

Indexes in Postgres

(the long story or crocodiles going to the dentist)

Louise Grandjonc

About me

Solutions Engineer at Citus Data

Previously lead python developer

Postgres enthusiast

@louisemeta on twitter

www.louisemeta.com

louise@citusdata.com

What we're going to talk about

- 1. What are indexes for?
- 2. Pages and CTIDs
- 3. B-Tree
- 4. GIN
- 5. GiST
- 6. SP-GiST
- 7. Brin
- 8. Hash

First things first: the crocodiles

- 250k crocodiles
- 100k birds
- 2M appointments

What are indexes for?

Constraints

Some constraints transform into indexes.

- PRIMARY KEY
- UNIQUE
- EXCLUDE USING

In the crocodile table

```
"crocodile_pkey" PRIMARY KEY, btree (id)
"crocodile_email_uq" UNIQUE CONSTRAINT, btree (email)
```

In the appointment table

Indexes:

```
"appointment_pkey" PRIMARY KEY, btree (id)
"appointment_crocodile_id_schedule_excl" EXCLUDE USING gist
(crocodile_id WITH =, schedule WITH &&)
```

Query optimization

Often the main reason why we create indexes

Why do indexes make queries faster

In an index, tuples (value, pointer) are stored. Instead of reading the entire table for a value, you just go to the index (kind of like in an encyclopedia)

Email		Pointer to
li.miller220003@croco.com	-	Pointer to crocodile pk: 220003
agustin.lambert220004@croco.com		Pointer to crocodile pk: 220004
rebecca.ahn220005@croco.com	-	Pointer to crocodile pk: 220005
guy.morelli220006@croco.com	-	Pointer to crocodile pk: 220006
deborah.martini220007@croco.com	-	Pointer to crocodile pk: 220007
pedro.ito220008@croco.com	-	Pointer to crocodile pk: 220008
mary.patel220009@croco.com	-	Pointer to crocodile pk: 220009
pedro.richardson220010@croco.com	-	Pointer to crocodile pk: 220010
deborah.colombo220011@croco.com	-	Pointer to crocodile pk: 220011
will.becker220012@croco.com	-	Pointer to crocodile pk: 220012

Pages, heaps and their pointers

Pages

- PostgreSQL uses pages to store data from indexes or tables
- A page has a fixed size of 8kB
- A page has a header and items
- In an index, each item is a tuple (value, pointer)
- Each item in a page is referenced to with a pointer called **ctid**
- The ctid consist of **two numbers**, the number of the page (**the block number**) and the **offset** of the item.

The ctid of the item with value 4 would be (3, 2).

pageinspect and gevel

Extensions to look into your index pages

pageinspect, gevel and a bit of python

Page inspect is an extension that allows you to explore a bit what's inside the pages. Functions for BTree, GIN, BRIN and Hash indexes.

Gevel adds functions to GiST, SP-Gist and GIN.

Used them to generate pictures for BTree and GiST https://github.com/louiseGrandjonc/pageinspect_inspector

B-Trees

B-Trees internal data structure - 1

- A BTree in a balanced tree
- All the leaves are at equal distance from the root.
- A parent node can have multiple children minimizing the tree's depth
- Postgres implements the Lehman & Yao Btree

Let's say we would like to filter or order on the crocodile's number of teeth.

CREATE INDEX ON crocodile (number_of_teeth);

B-Trees internal data structure - 2 Metapage

The **metapage** is always the **first page** of a BTree index. It contains:

- The block number of the root page
- The **level** of the **root**
- A block number for the fast root
- The **level** of the **fast root**

Tree for the index crocodile_number_of_teeth_idx on table crocodile (number_of_teeth)

B-Trees internal data structure - 2 Metapage

Using page inspect, you can get the information on the metapage

Metapage

- Version: 2
- Root block number: 290
- Level: 2
- Fast Root block number: 290
- Fast Level: 2

B-Trees internal data structure - 3 Pages

The root, the parents, and the leaves are all pages with the same structure. Pages have:

