
ISSN 2358-3657

75

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison Windows vs Ubuntu.
Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-83, apr./june, 2016.
www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas operacionais, 2016.
10p. Trabalho de Conclusão do Curso de Sistemas de Informação, Faculdade de Talentos Humanos
(FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves Romero. Banca Examinadora: Rogério Bernardes
Andrade; Eduardo Henrique de Oliveira.

PostgreSQL x MySQL: CRUD performance comparison Windows vs Ubuntu

PostgreSQL x MySQL: comparação de desempenho do CRUD em Windows x Ubuntu

Alexandre Batista Carriconde

Abstract: With rising of technological means the need to store data in an efficient way became present. The

database is essential for the development of systems, this should be used DBMS (database management

system) for better performance. Currently on the market there are two DBMS that are MySQL and PostgreSQL

and they are relational, or be, they provide the data in forms of relationships or tables. Operating systems

chosen are Ubuntu (free Software) and Windows (private Software) where databases can react and have

different performances may have more agility in the execution of certain functions. The objective is to show

through analysis of samples and repetitions which database has better performance on operating systems,

the functions insert, delete, update and select. Through the medians of the samples was noted that the

PostgreSQL database obtained all best performance tests and agility on both operating systems showing

increased efficiency.

Keywords: Development analyses. Database. PostgreSQL. MySQL. Operational Systems.

Resumo: Com ascensão do meio tecnológico a necessidade de armazenar dados de maneira eficiente

tornou-se vigente. O banco de dados é essencial para o desenvolvimento de sistemas, para isto deve-se

utilizar um SGBD (sistema de gerenciamento de banco de dados) de melhor desempenho. Existem no

mercado diversos SGBDs, entre eles estão os MySQL e PostgreSQL,que são relacionais, ou seja,

disponibilizam os dados em formas de relações ou tabelas. Os sistemas operacionais escolhidos para o

trabalho são o Ubuntu (Software livre) e Windows (Software privado) onde os bancos de dados podem reagir

e ter desempenhos diferente e mais agilidades na execução de determinadas funções. O objetivo do estudo

é demonstrar através de análise de amostras e repetições qual banco de dados possui melhor desempenho

nos sistemas operacionais, nas funções insert, delete, update e select. Através das medianas das amostras

notou-se que o banco de dados PostgreSQL obteve em todos os testes melhor desempenho e agilidade em

ambos os sistemas operacionais denotando maior eficiência.

Palavras-chave: Análise de desenvolvimento. Banco de dados. PostgreSQL. MySQL. Sistemas

operacionais.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874
http://lattes.cnpq.br/9003598423974508

ISSN 2358-3657

76

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison Windows vs Ubuntu.
Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-83, apr./june, 2016.
www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas operacionais, 2016.
10p. Trabalho de Conclusão do Curso de Sistemas de Informação, Faculdade de Talentos Humanos
(FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves Romero. Banca Examinadora: Rogério Bernardes
Andrade; Eduardo Henrique de Oliveira.

1 Introdução

O Sistema Gerenciador de Banco de Dados (SGBD) passou a ser aplicado em meados da

década de 60, com fomento da IBM (International Business Machines), tendo o objetivo de

flexibilizar o acesso aos dados e consultas (KORTH et al., 2001). De acordo com a demanda

há crescimento contínuo e sua utilização se tornou essencial, aonde as informações são

armazenadas (BIANCH et al., 2015). Existem no mercado vários tipos de SGBDs relacionais,

ou seja, estruturam os dados visualizados pelo usuário em tabelas ou relações, e não

relacionais, que possuem configuração mais complexa (MARTINS FILHO, 2015).

Dentre os bancos de dados mais utilizados, tem-se o PostgreSQL, que trata-se de um SGDB

open source que mantém a integridade e confiabilidade dos dados (PostgreSQL, 2016). De

acordo com suas características é possível elaborar, com complexidade, aplicações para a

manipulação dos dados armazenados, através de qualquer linguagem de programação

escolhida (LEITE, 2007).

O MySQL é outro SGDB popular no mundo todo, possui compatibilidade com diversas

linguagens de programação, portabilidade, facilidade de uso, excelente desempenho e

estabilidade (MySQL, 2016). É um banco de dados multiprocessado capaz de gerenciar

grandes quantidades de dados.

