

PostgreSQL and Sphinx

PgCon 2013 Emanuel Calvo

About me:

- Operational DBA at PalominoDB.
 - MySQL, Maria and PostgreSQL databases.
- Spanish Press Contact.
- 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!

Palomino - Service Offerings

- Monthly Support:
 - Being renamed to Palomino DBA as a service.
 - Eliminating 10 hour monthly clients.
 - 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

Agenda

- What we are looking for?
- FTS Native Postgres Support
 - http://www.postgresql.org/docs/9.2/static/textsearch.html
- Sphinx
 - http://sphinxsearch.com/

News

http://sphinxsearch.com/blog/2013/04/01/high-availability-built-in-mirroring/

Goals of FTS

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

What is the purpose of the talk?

- The only thing we want to show is that there are complementary tools for specific needs on full text searching.
- Native FTS is a great and powerful feature. Also, there is a great work exposed on the last PgEU 2012 about GIN index and FTS improvements.
- Is well known the flexibility and powerness provided by Postgres in terms of SQL. For some projects (specially science and GIS), this combination is critical.
- You can also use both, because are not exclusive each other.

So ... Why Sphinx?

(if we already have native support for FTS)

Cases of use

- Generally there is no need to integrate FTS searches in transactions.
- Isolating text searches into boxes outside the main database is optimal if we use it for general purposes.
- If you want to mix FTS searches with other data, you may use the native support.
- If you massively query for text searches you may want to use a text search, easier to scale out and split data.
- Native support is like a RT index. Sphinx allows you to have async indexing, which is faster for writes.

A S

Meh, still want native support!

- Store the text externally, index on the database
 - requires superuser
- Store the whole document on the database, in an object, 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.
 - But you can have big indexes, just be aware of the --enable-id64 option if you compile
- 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

If not, let's Sphinx so.

Sphinx features

- 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.
 - Able to feed incremental indexes.

Key features - Sphinx

- Scalability & failover searches
- 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

What's new on Sphinx (2.1.1 beta)

- 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")
- 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
- Added subselect syntax that reorders result sets, SELECT * FROM (SELECT ...
 ORDER BY cond1 LIMIT X) ORDER BY cond2 LIMIT Y
- Added bigram indexing, and quicker phrase searching with bigrams (bigram_index, bigram_freq_words directives)
 - improves the worst cases for social mining
- added HA support, ha_strategy, agent_mirror directives
- Added a few new geofunctions (POLY2D, GEOPOLY2D, CONTAINS)
- Added GROUP_CONCAT()
- Added OPTIMIZE INDEX rtindex, rt_merge_iops, rt_merge_maxiosize directives
- Added TRUNCATE RTINDEX statement

How to feed Sphinx?

- Mysql
- Postgres
- MsSQL
- OBDC
- XML pipe

Configuration

- Where to look for data?
- How to process it?
- Where to store index?

Sections

- Source
 - Where I get the data?
- index
 - Output Description
 Output
- indexer
 - Resources I'll use to index
 - max_limit, max_iops
- search
 - How I provide the data?

Full text extensions

- And, Or hello | world, hello & world
- Not hello -world
- Per-field search@title hello @body world
- Field combination@(title, body) hello world
- Search within first N@body[50] hello
- Phrase search "hello world"
- Per-field weights

- Proximity search"hello world"~10
- Distance support hello NEAR/10 world
- Quorum matching"the world is a wonderful place"/3
- Exact form modifier"raining =cats and =dogs"
- Strict order
- Sentence / Zone / Paragraph
- Custom documents weighting & ranking

Connection

- API to searchd
 - o PHP, Ruby, Python, etc
- SphinxSE
 - Storage Engine for MySQL
- SphinxQL
 - Using Mysql client
 - Using client library
 - Require a different port from search daemon

```
mysql> SELECT * FROM sphinx_index
-> WHERE MATCH('I love Sphinx') LIMIT 10;
...
10 rows in set (0.05 sec)
```


SphinxQL

- WITHIN GROUP ORDER BY
- OPTION support for fine tuning
- weights, matches and query time control
- SHOW META query information
- CALL SNIPPETS let you create snippets
- CALL KEYWORDS for statistics

Extended Syntax

```
mysql> SELECT ..., YEAR(ts) as yr
-> FROM sphinx index
-> WHERE MATCH('I love Sphinx')
-> GROUP BY yr
-> WITHIN GROUP ORDER BY rating DESC
-> ORDER BY yr DESC
-> LIMIT 5
-> OPTION field weights=(title=100, content=1);
| id | weight | channel id | ts | yr | @groupby | @count |
+------
 7637682 | 101652 | 358842 | 1112905663 | 2005 | 2005 | 14 |
| 6598265 | 101612 | 454928 | 1102858275 | 2004 | 2004 | 27 |
 7139960 | 1642 | 403287 | 1070220903 | 2003 | 2003 | 8 |
 5340114 | 1612 | 537694 | 1020213442 | 2002 | 2002 | 1 |
5744405 | 1588 | 507895 | 995415111 | 2001 | 2001 | 1 |
```


Other features

- GEO distance
- Range
 - Price ranges (items, offers)
 - Date range (blog posts and news articles)
 - Ratings, review points
 - INTERVAL(field, x0, x1, ..., xN)

```
SELECT
INTERVAL(item_price, 0, 20, 50, 90) as range,
@count
FROM my_sphinx_products
GROUP BY range
ORDER BY range ASC;
```


Misspell service

- Provides correct search phrase
 - "Did you mean" service
- Allows to replace user's search on the fly
 - if we're sure it's a typo
 - "ophone", "uphone", etc
 - Saves time and makes website look smart
- Based on your actual database
 - Effective if you DO have correct words in index

Autocompletion service

- Suggest search queries as user types
 - Show most popular queries
 - Promote searches that leads to desired pages
 - Might include misspells correction

Related search

- Improving visitor experience
 - Providing easier access to useful pages
 - Keep customer on the website
 - Increasing sales and server's load average
- Based on documents similarity
 - Different for shopping items and texts
 - Ends up in data mining

AS .

