

PostgreSQL FTS

PGBR 2013 by Emanuel Calvo

Palomino - Service Offerings

- Monthly Support:
 - Being renamed to Palomino DBA as a service.
 - Eliminating 10 hour monthly clients.
 - O Discounts are based on spend per month (0-80, 81-160, 161+
 - We will be penalizing excessive paging financially.
 - Quarterly onsite day from Palomino executive, DBA and PM for clients using 80 hours or more per month.
 - Clients using 80-160 hours get 2 New Relic licenses. 160 hours plus get 4.
- Adding annual support contracts:
 - Consultation as needed.
 - Emergency pages allowed.
 - Small bucket of DBA hours (8, 16 or 24)

For more information, please go to: Spreadsheet

"Advanced Technology Partner" for Amazon Web Services

About me:

- Operational DBA at PalominoDB.
 - MySQL, Maria and PostgreSQL databases (and others)
- Community member
- Check out my LinkedIn Profile at: http://es.linkedin.com/in/ecbcbcb/

Credits

- Thanks to:
 - Andrew Atanasoff
 - Vlad Fedorkov
 - All the PalominoDB people that help out !

Agenda

- What we are looking for?
- Concepts
- Native Postgres Support
 - http://www.postgresql.org/docs/9.2/static/textsearch.html
- External solutions
 - Sphinx
 - http://sphinxsearch.com/
 - Solr
 - http://lucene.apache.org/solr/

What are we looking for?

- Finish the talk knowing what FTS is for.
- Have an idea which are our tools.
- Which of those tools are the best fit.

Goals of FTS

- Add complex searches using synonyms, specific operators or spellings.
 - Improving performance sacrificing accuracy.
- Reduce IO and CPU utilization.
 - Text consumes a lot of IO for read and CPU for operations.
- FTS can be handled:
 - Externally
 - using tools like Sphinx or Solr
 - Ideal for massive text search, simple queries
 - Internally
 - native FTS support.
 - Ideal for complex queries combining with other business rules
- Order words by relevance
- Language sensitive
- Faster than regular expressions or LIKE operands

The future of native FTS

- https://wiki.postgresql.org/wiki/PGCon2013_Unconference_Future_of_Full-Text_Search
- http://wiki.postgresql.org/images/2/25/Fulltext_search_in_PostgreSQL_in_milliseconds-extended-version.pdf
- 150 Kb patch for 9.3
- GIN/GIST interface improved

WHY FTS??

You may be asking this now.

... and the answer is this reaction when I see a "LIKE '%pattern%'"

Concepts

- Parsers
 - 23 token types (url, email, file, etc)
- Token
- Stop word
- Lexeme
 - array of lexemes + position + weight = tsvector
- Dictionaries
 - Simple Dictionary
 - The simple dictionary template operates by converting the input token to lower case and checking it against a file of stop words.
 - Synonym Dictionary
 - Thesaurus Dictionary
 - <u>Ispell Dictionary</u>
 - Snowball Dictionary

Limitations

- The length of each lexeme must be less than 2K bytes
- The length of a tsvector (lexemes + positions) must be less than 1 megabyte
- The number of lexemes must be less than 264
- Position values in tsvector must be greater than 0 and no more than
 16,383
- No more than 256 positions per lexeme
- The number of nodes (lexemes + operators) in a tsquery must be less than 32,768
- Those limits are hard to be reached!

For comparison, the PostgreSQL 8.1 documentation contained **10,441** unique words, a total of 335,420 words, and the most frequent word "postgresql" was mentioned 6,127 times in 655 documents.

Another example — the PostgreSQL mailing list archives contained 910,989 unique words with 57,491,343 lexemes in 461,020 messages.

\dF[+] [PATTERN]

