

Look It Up: Practical PostgreSQL Indexing

**Christophe Pettus
PostgreSQL Experts
Nordic PGDay 2019**

Christophe Pettus

CEO, PostgreSQL Experts, Inc.

christophe.pettus@pgexperts.com

thebuild.com

twitter @xof

Indexes!

- We don't need indexes.
- By definition!
- An index never, ever changes the actual result that comes back from a query.
- A 100% SQL Standard-compliant database can have no index functionality at all.
- So, why bother?

ON

ON

$O(N)$

- Without indexes, all queries are sequential scans (at best).
- This is horrible, terrible, bad, no good.
- The point of an index is to turn $O(N)$ into $O(\text{something better than } N)$.
 - Ideally $O(\log N)$ or $O(1)$
 - But there's a catch.

$O(\log N)$

O(**k**logN)

That Pesky k

- $O()$ notation is one of the most abused concepts in computer science.
- It just means that for a sufficiently large value of N , $O(\log N)$ will outperform $O(N)$.
- But “sufficiently large” may be “larger than the number of particles in the universe.”

Just a reminder.

- Indexes are essential for database performance, but...
- ... they do not result in speed improvements in all cases.
- It's important to match indexes to the particular queries, datatypes, and workloads they are going to support.
- That being said...
- ... let's look at PostgreSQL's amazing indexes!

The Toolbox.

- B-Tree.
- Hash.
- GiST.
- GIN.
- SP-GiST.
- BRIN.

Wow.

- PostgreSQL has a wide and amazing range of index types.
- Each has a range of queries and datatypes that they work well for.
- But how do you know which one to use?
- Someone should give a talk on that.

A photograph of a large, ancient tree with three main trunks. The tree is situated in a field of green grass under a clear blue sky. The word "B-tree." is overlaid on the image in large, white, sans-serif letters.

B-tree.

B-Tree Indexes.

- The most powerful algorithm in computer science whose name is a mystery.
 - Balanced? Broad? Boeing? Bushy? The one that came after A-Tree indexes?
- Old enough to be your parent: First paper published in 1972.
- The “default” index type in PostgreSQL (and pretty much every other database, everywhere).

It's that graphic again.

By CyHawk - Own work based on <https://dl.acm.org/citation.cfm?doid=356770.356776>,
CC BY-SA 3.0, <https://commons.wikimedia.org/w/index.php?curid=11701365>

So many good things.

- B-Trees tend to be very shallow compared to other tree structures.
 - Shallow structures mean fewer disk page accesses.
- Provide $O(\log N)$ access to leaf notes.
- Easy to walk in ordered directions, so can help with ORDER BY, merge joins...

B-Trees, PostgreSQL Style.

- PostgreSQL B-Trees have a variable number of keys per node...
 - ... since PostgreSQL has a wide range of indexable types.
- Entire key value is copied into the index.
- Larger values means fewer keys per node, so deeper indexes.

Perfect! We're Done.

- Not so fast.
- “Entire key value is copied into the index.”
 - This is not great for 288,000 byte character strings.
 - Indexes can use TOAST, but you generally want to avoid that.
- Requires a totally-ordered type (one that supports =, <, > for all values).
 - Many, many datatypes are not totally-ordered.

Hash.

Hash Indexes.

- A long-broken feature of PostgreSQL.
- Finally fixed in PostgreSQL 10!
- Converts the input value to a 32-bit hash code.
- Hash table points to buckets of row pointers.

Making a hash of it.

- Only supports one operator: `=`.
 - But that's a pretty important operator.
- Indexes are much smaller than B-Tree, especially for large key values.
 - Access can be faster, too, if there are few collisions.
- Great for long values on which equality is the primary operation.
 - URLs, long hash values (from other algorithms), etc.

GiST.

GiST Indexes.

- GiST is a framework, not a specific index type.
- GiST is a generalized framework to make it easy to write indexes for any data type.
- What a GiST-based index does depends on the particular type being indexed.
- For example:

y

x

<?

>?

Generalized Search Tree.

- Can be used for any type where “containment” or “proximity” is a meaningful operation.
 - Standard total ordering can be considered a special case of proximity [citation required].
- Ranges, geometric types, text trigrams, etc., etc...
- Not as efficient as B-Tree for classic scalar types with ordering, or for simple equality comparisons.

GIN.

General Inverted iNdex.

- Both B-Tree and GiST perform poorly where there are lots and lots of identical keys.
- However, full text search (as the most classic case) has exactly that situation.
- A (relatively) small corpus of words with a (relatively) large number of records and positions that contain them.
- Thus, GIN!

A Forest of Trees.

- GIN indexes organize the keys (e.g., normalized words) into a B-Tree.
- The “leaves” of the B-Tree are lists or B-Trees themselves of pointers to rows that hold them.
- Scales very efficiently for a large number of identical keys.
 - Full-text search, indexing array members and JSON keys, etc.

SP-GiST.

Space Partitioning GiST.

- Similar to GiST in concept: A framework for building indexes.
- Has a different range of algorithms for partitioning than “classic” GiST.
- Designed for situations where a classic GiST index would be highly unbalanced.
- More later!