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=/usr/local/sphinx -without-mysql --with-pgsql-includes=/usr/local/pgsql/include/ --with-pgsqllibs=/usr/local/pgsql/lib --enable-id64

[root@ip-10-48-139-161 sphinx-2.1.1-beta]# make install -j2

[root@ip-10-48-139-161 sphinx]# cat /etc/ld.so.conf.d/pgsql92-i386.conf /usr/local/pgsql/lib/ [root@ip-10-48-139-161 sphinx]# ldconfig

[root@ip-10-55-83-238 sphinx]# /opt/pg/bin/psql -Upostgres -hmaster test < etc/example-pg.sql

NOTE: works for Postgres-XC also

Sphinx - Basic index host

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"

Sphinx - Daemon

[root@ip-10-48-139-161 sphinx]# bin/searchd --config etc/postgres.conf Sphinx 2.1.1-id64-beta (rel21-r3701) Copyright (c) 2001-2013, Andrew Aksyonoff Copyright (c) 2008-2013, Sphinx Technologies Inc (http://sphinxsearch.com)

using config file 'etc/postgres.conf'...
listening on all interfaces, port=9312
listening on all interfaces, port=9306
precaching index 'test1'
precaching index 'src1_base'
precaching index 'src1_incr'
precached 3 indexes in 0.002 sec

Sphinx - Indexer

[root@ip-10-48-139-161 sphinx]# bin/indexer --all --config etc/postgres.conf using config file 'etc/postgres.conf'...

indexing index 'test1'...

collected 4 docs, 0.0 MB

sorted 0.0 Mhits, 100.0% done

total 4 docs, 193 bytes

total 0.012 sec, 15186 bytes/sec, 314.73 docs/sec

indexing index 'src1_base'...

collected 4 docs, 0.0 MB

sorted 0.0 Mhits, 100.0% done

total 4 docs, 193 bytes

total 0.010 sec, 17975 bytes/sec, 372.54 docs/sec

indexing index 'src1_incr'...

collected 4 docs, 0.0 MB

sorted 0.0 Mhits, 100.0% done

total 4 docs, 193 bytes

total 0.033 sec, 5708 bytes/sec, 118.31 docs/sec

total 9 reads, 0.000 sec, 0.1 kb/call avg, 0.0 msec/call avg

total 30 writes, 0.000 sec, 0.1 kb/call avg, 0.0 msec/call avg

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 postprocessing);
- 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.

Range query for the main_query

```
sql_query_range = SELECT
 MIN(id),MAX(id) FROM
 documents
sql_range_step = 1000
sql_query = SELECT * FROM
 documents WHERE id>=$start
 AND id<=$end</pre>
```

- Avoids huge result set transfer across the network or undesirable seqscans on the database.
- You can avoid min and max agg fxs using a table with those values updated by a trigger or by a async process.

Delta indexing

- Don't update the whole data, just the new records (Main+delta)
 - You need to create your own "checkpoint" table. Update it once your indexing is finished.
- Consider merging big indexes instead

Distributed searches

- The key idea is to horizontally partition (HP) searched data accross search nodes and then process it in parallel.
- The partitioning should be done manually
 - setup several instances of Sphinx programs (indexer and searchd) on different servers;
 - make the instances index (and search) different parts of data;
 - configure a special distributed index on some of the searchd instances;
 - and query this index.
- Queries are managed by agents (pointers to networked indexes)

Distributed searches

Agent mirrors

It allows to do failover searches.

```
# sharding index over 4 servers total
```

in just 2 chunks but with 2 failover mirrors for each chunk

box1, box2 carry chunk1 as local

box3, box4 carry chunk2 as local

```
# config on box1, box2
agent = box3:9312|box4:9312:chunk2
```

config on box3, box4
agent = box1:9312|box2:9312:chunk1

Mirror example

```
index src1 base: test1
 source = src1 base
 path = /usr/local/sphinx/data/scr1_base
 type
 = distributed
 local
 = test1
 # remote agent
 # multiple remote agents may be specified
 # syntax for TCP connections is 'hostname:port:index1,[index2[,...]]'
 # syntax for local UNIX connections is '/path/to/socket:index1,[index2[,...]]'
 agent
 = sphinx2:9312:test1
 agent
 = sphinx1:9312:test1
```


Agent mirrors

Foreign Data Wrapper?

- A data wrapper will allow to retrieve data directly from any Sphinx service, from the database.
- Until today there is no project started, but hopefully soon.

Thanks!

Contact us!
We are hiring *remotely* \o/!
emanuel@palominodb.com