Elements

list text search configurations

\dFd[+] [PATTERN] list text search dictionaries \dFp[+] [PATTERN] list text search parsers \dFt[+] [PATTERN] list text search templates full text search=# \dFd+ * List of text search dictionaries Description Schema I Template Init options Name | pg catalog.snowball | language = 'danish', stopwords = 'danish' pg catalog | danish stem snowball stemmer for danish language pg_catalog.snowball | language = 'dutch', stopwords = 'dutch' pg catalog | dutch stem snowball stemmer for dutch language pg_catalog | english stem pg_catalog.snowball | language = 'english', stopwords = 'english' snowball stemmer for english language pg_catalog | finnish_stem pg_catalog.snowball | language = 'finnish', stopwords = 'finnish' snowball stemmer for finnish language pg catalog | french stem pg_catalog.snowball | language = 'french', stopwords = 'french' snowball stemmer for french language pg catalog | german stem pg_catalog.snowball | language = 'german', stopwords = 'german' snowball stemmer for german language pg_catalog | hungarian | stem | pg_catalog.snowball | language = 'hungarian', stopwords = 'hungarian' | snowball stemmer for hungarian language pg catalog.snowball | language = 'italian', stopwords = 'italian' | snowball stemmer for italian language pg catalog litalian stem pg_catalog | norwegian_stem | pg_catalog.snowball | language = 'norwegian', stopwords = 'norwegian' | snowball stemmer for norwegian language pg_catalog | portuguese stem | pg_catalog.snowball | language = 'portuguese', stopwords = 'portuguese' | snowball stemmer for portuguese language pg catalog | romanian stem | pg catalog.snowball | language = 'romanian' I snowball stemmer for romanian language pg_catalog | russian_stem pg_catalog.snowball | language = 'russian', stopwords = 'russian' I snowball stemmer for russian language I simple dictionary: just lower case and check for pg_catalog | simple pg catalog.simple | stopword pg catalog | spanish stem | pg catalog.snowball | language = 'spanish', stopwords = 'spanish' | snowball stemmer for spanish language pg catalog | swedish stem | pg catalog.snowball | language = 'swedish', stopwords = 'swedish' snowball stemmer for swedish language

I snowball stemmer for turkish language

| pg catalog.snowball | language = 'turkish', stopwords = 'turkish'

(16 rows)

pg_catalog | turkish stem

Elements

postgres=# \dF List of text search configurations Description Schema Name pg catalog | danish | configuration for danish language configuration for dutch language pg catalog | dutch pg catalog | english configuration for english language pg_catalog | finnish configuration for finnish language pg catalog | french configuration for french language pg_catalog | german | configuration for german language pg catalog | hungarian | configuration for hungarian language pg_catalog | italian | configuration for italian language pg catalog | norwegian | configuration for norwegian language pg_catalog | portuguese | configuration for portuguese language pg catalog | romanian | configuration for romanian language pg catalog | russian configuration for russian language pg_catalog | simple simple configuration pg catalog | spanish configuration for spanish language pg_catalog | swedish configuration for swedish language pg_catalog | turkish | configuration for turkish language (16 rows)

Elements

	List of data types
Schema Name	Description
+	· · · · · · · · · · · · · · · · · · ·
pg_catalog gtsvecto	r GiST index internal text representation for text search
pg_catalog tsquery	query representation for text search
pg_catalog tsvector	text representation for text search
(3 rows)	

Some operators:

- @@ (tsvector against tsquery)
- || concatenate tsvectors (it reorganises lexemes and ranking)

Small Example

```
full text search=# create table basic example (i serial PRIMARY KEY, whole text, fulled tsvector, dictionary
regconfig):
postgres=# CREATE TRIGGER tsvectorupdate BEFORE INSERT OR UPDATE
ON basic example FOR EACH ROW EXECUTE PROCEDURE tsvector update trigger(fulled,
"pg_catalog.english", whole);
CREATE TRIGGER
postgres=# insert into basic example(whole, dictionary) values ('This is an example', 'english'::regconfig);
INSERT 0 1
full text search=# create index on basic example(to tsvector(dictionary, whole));
CREATE INDEX
full text search=# create index on basic example using GIST(to tsvector(dictionary, whole));
CREATE INDEX
postgres=# select * from basic example;
 whole | fulled | dictionary
5 | This is an example | 'exampl':4 | english
(1 row)
```


Pre processing

- Documents into tokens
 - Find and clean
- Tokens into lexemes
 - Token normalised to a language or dictionary
 - Eliminate stop words (high frequently words)
- Storing
 - Array of lexemes (tsvector)
 - the position of the word respect the presence of stop words, although they are not stored
 - Stores positional information for proximity info

Highlighting

- ts headline
 - it doesn't use tsvector and needs to use the entire document, so could be expensive.
- Only for certain type of queries or titles

```
postgres=# SELECT ts headline('english','Just a simple example of a highlighted query and
similarity.',to tsquery('query & similarity'),'StartSel = <, StopSel = >');
 ts headline
Just a simple example of a highlighted <query> and <similarity>.
(1 row)
```

Default:

StartSel=, StopSel=, MaxWords=35, MinWords=15, ShortWord=3, HighlightAll=FALSE, MaxFragments=0, FragmentDelimiter=" ... "