A escolha feita dos SGBDs PostgreSQL e MySQL para análise de desempenho em dois

diferentes sistemas operacionais justifica-se pela popularidade e maior utilização no mercado

atual (DELFINO et al., 2012).

Os bancos de dados podem ser utilizados em diferentes sistemas operacionais, obtendo

diferentes desempenhos e agilidades. Existem softwares livres, como o Ubuntu, que possuem

o código fonte aberto para ser utilizado e modificado por qualquer usúario sem restrição

(CAMPOS, 2006). Outro importante sistema operacional muito utilizado é o microsoft

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874

ISSN 2358-3657

77

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison Windows vs Ubuntu.
Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-83, apr./june, 2016.
www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas operacionais, 2016.
10p. Trabalho de Conclusão do Curso de Sistemas de Informação, Faculdade de Talentos Humanos
(FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves Romero. Banca Examinadora: Rogério Bernardes
Andrade; Eduardo Henrique de Oliveira.

windows, anunciado em 1983 (MICROSOFT, 2016) porém, possui característica privada onde

o código fonte não está disponível e para sua utilização deve-se obter licença.

2 Objetivo

O referente estudo busca em seu objetivo analisar o desempenho dos dois SGBDs

escolhidos, em plataformas diferentes: Windows e Ubuntu, comparando a velocidade e o

tempo de execução dos comandos de insert, update, delete e select. Os sistemas

operacionais Windows e Linux foram selecionados, devido sua utilização e preferência em

escala global, onde testes feitos em ambos comprovará qual dos SGBDs possui melhor

desempenho em cada um deles. A análise de desempenho busca informar ao usuário como

utilizar com maior potencialidade os bancos de dados nos sistemas operacionais e obter

melhores resultados no armazenamento e processamento de dados.

3 Métodos

Para a análise do desempenho dos bancos de dados PostgreSQL 9.5.11 e MySQL 5.7.9 foi

escolhido um computador com a seguinte configuração: processador i5 primeira geração, 6

gigas de memória ram, placa de vídeo NVIDIA e hard disk de 500 gigas.

Realizou-se levantamento qualificativo das versões estáveis recentes de ambos os bancos

de dados para definir aquelas de mesma atualização para os sistemas operacionais Windows

7 Home basic e Ubuntu 15.10. A máquina passou por processo de formatação onde foi

instalado o sistema operacional Windows profissional e os SGBDs para a realização das

consultas.

Criou-se uma tabela contendo os dados (chave_primaria SERIAL primary_key, numeração

INTEGER, texto VARCHAR (50), e foram inseridos dados com valores crescentes para obter-

se a média do tempo de execução. Estabeleceu-se a repetição de teste em seis vezes

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874

ISSN 2358-3657

78

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison Windows vs Ubuntu.
Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-83, apr./june, 2016.
www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas operacionais, 2016.
10p. Trabalho de Conclusão do Curso de Sistemas de Informação, Faculdade de Talentos Humanos
(FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves Romero. Banca Examinadora: Rogério Bernardes
Andrade; Eduardo Henrique de Oliveira.

desconsiderando os valores extremos (Figura 1).

 Figura 1 - Representação da diagrama de classe da tabela tbl_performance.

 Fonte: O Autor, 2016.

De acordo com Tanaka et al. (2012) CRUD é o acrônimo de Create, Read, Update e Delete

em língua inglesa para as quatro operações básicas utilizadas em bancos de dados, sendo:

Create, criar ou adicionar novas entradas; Read (Retrieve), ler, recuperar ou ver entradas

existentes; Update, atualizar ou editar entradas existentes; e Delete (Destroy) remover

entradas existentes.

Os valores foram tomados em nota para posterior comparação entre os sistemas

operacionais. A função adicionar foi codificada recebendo dois parâmetros inteiros que são

v_total_linhas e v_indice. O primeiro parâmetro faz referência ao número de repetições do

clico, e o parâmetro v_indice tem como objetivo ser o contador da função, de acordo com as

Figuras 2 e 3.