BRIN.

Block-Range INdex.

- B-Tree indexes can be very large.
 - Not uncommon for the indexes in a database to exceed the size of the heap.
- B-Trees assume we know nothing about a correlation between the index key and the location of the row in the table.
- But often, we do know!

```
created_at timestampz  
default now()
```

- Tables that are INSERT-heavy often have monotonically increasing keys (SERIAL primary keys, timestamps)...
- ... and if the tables are not UPDATE-heavy, the key will be strongly correlated with the position of the row in the table.
- BRIN takes advantage of that.

BRIN it on.

- Instead of a tree of keys, records ranges of keys and pages that (probably) contain them.
- Much, much smaller than a B-Tree index.
- If the correlation assumption is true, can be much faster to retrieve ranges (like, “get me all orders from last year”) than a B-Tree.
- Not good for heavily-updated tables, small tables, or tables without a monotonically-increasing index key.

Pragmatic Concerns

Do you need an index at all?

- Indexes are expensive.
 - Slow down updates, increase disk footprint size, slow down backups / restores.
- Remember that pesky **k**?
- As a very rough rule of thumb, an index will only help if less than 15-20% of the table will be returned in a query.
- This is the usual reason that the planner isn't using a query.

Good Statistics.

- Good planner statistics are essential for proper index usage.
- Make sure tables are getting ANALYZEd and VACUUMed.
- Consider increasing the statistics target for specific columns that have:
 - A lot of distinct values.
 - More distribution than 100 buckets can capture (UUIDs, hex hash values, tail-entropy text strings).
- Don't just slam up statistics across the whole database!

Bad Statistics.

- 100,000,000 rows, 100 buckets, field is not UNIQUE, 25,000 distinct values.
- `SELECT * FROM t WHERE sensor_id='38aa9f2c-3e5d-4dfe-9ed7-e136b567e4e2'`
- Planner thinks 1m rows will come back, and may decide an index isn't useful here.
- Setting statistics higher will likely generate much better plans.

Indexes and MVCC.

- Indexes store every version of a tuple until VACUUM cleans up dead ones.
 - The HOT optimization helps, but does not completely eliminate this.
- This means that (in the default case) index scans have to go out to the heap to determine if a tuple is visible to the current transaction.
- This can significantly slow down index scans.

Index-Only Scans.

- If we know that every tuple on a page is visible to the current transaction, we can skip going to the heap.
- PostgreSQL uses the visibility map to determine this.
- If the planner thinks “enough” pages are completely visible, it will plan an Index-Only Scan.
- Nothing you have to do; the planner handles this.
 - Except: Make sure your database is getting VACUUMed properly!

Lossy Index Scans.

- Some index scans are “lossy”: It knows that some tuple in the page it is getting probably matches the query condition, but it’s not sure.
- This means that it has to retrieve pages and scan them again, throwing away rows that don’t match.
- Bitmap Index Scan / Bitmap Heap Scan are the most common type of this...
- ... although some index types are inherently lossy.

Covering Indexes.

- Queries often return columns that aren't in the indexed predicates of the query.
- Traditionally, PostgreSQL had to fetch the tuple from the heap to get those values (after all, they aren't in the index!).
- With PostgreSQL 11, non-indexed columns can be added to the index... retrieved directly when the index is scanned.
 - Doesn't help on non-Index Only Scans, and remember: you are increasing the index size with each column you add.

GIN Posting.

- GIN indexes are very fast to query, but much slower to update than other types of index.
- PostgreSQL records changes in a separate posting area, and updates the index at VACUUM time (or on demand).
- This can result in a surprising spike of activity on heavily-updated GIN indexes.
- Consider having a separate background process that calls `gin_clean_pending_list()`.

Close vs Distant Keys.

- For B-Trees, keys can be “close” (e.g., SERIAL) vs “distant” (e.g., UUID).
- Generally, close keys have better INSERT performance, as index pages are more likely to be cached.
- *Very* high concurrent insert rates can start having lock contention on page splits; distant keys can perform better.

UNIQUE indexes.

- B-Trees support unique indexes.
- Optimistic insertion with recovery on index conflicts is a perfectly fine application development strategy.
 - ON CONFLICT ... makes this much easier.
- This can be a concurrency-killer, so don't expect very high insertion rates in the face of conflicts.
- Exclusion constraints provide a generalization of UNIQUE (“only one value that passes this comparison is allowed in this table”).

Is this
a decision
tree?

What index?

- How do we decide what index to use in a particular situation?
- First, gather some information:
 - Typical queries on the table.
 - The columns, data types, and operators that are being queried.
 - Including those in JOINs.
 - How many rows the queries typically return.

How many rows?

- Does the query typically return a large percentage of the table?
 - Including “hidden” row fetches, such as COUNT(*).
- If so... an index probably won’t help!
- Refactor the query, consider summary tables or other techniques before just throwing an index at the problem.
- Small tables that fit in memory usually don’t need indexes at all, except to enforce constraints.

Which column?