Ranking

- Weights: (A B C D)
- Ranking functions:
 - ts_rank
 - ts_rank_cd
- Ranking is expensive cause re process and check each tsvector.

```
SELECT to_tsquery('english', 'Fat | Rats:AB');
to_tsquery
-----
'fat' | 'rat':AB

Also, * can be attached to a lexeme to specify prefix matching:
SELECT to_tsquery('supern:*A & star:A*B');
to_tsquery
------
'supern':*A & 'star':*AB
```

Maniputaling tsvectors and tsquery

- Manipulating tsvectors
 - setweight(vector tsvector, weight "char") returns tsvector
 - lenght (tsvector) : number of lexemes
 - strip (tsvector): returns tsvector without additional position as weight or position
- Manipulating Queries
- If you need a dynamic input for a query, parse it with numnode(tsquery), it will avoid unnecessary searches if contains a lot of stop words
 - numnode(plainto_tsquery('a the is'))
 - clean the queries using querytree also, is useful

Example

```
postgres=# select * from ts debug('english','The doctor saids I"m sick.');
 alias | description | token | dictionaries | dictionary | lexemes
asciiword | Word, all ASCII | The
 | {english stem} | english stem | {}
blank
 | Space symbols |
asciiword | Word, all ASCII | doctor | {english stem} | english stem | {doctor}
blank
 | Space symbols | | {}
asciiword | Word, all ASCII | saids | {english_stem} | english_stem | {said}
blank
 | Space symbols | | {}
 | {english stem} | english stem | {}
asciiword | Word, all ASCII | I
blank
 | Space symbols | ' | {}
asciiword | Word, all ASCII | m | {english_stem} | english_stem | {m}
blank
 | Space symbols |
 | {}
asciiword | Word, all ASCII | sick | {english stem} | english stem | {sick}
blank
 | Space symbols | . | {}
(12 rows)
postgres=# select numnode(plainto tsquery('The doctor saids I'm sick.')), plainto tsquery('The doctor saids I'm sick.'),
to tsvector('english','The doctor saids I'm sick.'), ts lexize('english stem','The doctor saids I'm sick.');
 ts_lexize
numnode l
 plainto tsquery
 to tsvector
 7 | 'doctor' & 'said' & 'm' & 'sick' | 'doctor':2 'm':5 'said':3 'sick':6 | {"the doctor saids i'm sick."}
(1 row)
```


Maniputaling tsquery

```
postgres=# SELECT querytree(to_tsquery('!defined'));
querytree
(1 row)
postgres=# SELECT querytree(to tsquery('cat & food | (dog & run & food)'));
 querytree
'cat' & 'food' | 'dog' & 'run' & 'food'
(1 row)
postgres=# SELECT querytree(to tsquery('the '));
NOTICE: text-search query contains only stop words or doesn't contain lexemes, ignored
querytree
(1 row)
```

Automating updates on tsvector

- Postgresql provide standard functions for this:
 - tsvector_update_trigger(tsvector_column_name, config_name, text_column_name [, ...])
 - tsvector_update_trigger_column(tsvector_column_name, config_column_name, text_column_name [, ...

```
CREATE TABLE messages (
title text,
body text,
tsv tsvector
);
CREATE TRIGGER tsvectorupdate BEFORE INSERT OR UPDATE
ON messages FOR EACH ROW EXECUTE PROCEDURE
tsvector_update_trigger(tsv, 'pg_catalog.english', title, body);
```

Automating updates on tsvector (2)

If you want to keep a custom weight:

```
CREATE FUNCTION messages_trigger() RETURNS trigger AS $$
begin
new.tsv :=
setweight(to_tsvector('pg_catalog.english', coalesce(new.title,")), 'A') ||
setweight(to_tsvector('pg_catalog.english', coalesce(new.body,")), 'D');
return new;
end
$$ LANGUAGE plpgsql;
```

CREATE TRIGGER tsvectorupdate BEFORE INSERT OR UPDATE ON messages FOR EACH ROW EXECUTE PROCEDURE messages_trigger();

Tips and considerations

- Store the text externally, index on the database
 - requires superuser
- Store the whole document on the database, index on Sphinx/Solr
- Don't index everything
 - Solr /Sphinx are not databases, just index only what you want to search.
 Smaller indexes are faster and easy to maintain.
- ts stats
 - can help you out to check your FTS configuration
- You can parse URLS, mails and whatever using ts_debug function for nun intensive operations

Tips and considerations

You can index by language

```
CREATE INDEX pgweb_idx_en ON pgweb USING gin(to_tsvector('english', body)) WHERE config_language = 'english';
CREATE INDEX pgweb_idx_fr ON pgweb USING gin(to_tsvector('french', body)) WHERE config_language = 'french';
```