Os procedimentos feitos com o sistema operacional Windows foram executados no sistema

Linux (Ubuntu 15.10) utilizando-se a mesma máquina. Após tomados dados em ambas

situações foi comparado valor de velocidade de execução de cada banco de dados nos dois

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874

ISSN 2358-3657

79

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison Windows vs Ubuntu.
Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-83, apr./june, 2016.
www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas operacionais, 2016.
10p. Trabalho de Conclusão do Curso de Sistemas de Informação, Faculdade de Talentos Humanos
(FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves Romero. Banca Examinadora: Rogério Bernardes
Andrade; Eduardo Henrique de Oliveira.

 Figura 2 - Representação da codificação da função adicionar no banco de dados MySQL.

 Fonte: O Autor, 2016.

 Figura 3 – Representação da codificação adicionar no banco de dados Postgre SQL.

 Fonte: O Autor, 2016.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874

ISSN 2358-3657

75

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison
Windows vs Ubuntu. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-
83, apr./june, 2016. www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas
operacionais, 2016. 10p. Trabalho de Conclusão do Curso de Sistemas de Informação,
Faculdade de Talentos Humanos (FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves
Romero. Banca Examinadora: Rogério Bernardes Andrade; Eduardo Henrique de Oliveira.

sistemas operacionais, para identificar qual banco de dados fornece maior

potencialidade para o sistema.

Para a realização dos testes, primeiramente utilizou-se como ferramenta o site

(MySQL,2016) e (PostgreSQL,2016) de pesquisa para escolha da versão ideal

do projeto, sendo posteriormente instalado na máquina onde seriam

processados os dados.

Nomeou-se TCC o banco de dados no qual foi criada tabela denominada

tbl_performance com os respectivos campos: chave_primaria SERIAL,

numeracao INTEGER, texto VARCHAR. Elaborou-se quatro funções que

receberam como parâmetro v_total_linhas e v_indice para adicionar, deletar,

selecionar e atualizar os dados dentro da tabela tbl_performance. O comando

\timing é indicado para conseguir o tempo de execução no PostgreSQL.

Entretanto, no MySQL não foi necessário comando algum. Os testem foram

realizados de modo monousuário, ou seja, apenas um usuário executava os

comandos no banco de dados.

Inicialmente, utilizou-se a função adicionar para coletar o tempo de resposta

necessário para criar os dados tendo-se como parâmetro v_indice como um e

variando o v total de linhas de um mil até um milhão. Após utilizar a função

adicionar foi necessário deletar a tabela e recriá-la. No tratamento de dados

posterior foi repetido seis vezes o procedimento de cada parâmetro de

v_total_linhas, desconsiderando valores discrepantes e repetindo a execução

para obtenção de nova amostra.

Nas funções deletar, atualizar e selecionar houve necessidade de utilizar a

função adicionar para obter dados na tabela, logo após repetiu-se o

procedimento para coletar os dados.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874

ISSN 2358-3657

76

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison
Windows vs Ubuntu. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-
83, apr./june, 2016. www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas
operacionais, 2016. 10p. Trabalho de Conclusão do Curso de Sistemas de Informação,
Faculdade de Talentos Humanos (FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves
Romero. Banca Examinadora: Rogério Bernardes Andrade; Eduardo Henrique de Oliveira.

As amostras coletadas foram agrupadas em ordem de crescente, e através de

cálculo estatístico de mediana, para posterior comparação entre cada função em

determinado banco de dados e sistema operacional. A escolha da mediana foi

feita por ser utilizada com maior frequência no meio acadêmico, além de

proporcionar amostra central das informações.

4 Resultados e Discussão

Durante a apresentação dos resultado foram ignoradas as consultas divergentes

das demais execuções. Caso o tempo de execução fosse divergente, algum

processo do sistema operacional poderia interferir na função.

Foram analisadas as funções insert, update, delete e select nos sistemas

operacionais Ubuntu 15.10 e Windows 7 home basic, utilizando-se os bancos de

dados PostgreSQL e MySQL, representados pela mediana obtida de cinco

amostras para diferentes números de repetições, sendo essas um mil, dez mil,

cem mil, quinhentos mil e um milhão.