- In a multi-predicate query, which column?
- Always start with the most selective predicate.
 - That is, the one that will cut down the number of rows being considered the most.
 - If the predicates individually don't cut the results down much, but do so together, that's a good sign a multi-column index will be useful.
 - But first, let's consider a single column.

Is the column a small scalar?

- int, bigint, float, UUID, datetime(tz)... (but see later for inet and char types).
- Is the value a primary key or otherwise UNIQUE?
 - If so, B-Tree.
- Is it monotonically increasing on a large, rarely updated table, and the query is doing a range operation?
 - If so, BRIN.
- Otherwise, B-Tree.
 - If the index is primarily to support ORDER BY ... DESC, create as descending; otherwise, ascending.

Is the column a text field?

- `varchar()`, `text`, or `char` (if you're weird).
- Are you doing full-text search, trigrams, or other fuzzy search techniques?
 - Trick question! See later.
- Is the data structured (and prefix-heavy) and you are typically doing prefix searches? (URLs are a typical case here.)
 - Consider SP-GiST.
- Is the value generally small (< 200 characters), or do you require total ordering?
 - If so, B-Tree.
- Otherwise, consider a Hash index.

Is the column a bytea?

- **Why** are you indexing a bytea?
- Don't do this.
- **Please.**
- If you must, use Hash or calculate a hash and store it separately.

Is the column a range or geometric type?

- GiST is there for you.
- PostGIS indexes are all GiST-based.
- If you need nearest-neighbor searching, GiST for sure.
 - The “Starbucks problem.”
 - Experiment with SP-GiST to see if it is a good fit for your data distribution.

Is the column type inet?

- Are you just doing equality?
 - B-Tree
 - (Try Hash to see if it works better for you.)
- Are you doing prefix searches?
 - Consider SP-GiST.

Is the column an array or JSONB?

- Are you just doing equality?
 - Hash.
- Are you searching for key values at the top level within the object?
 - GIN.
- Do you need key values from inner objects in a JSONB object?
 - Expression B-Tree indexes.

Is the column JSON-no-B?

- Why is the column JSON?
- Expression index is the only option here.
- If you need indexing, far better to convert it to JSONB.

Are you doing full-text or fuzzy search?

- Full text search: Create a tsvector from the text, and create a GIN index on that.
 - Either store as a separate column, or use an expression index.
 - Separate columns are better for complex tsvector creation.
- Fuzzy search: Create an index on the column using `gist_trgm_ops` (part of the `pg_trgm` contrib package).

Is there more than one column in the predicate?

- Consider creating a multi-column index, if the predicates together are highly selective.
- Remember that in an index on (A, B), PostgreSQL will (almost!) never use it for just a search on B.
- Find the right index type for each column individually, and create the index based on the most selective column.
- If one column requires a GiST index, you can use the `btree_gist` package to get GiST operators for basic scalar types.
- If the predicates are selective independently, two indexes might be superior... test!

Does the query contain an expression?

- Consider creating an expression index.
- For example, an index on `unaccent(lower(name))` instead of querying on it.
 - Don't forget the `citext` type for the `lower()` problem, though.
- Be sure that particular expression is very heavily queried.
- If you index on a user-written function, make sure it really is **IMMUTABLE**, not just declared that way.

Is one predicate highly selective?

- `SELECT * FROM orders WHERE customer_id = 12 AND active;`
 - ... where only 10% of orders are “active”.
- Consider creating a partial index.
 - `CREATE INDEX ON orders(customer_id) WHERE active;`
 - Only contains the rows that match the predicate.
 - Can significantly speed up index queries.

Tools.

Do we need an index?

- pg_stat_user_tables.
- Look for tables with a significant number of sequential scans.
- Not all sequential scans are bad! Dig into the particular queries, look at their execute plans.
- pg_stat_statements, the text logs, and pgbadger are your friends here.

Is the index being used?

- pg_stat_user_indexes.
- Look for indexes that aren't being used.
- Drop indexes that aren't benefiting you.
- Indexes have a large intrinsic cost in disk space and UPDATE/INSERT time.

Are indexes bloated?

- Indexes can suffer from bloat.
- VACUUM can't always reclaim space efficiently, due to index structure.
- Periodic index rebuilds are worth considering.
- https://github.com/pgexperts/pgx_scripts/blob/master/bloat/index_bloat_check.sql

Are indexes corrupted?

- It doesn't happen often, but it does happen.
- Errors during queries, etc.
- PostgreSQL 10+ has amcheck.
- Easy to fix! Drop and recreate the index.

To Conclude

Indexes are great.

- Remember that they are an optimization.
- Always create in response to particular query situations.
- Experiment! Test different index types to see what works best.
- Pick the right index type for the data... don't just go with B-Tree by default.
- Monitor usage and size to keep the database healthy and trim.
- And remember that pesky **k**.

Thank you!

Questions?

Christophe Pettus

CEO, PostgreSQL Experts, Inc.

christophe.pettus@pgexperts.com

thebuild.com

twitter @xof

<https://2019.nordicpgday.org/feedback>