

Full-text search in PostgreSQL in milliseconds

Oleg Bartunov (thanks 1C for support)
Alexander Korotkov

FTS in PostgreSQL

- Full integration with PostgreSQL
- 27 built-in configurations for 10 languages
- Support of user-defined FTS configurations
- Pluggable dictionaries (ispell, snowball, thesaurus), parsers
- Relevance ranking
- GiST and GIN indexes with concurrency and recovery support
- Rich query language with query rewriting support

It's cool, but we want faster FTS!

FTS in PostgreSQL

- OpenFTS 2000, Pg as a storage
- GiST index 2000, thanks Rambler
- Tsearch 2001, contrib:no ranking
- Tsearch2 2003, contrib:config
- GIN —2006, thanks, JFG Networks
- FTS 2006, in-core, thanks, Enterprise DB
- E-FTS Enterprise FTS, thanks ???

ACID overhead is really big :(

- Foreign solutions: Sphinx, Solr, Lucene....
 - Crawl database and index (time lag)
 - No access to attributes
 - Additional complexity
 - BUT: Very fast!

Can we improve native FTS?

Oleg Bartunov

Alexander Korotkov

Can we improve native FTS?

156676 Wikipedia articles:

postgres=# explain analyze

Alexander Korotkov

```
SELECT docid, ts_rank(text_vector, to_tsquery('english', 'title')) AS rank
FROM ti2
WHERE text_vector @@ to_tsquery('english', 'title')
 HEAP IS SLOW
ORDER BY rank DESC
 400 ms!
LIMIT 3;
Limit (cost=8087.40..8087.41 rows=3 width (actual time=433.750..433.752 rows
 -> Sort (cost=8087.40..8206.63 rows 692 width=282)
(actual time=433.749..433.749 rows=3 1.ops=1)
 Sort Key: (ts_rank(text_ve_tor, '''titl'''::tsquery))
 Sort Method: top-N hear ort Memory: 25kB
 -> Bitmap Heap Scan on ti2 (cost=529.61..7470.99 rows=47692 width=282)
(actual time=15.094..423.452 rows=47855 loops=1)
 Recheck Cond: (text vector @@ '''titl'''::tsquery)
 -> Bitmap Index Scan on ti2 index (cost=0.00..517.69 rows=47692 wi
(actual time=13.736..13.736 rows=47855 loops=1)
 Index Cond: (text_vector @@ '''titl'''::tsquery)
Total runtime: 433.787 ms
 Oleg Bartunov
 Full-text search in PostgreSQL in milliseconds
```

PGConf.EU-2012, Prague

Can we improve native FTS?

156676 Wikipedia articles:

```
postgres=# explain analyze

SELECT docid, ts_rank(text_vector, to_tsquery('english', 'title')) AS rank

FROM ti2

WHERE text_vector @@ to_tsquery('english', 'title')


ORDER BY text_vector>< plainto_tsquery('english','title')

LIMIT 3:
```

What if we have this plan?

Total runtime: 18.511 ms vs 433.787 ms

We'll be FINE !

6.7 mln classifieds

	Without patch	With patch	With patch functional index	Sphinx
Table size	6.0 GB	6.0 GB	2.87 GB	_
Index size	1.29 GB	1.27 GB	1.27 GB	1.12 GB
Index build time	216 sec	303 sec	718sec	180 sec*
Queries in 8 hours	3,0 mln.	42.7 mln.	42.7 mln.	32.0 mln.

WOW !!!

20 mln descriptions

	Without patch	With patch	With patch functional index	Sphinx
Table size	18.2 GB	18.2 GB	11.9 GB	-
Index size	2.28 GB	2.30 GB	2.30 GB	3.09 GB
Index build time	258 sec	684 sec	1712 sec	481 sec*
Queries in 8 hours	2.67 mln.	38.7 mln.	38.7 mln.	26.7 mln.

WOW!!!