A função insert nos bancos MySQL e PostgreSQL, em ambos os sistemas

operacionais obtiveram resultados funcionais, sendo classificados conforme os

parâmetros apresentados na Figura 4.

Dentre as execuções, a que obteve menor tempo foi o banco de dados

PostegreSQL com 16335,3255 milisegundos, e um milhão de repetições no

sistema operacional Windows. A que obteve maior tempo foi o banco de dados

MySQL no sistema operacional Windows com 55085 milisegundos no mesmo

laço de repetição, isto é, um milhão.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874

ISSN 2358-3657

77

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison
Windows vs Ubuntu. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-
83, apr./june, 2016. www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas
operacionais, 2016. 10p. Trabalho de Conclusão do Curso de Sistemas de Informação,
Faculdade de Talentos Humanos (FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves
Romero. Banca Examinadora: Rogério Bernardes Andrade; Eduardo Henrique de Oliveira.

Figura 4 – Mediana das repetições das funções insert executadas pelos bancos de dados
MySQL 5.7 e PostgreSQL 9.5.1, nos sistemas operacionas Windows e Ubuntu.

 Fonte: O Autor, 2016.

O resultado no sistema operacional Ubuntu para o banco de dados PostegreSQL

foi próximo do sistema operacional windows para um milhão de repetições sendo

17359,099 milisegundos. Por sua vez, o banco de dados MySQL foi superior

quanto ao desempenho no sistema operacional Ubuntu em relação ao sistema

operacional Windows com tempo de execução de 47865 milisegundos. A partir

da análise gráfica percebeu-se que o banco de dados PostgreSQL obteve melhor

desempenho em ambos os sistemas operacionais.

Como demonstra a Figura 5, a função select teve resultados aproximados no

banco de dado PostgreSQL. Para ambos os sistemas operacionais, nota-se que

na execução de cem mil repetições os resultados foram 1657,7125 milisegundos

para o Ubuntu e 1665,573 para o Windows.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874

ISSN 2358-3657

78

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison
Windows vs Ubuntu. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-
83, apr./june, 2016. www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas
operacionais, 2016. 10p. Trabalho de Conclusão do Curso de Sistemas de Informação,
Faculdade de Talentos Humanos (FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves
Romero. Banca Examinadora: Rogério Bernardes Andrade; Eduardo Henrique de Oliveira.

Figura 5 – Mediana das repetições das funções select executadas pelos bancos de dados
MySQL 5.7 e PostgreSQL 9.5.1, nos sistemas operacionas Windows e Ubuntu.

 Fonte: O Autor, 2016.

Apesar de executar a função select no mínimo seis vezes para cada sistema

operacional percebeu-se resultado discrepante no que se refere a agilidade de

execução entre os sistemas citados. Enquanto o tempo de execução para cem

mil repetições no sistema operacional Windows foi 194695 milisegundos, no

Ubuntu obtiveram-se 7150 milisegundos.

Segundo Truica (2015) Mesmo que os bancos de dados testados tenham

modelo e representação de dados idênticos, há diferenças significativas em

relação ao tempo de execução nas operações do CRUD.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874

ISSN 2358-3657

79

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison
Windows vs Ubuntu. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-
83, apr./june, 2016. www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas
operacionais, 2016. 10p. Trabalho de Conclusão do Curso de Sistemas de Informação,
Faculdade de Talentos Humanos (FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves
Romero. Banca Examinadora: Rogério Bernardes Andrade; Eduardo Henrique de Oliveira.

Como visto na citação acima a discrepância pode ser justificada por fatores

alheios a execução dos bancos de dados nos sistemas referidos. Os motivos de

tal discrepância têm origem incerta e poderão ser melhor analisados em futuras

pesquisas.

Figura 6 – Mediana das repetições das funções update executadas pelos bancos de dados
MySQL 5.7 e PostgreSQL 9.5.1, nos sistemas operacionas Windows e Ubuntu.

Fonte: O Autor, 2016.