CREATE INDEX pgweb_idx ON pgweb USING gin(to_tsvector(config_language, body)); CREATE INDEX pgweb_idx ON pgweb USING gin(to_tsvector('english', title || ' ' || body));

Table partition using language is also a good practice

Features on 9.2

- Move tsvector most-common-element statistics to new <u>pg_stats</u> columns (Alexander Korotkov)
- Consult most_common_elems and most_common_elem_freqs for the data formerly available in most_common_vals and most_common_freqs for a tsvector column.

```
most_common_elems | {exampl}
most_common_elem_freqs | {1,1,1}
```


Links

- http://www.postgresql.org/docs/9.2/static/textsearch.htm
- http://www.postgresql.org/docs/9.2/static/textsearch-migration.html > migration from version pre-8.3

Sphinx

Sphinx

Sphinx

- Standalone daemon written on C++
- Highly scalable
 - Known installation consists 50+ Boxes, 20+ Billions of documents
- Extended search for text and non-full-text data
 - Optimized for faceted search
 - Snippets generation based on language settings
- Very fast
 - Keeps attributes in memory
 - See Percona benchmarks for details
- Receiving data from PostgreSQL
 - Dedicated PostgreSQL datasource type.

http://sphinxsearch.com

Key features- Sphinx

- Scalability & failover
- Extended FT language
 - Faceted search support
 - GEO-search support
- Integration and pluggable architecture
 - Dedicated PostgreSQL source, UDF support
- Morphology & stemming
- Both batch & real-time indexing is available
- Parallel snippets generation

Sphinx - Basic 1 host architecture

What's new on Sphinx

- 1. added AOT (new morphology library, lemmatizer) support
 - Russian only for now; English coming soon; small 10-20% indexing impact; it's all about search quality (much much better "stemming")
- 2. added JSON support
 - limited support (limited subset of JSON) for now; JSON sits in a column; you're able to do thing like WHERE jsoncol.key=123 or ORDER BY or GROUP BY
- 3. added subselect syntax that reorders result sets, SELECT * FROM (SELECT ... ORDER BY cond1 LIMIT X) ORDER BY cond2 LIMIT Y
- 4. added bigram indexing, and quicker phrase searching with bigrams (bigram_index, bigram_freq_words directives)
 - o improves the worst cases for social mining
- 5. added HA support, ha_strategy, agent_mirror directives
- 6. added a few new geofunctions (POLY2D, GEOPOLY2D, CONTAINS)
- 7. added GROUP_CONCAT()
- 8. added OPTIMIZE INDEX rtindex, rt_merge_iops, rt_merge_maxiosize directives
- 9. added TRUNCATE RTINDEX statement

Sphinx - Postgres compilation

```
[root@ip-10-55-83-238 ~]# yum install gcc-c++.noarch [root@ip-10-55-83-238 sphinx-2.0.6-release]# ./configure --prefix=/opt/sphinx --without-mysql --with-pgsql-includes=$PGSQL_INCLUDE --with-pgsql-libs=$PGSQL_LIBS --with-pgsql [root@ip-10-55-83-238 sphinx]# /opt/pg/bin/psql -Upostgres -hmaster test < etc/example-pg.sql
```

^{*} Package is compiled with mysql libraries dependencies

Data source flow (from DBs)

- Connection to the database is established
- Pre-query, is executed to perform any necessary initial setup, such as setting per-connection encoding with MySQL;
- main query is executed and the rows it returns are indexed;
- Post-query is executed to perform any necessary cleanup;
- connection to the database is closed;
- indexer does the sorting phase (to be pedantic, index-type specific post-processing);
- connection to the database is established again;
- post-index query, is executed to perform any necessary final cleanup;
- connection to the database is closed again.

Sphinx - Daemon

- For speed
 - to offload main database
 - to make particular queries faster
 - Actually most of search-related
- For failover
 - It happens to best of us!
- For extended functionality
 - Morphology & stemming
 - Autocomplete, "do you mean" and "Similar items"

SOLR/Lucene

Solr Features

- Advanced Full-Text Search Capabilities
- Optimized for High Volume Web Traffic
- Standards Based Open Interfaces XML, JSON and HTTP
- Comprehensive HTML Administration Interfaces
- Server statistics exposed over JMX for monitoring
- Linearly scalable, auto index replication, auto failover and recovery
- Near Real-time indexing
- Flexible and Adaptable with XML configuration
- Extensible Plugin Architecture

Solr

- http://lucene.apache.org/solr/features.html
- Solr uses Lucene Library

Thanks!

Contact us!
We are hiring!
emanuel@palominodb.com