜インクルード

worker_spi — 構造体初期化 —

```
• 345 /* set up common data for all our workers */
• 346 worker.bgw_flags = BGWORKER_SHMEM_ACCESS |
• 347 BGWORKER_BACKEND_DATABASE_CONNECTION;
• 348 worker.bgw_start_time = BgWorkerStart_RecoveryFinished;
• 349 worker.bgw_restart_time = BGW_NEVER_RESTART;
• 350 worker.bgw_main = worker_spi_main;
• 351 worker.bgw_notify_pid = 0;
• 352
• 353 /*
• 354  * Now fill in worker-specific data, and do the actual re
• 355  */
• 356 for (i = 1; i <= worker_spi_total_workers; i++)
• 357 {
• 358 snprintf(worker.bgw_name, BGW_MAXLEN, "worker %d", i);
• 359 worker.bgw_main_arg = Int32GetDatum(i);
• 360
• 361 RegisterBackgroundWorker(&worker);
• 362 }
```

BackgroundWorker型の
構造体にどんなタイミン
グで何をするかを設定
(詳細は次頁)

worker_spi — BackgroundWorker型 —

- typedef struct BackgroundWorker
- {
- char bgw_name[BGW_MAXLEN];
- int bgw_flags;
- BgWorkerStartTime bgw_start_time;
- int bgw_restart_time; /* in seconds, or BGW
- bgworker_main_type bgw_main;
- char bgw_library_name[BGW_MAXLEN]; /* only if bgw_main is NULL */
- char bgw_function_name[BGW_MAXLEN]; /* only if bgw_main is NULL */
- Datum bgw_main_arg;
- int bgw_notify_pid;
- } BackgroundWorker

Background Workerの名前。
psコマンドとかで見れる。

共有バッファ/DBへのアクセスがあるかどうかのフラグ
BGWORKER_SHMEM_ACCESS、
BGWORKER_BACKEND_DATABASE_CONNECTION

プロセスID。
登録後、起動を待たないなら0、
それ以外はMyProcPidを設定

メイン処理の関数ポインタと
動的起動時用のライブラリ名、
関数名。
引数はbgw_main_argに1つだけ
与えることが可能

• DB接続

- BackgroundWorkerInitializeConnection関数を用いて、特定のDBへ接続する

```
• 183 /* Connect to our database */  
• 184 BackgroundWorkerInitializeConnection("postgres", NULL);
```

- **第1引数=DB名、第2引数=ユーザ名。**
 - DB名をNULLにすると、共有カタログへのアクセスのみ実施できる
 - ユーザ名をNULLにするとinitdb実行ユーザでアクセス

worker_spiーエツセンス(2)ー

• トランザクション処理 (with SPI)

ー 以下の流れがお決まり

```
.....  
264 SetCurrentStatementStartTimestamp();  
265 StartTransactionCommand();  
266 SPI_connect();  
267 PushActiveSnapshot(GetTransactionSnapshot());  
.....  
270 /* We can now execute queries via SPI */  
271 ret = SPI_execute(buf.data, false, 0);  
.....  
294 SPI_finish();  
295 PopActiveSnapshot();  
296 CommitTransactionCommand();
```

トランザクション、クエリの発行時間を最新にする

MVCCの管理のため実行する

- GUCパラメータ処理

- DefineCustomIntVariable関数で値を取得

```
55 /* GUC variables */
56 static int worker_spi_naptime = 10;
57 static int worker_spi_total_workers = 2;
. . . . .
315 /* get the configuration */
316 DefineCustomIntVariable("worker_spi.naptime",
. . . . .
327 NULL);
. . . . .
332 DefineCustomIntVariable("worker_spi.total_workers",
. . . . .
343 NULL);
. . . . .
```

worker_spi-エッセンス(3)-(2/3)

- DefineCustomIntVariable関数に与える値

第N引数	意味	第N引数	意味
1	名前	7	最大値
2	短い説明	8	変更のタイミング
3	長い説明	9	フラグ
4	格納する変数のポインタ	10	チェック処理(Hook)
5	デフォルト値	11	アサイン処理(Hook)
6	最小値	12	表示処理(Hook)

- 他にもbool型や文字列型のパラメータを扱う関数も用意されている
 - 詳細は、src/include/utils/guc.h に。

worker_spi - エッセンス(4) - (1/2)

• リロード処理

- シグナル(SIGHUP)を受け取って、設定を再読込

```
51 /* flags set by signal handlers */
52 static volatile sig_atomic_t got_sighup = false;

88 static void
89 worker_spi_sighup(SIGNAL_ARGS)
90 {
91 int save_errno = errno;
92
93 got_sighup = true;
94 if (MyProc)
95 SetLatch(&MyProc->procLatch);
96
97 errno = save_errno;
98 }
```

フラグgot_sighupを定義

Signalハンドラを
独自に作成

worker_spi - エッセンズ(4) - (2/2)

• リロード処理

- シグナル(SIGHUP)を受け取って、設定を再読込

```
176  /* Establish signal handlers before unblocking signals. */
177  pqsignal(SIGHUP, worker_spi_sighup);
178  pqsignal(SIGTERM, worker_spi_sigterm);
179
180  /* We're now ready to receive signals */
181  BackgroundWorkerUnblockSignals();

242  if (got_sighup)
243  {
244 got_sighup = false;
245 ProcessConfigFile(PGC_SIGHUP);
246  }
```

pqsignalで
singalハンドラを設定

BackgroundWorkerUnblockSignals関数
で設定を有効にする

メインループの中でgot_sighupがtrue
だったら、ProcessConfigFileで再読込

worker_spiーエツセンス(5)ー

- pg_stat_activityとのコラボ
 - pgstat_report_activity関数で値を設定

```
.....  
268 pgstat_report_activity(STATE_RUNNING, buf.data);  
.....  
297 pgstat_report_activity(STATE_IDLE, NULL);
```