Na Figura 6 obtiveram-se resultados similares aos da função insert, sendo que

o banco de dados PostgreSQL teve tempo de execução superior ao MySQL.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874

ISSN 2358-3657

80

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison
Windows vs Ubuntu. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-
83, apr./june, 2016. www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas
operacionais, 2016. 10p. Trabalho de Conclusão do Curso de Sistemas de Informação,
Faculdade de Talentos Humanos (FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves
Romero. Banca Examinadora: Rogério Bernardes Andrade; Eduardo Henrique de Oliveira.

Quando o número de repetições atingiu quinhentos mil percebeu-se que no

banco de dados PostgreSQL o tempo de execução para o sistema operacional

Windows foi 12204,3555 milisegundos, em contrapartida ao sistema operacional

Ubuntu, com tempo de 13297,991 durante a execução da função update.

Evidencia-se que mesmo com resultados aproximados na função update o

sistema operacional windows teve resultado melhor do que o sistema

operacional Ubuntu no banco de dados PostgreSQL.

Figura 7 - Mediana das repetições das funções delete executadas pelos bancos de dados
MySQL 5.7 e PostgreSQL 9.5.1, nos sistemas operacionas Windows e Ubuntu

Fonte: O Autor, 2016.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874

ISSN 2358-3657

81

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison
Windows vs Ubuntu. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-
83, apr./june, 2016. www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas
operacionais, 2016. 10p. Trabalho de Conclusão do Curso de Sistemas de Informação,
Faculdade de Talentos Humanos (FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves
Romero. Banca Examinadora: Rogério Bernardes Andrade; Eduardo Henrique de Oliveira.

No que se refere ao banco de dados MySQL na função update os resultados

apresentaram diferença considerável entre os sistemas operacionais citados,

enquanto no Windows o tempo foi de 34185 milisegundos, no Ubuntu o tempo

de execução foi menor sendo de 29445 milisegundos para quinhentas mil

repetições.

Os resultados da Figura 7 demonstram novamente maior eficiência do bancos

de dados PostgreSQL em relação ao banco de dados MySQL. Quando o número

de repetições alcançou dez mil no sistema operacional Windows, no PostgreSQL

obteve tempo de execução de 151,959 milisegundos, enquanto no sistema

operacional Ubuntu 217,47 milisegundos.

No MySQL o tempo de execução para o mesmo ciclo foi 630 milisegundos no

Ubuntu e 695 milisegundos, no Windows. Percebeu-se na análise das quatro

Figuras acima que o banco de dados PostgreSQL demonstrou maior agilidade

nas funções realizadas: insert, select, update e delete.

Ressalta-se que esses resultados foram obtidos na execução das referidas

funções em computador com as seguintes configurações: processador i5, seis

gigas de memória ram, placa de vídeo NVIDIA e um hard disk de quinhentos

gigas. Além disso, os testes foram realizados apenas considerando a utilização

de único usuário, ou seja, monousuário.

É relevante esclarecer que o objetivo deste estudo é demonstrar, analisar e

quantificar o tempo de agilidade dos bancos de dados apresentados nos

cenários descritos. Isto significa que os resultados obtidos referem-se somente

àqueles alcançados durante a utilização de apenas um usuário.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874

ISSN 2358-3657

82

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison
Windows vs Ubuntu. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-
83, apr./june, 2016. www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas
operacionais, 2016. 10p. Trabalho de Conclusão do Curso de Sistemas de Informação,
Faculdade de Talentos Humanos (FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves
Romero. Banca Examinadora: Rogério Bernardes Andrade; Eduardo Henrique de Oliveira.

5 Conclusão

Este estudo permitiu concluir que por meio da execução dos testes que o banco

de dados PostgreSQL demonstrou desempenho superior ao MySQL em grande

parte das funcionalidades nos dois sistemas operacionais Windows e Ubuntu.

Foram utilizados os comandos básicos denominados CRUD (create, retrieve,

update, delete) para as análises de desempenho. Para melhoria da análise

(tornando-a mais complexa) a utilização de funcionalidades mais completas

como triggers, construção de tabelas de logs poderia abrir comparativo maior.

Este estudo originou-se de discussões sobre qual o banco de dados seria mais

eficiente ou melhor para ser utilizado nos dois sistemas operacionais Windows e

Ubuntu. Isso significa que os resultados obtidos não podem ser considerados

suficientemente precisos para generalização de qual dos bancos de dados seria

melhor no desenvolvimento de sistemas.