GIN improvements

Inverted Index

Report Index

A

abrasives, 27 acceleration measurement, 58 accelerometers, 5, 10, 25, 28, 30, 36, 58, 59, 61, 73, 74 actuators, 4, 37, 46, 49 adaptive Kalman filters, 60, 61 adhesion, 63, 64 adhesive bonding, 15 adsorption, 44 aerodynamics, 29 aerospace instrumentation, 61 aerospace propulsion, 52 aerospace robotics, 68 aluminium, 17 amorphous state, 67 angular velocity measurement, 58 antenna phased arrays, 41, 46, 66 argon, 21 assembling, 22 atomic force microscopy, 13, 27, 35 atomic layer deposition, 15 attitude control, 60, 61 attitude measurement, 59, 61 automatic test equipment, 71 automatic testing, 24

В

backward wave oscillators, 45

compensation, 30, 68
compressive strength, 54
compressors, 29
computational fluid dynamics, 23, 29
computer games, 56
concurrent engineering, 14
contact resistance, 47, 66
convertors, 22
coplanar waveguide components, 40
Couette flow, 21
creep, 17
crystallisation, 64
current density, 13, 16

D

design for manufacture, 25 design for testability, 25 diamond, 3, 27, 43, 54, 67 dielectric losses, 31, 42 dielectric polarisation, 31 dielectric relaxation, 64 dielectric thin films, 16 differential amplifiers, 28 diffraction gratings, 68 discrete wavelet transforms, 72 displacement measurement, 11 display devices, 56 distributed feedback lasers, 38

E

Inverted Index

Report Index

abrasives, 27 acceleration measurement, 58 accelerometers, 5, 10, 25, 28, 30, 36, 58, 59, 61, 73, 74 actuators, 4, 37, 46, 49 adaptive Kalman filters, 60, 61 adhesion, 63, 64 adhesive bonding, 15 adsorption, 44 aerodynamics, 29

compensation, 30, 68 compressive strength, 54 compressors, 29 computational fluid dynamics, 23, 29 computer games, 56 concurrent engineering, 14 contact resistance, 47, 66 convertors, 22 coplanar waveguide components, 40 Couette flow, 21 creep, 17 crystallisation, 64 current density, 13, 16

QUERY: compensation accelerometers

INDEX: accelerometers

5,10,25,28,**30**,36,58,59,61,73,74

compensation

30,68

RESULT: 30

attitude measurement, 59, 61 automatic test equipment, 71 automatic testing, 24

backward wave oscillators, 45

discrete wavelet transforms, 72 displacement measurement, 11 display devices, 56 distributed feedback lasers, 38

E

Inverted Index in PostgreSQL

Report Index

abrasives, 27 acceleration measurement, 58 accelerometers, 5, 10, 25, 28, 30, 36, 58, 59, 61, 73, 74 actuators, 4, 37, 46, 49 actuators, 4, 57, 56, adaptive Kalman filters, 60, 61 Posting list adhesive bonding, 15 Posting tree adsorption, 44 aerodynamics, 29 aerospace instrumentation, 6: aerospace propulsion, 52 aerospace robotics, 68 aluminium, 17 amorphous state, 67 angular velocity measurement antenna phased arrays, 41, 4 argon, 21 assembling, 22 atomic force microscopy, 13, atomic layer deposition, 15 attitude control, 60, 61 attitude measurement, 59, 61 automatic test equipment, 71 automatic testing, 24

backward wave oscillators, 45

B

compensation, 30, 68
compressive strength, 54
compressors, 29
computational fluid dynamics, 23, 29
computer games, 56
concurrent engineering, 14
contact resistance, 47, 66
convertors, 22
coplanar waveguide components, 40
Couette flow, 21
creep, 17
crystallisation, 64

Summary of changes

- Compressed storage with additional information
- Optimized search («frequent_entry & rare_entry» case)
- Return ordered results by index (ORDER BY optimization)
 - interface changes needs for all this stuff

Every GIN application can have a benefit

- Fulltext search: store word positions, get results in relevance order.
- Trigram indexes: store trigram positions, get results in similarity order.
- Array indexes: store array length, get results in similarity order.

Store additional information

See Appendix 1 for more details

Use increments and variable byte encoding to keep index small

1034, 1036, 1038 (12 bytes) => 1034, 2, 2 (4 bytes)

Fast scan

entry1 && entry2

Visiting 3 pages instead of 7

ORDER BY using index

Before

SELECT itemid, title
FROM items
WHERE fts @@ to_tsquery('english', 'query')
ORDER BY
ts_rank(fts, to_tsquery('english', 'query')) DESC
LIMIT 10;

Ranking and sorting are outside the fulltext index

After

SELECT itemid, title
FROM items
WHERE fts @@ to_tsquery('english', 'query')
ORDER BY
fts >< to_tsquery('english', 'query')
LIMIT 10;

Index returns data ordered by rank. Ranking and sorting are inside.