- 第1引数=BackendState
- 第2引数=クエリ文字列

```
typedef enum BackendState  
{  
 STATE_UNDEFINED,  
 STATE_IDLE,  
 STATE_RUNNING,  
 STATE_IDLEINTRANSACTION,  
 STATE_FASTPATH,  
 STATE_IDLEINTRANSACTION_ABORTED,  
 STATE_DISABLED  
} BackendState;
```

• Latch機構の利用

- Latch機構を使うことで、「定期的な」処理を行うことが可能
- 主に利用するのは、下記3種の関数

関数名	処理内容
SetLatch	ラッチを設定する
ResetLatch	ラッチを解除して、設定可能状態にする
WaitLatch	ラッチが設定されるのをまつ

- 典型的な利用方法は→の通り

- Please read latch.h

```
* for (;;)
* {
* ResetLatch();
* if (work to do)
* Do Stuff();
* WaitLatch();
* }
```

• Latch機構の利用

```
.....  
93 got_sighup = true;  
94 if (MyProc)  
95 SetLatch(&MyProc->procLatch);  
96  
.....  
230 rc = WaitLatch(&MyProc->procLatch,  
231 WL_LATCH_SET | WL_TIMEOUT | WL_POSTMASTER_DEATH,  
232 worker_spi_naptime * 1000L);  
233 ResetLatch(&MyProc->procLatch);  
.....  
242 if (got_sighup)  
243 {  
244 got_sighup = false;  
245 ProcessConfigFile(PGC_SIGHUP);  
246 }
```

MyProcのprocLatchで
特定する

ラッチが設定されるor
タイムアウトするor
Postmasterが逝く
のどれかで待ちをやめる

• 動的起動

- 前述の通り、登録/起動/監視/停止する関数が用意されている
- 構造体の初期化で異なるのは↓の太字部分

```
377 worker.bgw_flags = BGWORKER_SHMEM_ACCESS |
378 BGWORKER_BACKEND_DATABASE_CONNECTION;
379 worker.bgw_start_time = BgWorkerStart_RecoveryFinished;
380 worker.bgw_restart_time = BGW_NEVER_RESTART;
381 worker.bgw_main = NULL; /* new worker might not have library loaded */
382 sprintf(worker.bgw_library_name, "worker_spi");
383 sprintf(worker.bgw_function_name, "worker_spi_main");
384 snprintf(worker.bgw_name, BGW_MAXLEN, "worker %d", i);
385 worker.bgw_main_arg = Int32GetDatum(i);
386 /* set bgw_notify_pid so that we can use WaitForBackgroundWorkerStartup */
387 worker.bgw_notify_pid = MyProcPid;
```

• 動的登録と起動

```
389 if (!RegisterDynamicBackgroundWorker(&worker, &handle))
390 PG_RETURN_NULL();
391
392 status = WaitForBackgroundWorkerStartup(handle, &pid);
393
394 if (status == BGWH_STOPPED)
395 ereport(ERROR,
396 (errcode(ERRCODE_INSUFFICIENT_RESOURCES),
397 errmsg("could not start background process"),
398 errhint("More details may be available in the server log.")));
399 if (status == BGWH_POSTMASTER_DIED)
400 ereport(ERROR,
401 (errcode(ERRCODE_INSUFFICIENT_RESOURCES),
402 errmsg("cannot start background processes without postmaster"),
403 errhint("Kill all remaining database processes and restart the
404 database.")));
405 Assert(status == BGWH_STARTED);
```

PIDが戻る

ハンドラとして
BackgroundWorkerHandle
を渡す

• 動的起動のきっかけ

- worker_spiでは、動的起動のきっかけとしてユーザ定義関数を用いている

```
.....  
368 Datum  
369 worker_spi_launch(PG_FUNCTION_ARGS)  
370 {  
371 int32 i = PG_GETARG_INT32(0);  
.....
```

- 引数(整数値)は workerの名前(bgw_name)に利用される

Background Workerデモ

BACKGROUND WORKERを利用することでどのようなことができるようになるのか？

Background Workerデモー1ー

- **とりあえず、worker_spi動かしてみる**
 - shared_preload_librariesにworker_spiを追加
 - **起動**
 - **確認**(psコマンド&pg_stat_activityで)
 - countedテーブルに'total'データ、'delta'データ格納して¥watchしてみる
- **ついでに動的起動も確認する**
 - **きっかけの関数を登録**
 - **ランチャ起動**
 - SELECT worker_spi_launch(xx);

おわりに

- 本資料では下記についてまとめた
 - Background Workerの概要
 - Background Workerの仕組み
 - Background Workerサンプルのエッセンス
- また、Background Workerのデモを行い、動作イメージを持っていただいた

なんとなく理解できましたでしょうか？
タイトルにある「xxx」は、なんでもできるということの意味してます。
少しでも興味を持ったら、Let's Try！！

ご静聴ありがとうございました！

Enjoy!