Quando respeitado os mesmos critérios descritos neste estudo, torna-se

possível, de acordo com as amostras, afirmar que o banco de dados PostgreSQL

possui maior agilidade que o banco de dados MySQL, ressaltando sua

característica de execução para um usuário. Desse modo, o atual estudo abre

precedentes para futuros estudos a fim de otimizar o uso dos banco de dados no

desenvolvimento de novos softwares.

6 Referências

CAMPOS, Augusto. O que é software livre. BR-Linux. Florianópolis, março de 2006.

Disponível em: <http://br-linux.org/2008/01/faq-softwarelivre.html> Acessado em: maio

de 2012.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874

ISSN 2358-3657

83

CARRICONDE, Alexandre Batista. PostgreSQL x MySQL: CRUD performance comparison
Windows vs Ubuntu. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.75-
83, apr./june, 2016. www.liphscience.com

CARRICONDE, Alexandre Batista. Análise de desempenho em diferentes sistemas
operacionais, 2016. 10p. Trabalho de Conclusão do Curso de Sistemas de Informação,
Faculdade de Talentos Humanos (FACTHUS), Uberaba-MG, Brasil. Orientador: Bruno Alves
Romero. Banca Examinadora: Rogério Bernardes Andrade; Eduardo Henrique de Oliveira.

DELFINO, Sérgio Roberto; POVOA, Lucas Venezian; PINTO, Ana Carla Rossinholi.

Análise de Persistência de Imagens Médicas: Uma Comparação Entre Os Sistemas de

Bancos de Dados Mysql, Postgresql E Derby. Retec, Ourinhos, v. 05, n.1, p.7-13, jan.

2012. Bimestral.

LEITE, Mário. Acessando Bancos de Dados com ferramentas RAD: Aplicações em

Visual Basic. Brasport, 1 ed, 2007.

MAGALHÃES, Lucas Bianchi et al. Análise Comparativa Dos Algoritmos De Otimização

de Consultas do Postgresql. Colloquium Exactarum, Presidente Prudente, v. 1, n. 7,

p.1-21, jan. 2015. Trimestral.

MARTINS FILHO, Marcos André Pereira. Sql X Nosql: Analíse De

Desempenho do Uso do Mongodb Em Relação Ao Uso do Postgresql. 2015. 53

f. TCC (Graduação) - Curso de Ciência da Computação, Universidade

Federal de Pernambuco, Recife, 2015.

TANAKA, Luís Carlos; CAMARGO, Felipe Melo; GOTARDO, Reginaldo. Sistema

Gerenciador De Banco De Dados: Sgbd Exist Xml. Revista Eletrônica de Sistemas de

Informação e Gestão Tecnológica, Franca, v.2, n.1, p.70-86, jan. 2012. Anual.

TRUICA, Ciprian-octavian et al. Performance Evaluation for CRUD Operations in

Asynchronously Replicated Document Oriented Database. 2015, 20th INTERNATIONAL

CONFERENCE ON CONTROL SYSTEMS AND COMPUTER SCIENCE, Burachest,

p.191-196, maio, 2015. Institute of Electrical & Electronics Engineers (IEEE).

<http://dx.doi.org/10.1109/cscs.2015.32>.

SILBERSCHATZ, Abraham; KORTH, Henry F.; SUDARSHAN, S. Instructor’s Manual

to Accompany Database System Concepts: 4. ed. New Haven: Tmh, 2001. 257 p.

POSTGRESQL. The PostgreSQL Global Development Group. Disponível em:

<https://www.postgresql.org/about/>. Acesso em 20/06/2016

MySQL. Oracle Corporation and/or its affiliates. Disponível em:

<https://www.mysql.com/about/>. Acesso em 20/06/2016

MICROSOFT. Disponível em: <http://windows.microsoft.com/pt-

br/windows/history#T1=era0> . Acesso em 20/06/2016

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/2064055859130745
http://lattes.cnpq.br/9679617007788014
http://lattes.cnpq.br/3753826529384874
http://dx.doi.org/10.1109/cscs.2015.32
https://www.postgresql.org/about/