368 ms vs 13 ms

Example: frequent entry (30%)

Before:

node type	count	sum of times	% of query
Bitmap Heap Scan	1	367.687 ms	94.6 %
Bitmap Index Scan	1	6.570 ms	1.7 %
Limit	1	0.001 ms	0.0 %
Sort	1	14.465 ms	3.7 %

388 ms

After:

node type	count	sum of times	% of query
Index Scan	1	13.346 ms	100.0 %
Limit	1	0.001 ms	0.0 %

13 ms

Example: rare entry (0.08%)

Before:

node type	count	sum of times	% of query
Bitmap Heap Scan	1	0.959 ms	93.4 %
Bitmap Index Scan	1	0.027 ms	2.6 %
Limit	1	0.001 ms	0.1 %
Sort	1	0.040 ms	3.9 %

1.1 ms

After:

node type	count	sum of times	% of query
Index Scan	1	0.052 ms	98.1 %
Limit	1	0.001 ms	1.9 %

$0.07 \, \mathrm{ms}$

Example: frequent entry (30%) & rare entry (0.08%)

Before:

node type	count	sum of times	% of query
Bitmap Heap Scan	1	1.547 ms	23.0 %
Bitmap Index Scan	1	5.151 ms	76.7 %
Limit	1	0.000 ms	0.0 %
Sort	1	0.022 ms	0.3 %

6.7 ms

After:

node type	count	sum of times	% of query
Index Scan	1	0.998 ms	100.0 %
Limit	1	0.000 ms	0.0 %

1.0 ms

Sponsors are welcome!

- 150 Kb patch for 9.3
- Todo:
 - -Fix everything we broke :(
 - Fast scan interface
 - Accelerate index build
 - Partial match support
- Datasets and workloads are welcome

Appendix 1

Compressed storage of additional information in GIN

Add additional information (word positions)

ItemPointer

```
typedef struct I temPointer Data
  BlockIdData ip_blkid;
  Of f set Number ip_posid;
 6 bytes
typedef struct BlockIdData
  ui nt 16 bi _hi;
  ui nt 16
 bi _l o;
  BlockldData;
```


WordEntryPos

```
* Equi val ent to


* typedef struct {
* ui nt 16
* wei ght: 2,
* pos: 14;

* }


*/

2 bytes
```


typedef uint 16 WordEntryPos;

BlockIdData compression

O0-O15 – OffsetNumber bits

N – Additional information NULL bit

P0-P13 – position bits W0,W1 – weight bits

Example

GIN interface changes

extractValue

```
Datum *extractValue
(
 Datum itemValue,
 int32 *nkeys,
 bool **nullFlags,
 Datum **addInfo,
 bool **addInfoIsNull
)
```


extractQuery

```
Datum *extractValue
  Datum query,
  int32 *nkeys,
  StrategyNumber n,
  bool **pmatch,
  Pointer **extra data,
  bool **nullFlags,
  int32 *searchMode,
 ???bool **required???
```


consistent

```
bool consistent
 bool check[],
 StrategyNumber n,
  Datum query,
 int32 nkeys,
 Pointer extra_data[],
 bool *recheck,
 Datum queryKeys[],
 bool nullFlags[],
 Datum addInfo[],
 bool addInfoIsNull[]
```


calcRank

```
float8 calcRank
 bool check[],
 StrategyNumber n,
  Datum query,
 int32 nkeys,
 Pointer extra_data[],
 bool *recheck,
 Datum queryKeys[],
 bool nullFlags[],
 Datum addInfo[],
 bool addInfoIsNull[]
```


???joinAddInfo???

```
Datum joinAddInfo
(
 Datum addInfo[]
)
```


Planner optimization

Remove unused targets when ORDER BY uses index

Before

test=# EXPLAIN (ANALYZE, VERBOSE) SELECT * FROM test ORDER BY slow_func(x,y) LIMIT 10;

QUERY PLAN

Limit (cost=0.00..3.09 rows=10 width=16) (actual time=11.344..103.443 rows=10 loops=1)

Output: x, y, (slow_func(x, y))

-> Index Scan using test_idx on public.test (cost=0.00..309.25 rows=1000 width=16) (actual time=11.341..103.422 rows=10 loops=1)

Output: x, y, slow_func(x, y)

Total runtime: 103.524 ms

(5 rows)

After

test=# EXPLAIN (ANALYZE, VERBOSE) SELECT * FROM test ORDER BY slow_func(x,y) LIMIT 10;

QUERY PLAN

Limit (cost=0.00..3.09 rows=10 width=16) (actual time=0.062..0.093 rows=10 loops=1)

Output: x, y

-> Index Scan using test_idx on public.test (cost=0.00..309.25 rows=1000 width=16) (actual time=0.058..0.085 rows=10 loops=1)

Output: x, y

Total runtime: 0.164 ms

(5 rows)