


Hacking PostgreSQL with Eclipse

Metin Döşlü
metin@citusdata.com

PGCONF.EU 2017

Motivation

Postgres can't do everything

You can extend it

Eclipse makes it easy


Extensions

postGIS - Spatial and Geographic objects

pg_cron - Run periodic jobs

hll - HyperLogLog (approximate distinct count)

citus - Scale across multiple machines


Personal Story

Distributed PostgreSQL


PostgreSQL Extension

What is Citus?

- Open-source PostgreSQL extension (not a fork)
- Scalable across multiple machines through sharding and replication
- Distributed engine for query parallelization
- Database designed to scale multi-tenant applications


Why Eclipse?

Start Fast

Easy Navigation

Rich Features


Demo Outline

PostgreSQL Inside Eclipse

Walking Around

Deep Dive


Demo Outline

PostgreSQL Inside Eclipse

Walking Around

Deep Dive


Build PostgreSQL

```
./configure CFLAGS=-"O0 -g"
```

```
make -s -j4
```

```
sudo make install
```


Import PostgreSQL into Eclipse

File -> Import

C/C++ -> Existing Code as Makefile Project

Turn off scalability mode (optional)


Demo Outline

PostgreSQL Inside Eclipse

Walking Around

Deep Dive


Attach GDB

`select pg_backend_pid();`

Debug As -> Debug Configurations

C/C++ Attach to Application


PostgreSQL Data Structures

Variables window

p pprint(parse)

printf "%s", pretty_format_node_dump(nodeToString(parse))

Preferences -> C/C++ -> Debug -> GDB -> Check "Show the GDB traces..."


Errors

errstart() in elog.c

`if (elevel >= ERROR)`


Crashes

pg_crasher


Demo Outline

PostgreSQL Inside Eclipse

Walking Around

Deep Dive


Gatekeeper

watch


Demo Outline

PostgreSQL Inside Eclipse

Walking Around

Deep Dive


Summary

Postgres can't do everything

You can extend

Eclipse makes it easy


Hacking PostgreSQL with Eclipse

Metin Döşlü
metin@citusdata.com

PGCONF.EU 2017