

How to abuse PGQ for batches reliability needs

Dimitri Fontaine

October 17, 2008

Table of contents

- 1 Batches needs
- 2 PGQ features
- 3 Mix and Match
- 4 Conclusion

Database processing oriented batches

If you're managing an *OLTP* system, you probably have out of line processing to get done, and probably are using cron batches and home made *daemons*.

Database processing oriented batches

If you're managing an *OLTP* system, you probably have out of line processing to get done, and probably are using cron batches and home made *daemons*.

Example

```
while( true ) {  
 // what a nice daemon!  
}
```

Database processing oriented batches

If you're managing an *OLTP* system, you probably have out of line processing to get done, and probably are using cron batches and home made *daemons*.

Example

```
while( true ) {  
 // what a nice daemon!  
}
```

Of course you want them

- reliable, easy to monitor and control (logs)

Database processing oriented batches

If you're managing an *OLTP* system, you probably have out of line processing to get done, and probably are using cron batches and home made *daemons*.

Example

```
while( true ) {  
 // what a nice daemon!  
}
```

Of course you want them

- reliable, easy to monitor and control (logs)
- out of a developer screen session

Database processing oriented batches

If you're managing an *OLTP* system, you probably have out of line processing to get done, and probably are using cron batches and home made *daemons*.

Example

```
while( true ) {  
 // what a nice daemon!  
}
```

Of course you want them

- reliable, easy to monitor and control (logs)
- out of a developer screen session
- easy to stop & restart

Database processing oriented batches

If you're managing an *OLTP* system, you probably have out of line processing to get done, and probably are using cron batches and home made *daemons*.

Example

```
while( true ) {  
 // what a nice daemon!  
}
```

Of course you want them

- reliable, easy to monitor and control (logs)
- out of a developer screen session
- easy to stop & restart
- to reuse existing models

Reusing Open-Source code?

PGQ is a **queuing** solution implemented as a PostgreSQL extension module, providing an SQL and a python API. It offers the producer multi consumers subscription model and is the transport layer of the `londiste` replication solution.

Reusing Open-Source code?

PGQ is a **queuing** solution implemented as a PostgreSQL extension module, providing an SQL and a python API. It offers the producer multi consumers subscription model and is the transport layer of the `londiste` replication solution.

PGQ is

- performant (maintaining 3 tables, using TRUNCATE)

Reusing Open-Source code?

PGQ is a **queuing** solution implemented as a PostgreSQL extension module, providing an SQL and a python API. It offers the producer multi consumers subscription model and is the transport layer of the `londiste` replication solution.

PGQ is

- performant (maintaining 3 tables, using TRUNCATE)
- easy to install and monitor

Reusing Open-Source code?

PGQ is a **queuing** solution implemented as a PostgreSQL extension module, providing an SQL and a python API. It offers the producer multi consumers subscription model and is the transport layer of the `londiste` replication solution.

PGQ is

- performant (maintaining 3 tables, using TRUNCATE)
- easy to install and monitor
- robust

Implementing a daemon atop PGQ

Skytools comes with two *middleware* for you to abuse to make daemons with, the python *DBScript* facility and the PHP *libphp-pgq* one.

Implementing a daemon atop PGQ

Skytools comes with two *middleware* for you to abuse to make daemons with, the `python DBScript` facility and the PHP `libphp-pgq` one.

For the `python` version see resources on the internet. Here we're dealing with the PHP one. PHP is inferior a language but we sometime have to support it, to leverage existing model classes.

libphp-pgq

You subclass a `PGQConsumer` superclass and implement two methods:

- `config`
- `process_event`

libphp-pgq

You subclass a `PGQConsumer` superclass and implement two methods:

- `config`
- `process_event`

The transaction `BEGIN` and `COMMIT` are managed by the class you inherited code from, just process data and return one of

`PGQ_EVENT_OK`

`PGQ_EVENT_FAILED`

`PGQ_EVENT_RETRY`

`PGQ_ABORT_BATCH`

libphp-pgq abstract classes

Different main classes are available for you to subclass, depending on what you want to do. Some documentation is available online at <http://pgsql.tapoueh.org/pgq/pgq-php/>

libphp-pgq abstract classes

Different main classes are available for you to subclass, depending on what you want to do. Some documentation is available online at <http://pgsql.tapoueh.org/pgq/pgq-php/>

- PGQConsumer

libphp-pgq abstract classes

Different main classes are available for you to subclass, depending on what you want to do. Some documentation is available online at <http://pgsql.tapoueh.org/pgq/pgq-php/>

- PGQConsumer
- PGQRemoteConsumer

libphp-pgq abstract classes

Different main classes are available for you to subclass, depending on what you want to do. Some documentation is available online at <http://pgsql.tapoueh.org/pgq/pgq-php/>

- PGQConsumer
- PGQRemoteConsumer
- PGQEventRemoteConsumer

Gone live!

We have several PGQ daemons in our live environments, monitored with `nagios` and `munin`, and we're able to easily control them. It's much better than previously.

Gone live!

We have several PGQ daemons in our live environments, monitored with nagios and munin, and we're able to easily control them. It's much better than previously.

Example

```
# mydaemon.php start  
# mydaemon.php status  
# mydaemon.php logmore  
  
# mydaemon.php kill
```