- A block number, here the root block number is 290
- A high key
- A pointer to the next (right) and previous pages
- Items

Metapage Root Page Parent Page · Page block number: 290 · Page block number: 3 Version: 2 Page level: 1 · Root block number: 290 · Page level: 2 · Page high key: None Page high key: (16.) Level; 2 · Fast Root block number: 290 Fast Level; 2 Items · Value: <begin> Parent Page Value: (15.) · Page block number: 289 · Page level: 1 · Page high key: (31.) Value: (31,) Parent Page Page block number: 575

Page level: 1
Page high key: None

B-Trees internal data structure - 4 Pages high key

- High key is specific to Lehman & Yao BTrees
- Any item in the page will have a value lower or equal to the high key
- The root doesn't have a high key
- The right-most page of a level doesn't have a high key

B-Trees internal data structure - 5 Next and previous pages pointers

- Specificity of the Yao and Lehmann BTree
- Pages in the same level are in a linked list

Very useful for ORDER BY

For example:

SELECT number_of_teeth
FROM crocodile ORDER BY number_of_teeth ASC

Postgres would start at the first leaf page and thanks to the next page pointer, has directly all rows in the right order.

B-Trees internal data structure - 6 Page inspect for BTree pages

```
SELECT * FROM bt_page_stats('crocodile_number_of_teeth_idx',
 289);
-[ RECORD 1 ]-+---
blkno
 289
type
live_items
 285
dead_items
 0
avg_item_size
 15
 8192
page_size
free_size
 2456
btpo_prev
 3
btpo_next
 575
btpo
btpo_flags
 0
```


B-Trees internal data structure - 7 Items

- Items have a value and a pointer
- In the parents, the ctid points to the child page
- In the parents, the value is the value of the first item in the child page

B-Trees internal data structure - 8 Items

- In the leaves, the ctid is to the heap tuple in the table
- In the leaves it's the value of the column(s) of the row

Tree for the index crocodile_number_of_teeth_idx on table crocodile (number_of_teeth)

B-Trees internal data structure To sum it up

- A Btree is a balanced tree. PostgreSQL implements the Lehmann & Yao algorithm
- Metapage contains information on the root and fast root
- Root, parent, and leaves are pages.
- Each level is a linked list making it easier to move from one page to an other within the same level.
- Pages have a high key defining the biggest value in the page
- Pages have items pointing to an other page or the row.

B-Trees - Searching in a BTree

- 1. Scan keys are created
- 2. Starting from the root until a leaf page
 - Is moving to the right page necessary?
 - If the page is a leaf, return the first item with a value higher or equal to the scan key
 - Binary search to find the right path to follow
 - Descend to the child page and lock it

SELECT email FROM crocodile WHERE number_of_teeth >= 20;

B-Trees - Scan keys

Postgres uses the query scan to define scankeys.

If possible, **redundant keys** in your query **are eliminated** to keep only the **tightest bounds**.

```
SELECT email, number_of teeth FROM crocodile
WHERE number_of_teeth > 4 AND number_of_teeth > 5
ORDER BY number_of_teeth ASC;
```

The tightest bound is number_of_teeth > 5

email	number_of_teeth
anne.chow222131@croco.com valentin.williams222154@croco.com pauline.lal222156@croco.com han.yadav232276@croco.com	6 6 6 6

B-Trees - About read locks

We put a read lock on the currently examined page.

Read locks ensure that the records on that page are not modified while reading it.

There could still be a concurrent insert on a child page causing a page split.

BTrees - Is moving right necessary?

SELECT email FROM crocodile WHERE number_of_teeth >= 20;

Concurrent insert while visiting the root:

Tree for the index crocodile_number_of_teeth_idx on table crocodile (number_of_teeth)

BTrees - Is moving right necessary?

The new high key of child page is 19

So we need to move right to the page 840

B-Trees - Searching in a BTree

- 1. Scan keys are created
- 2. Starting from the root until a leaf page
 - Is moving to the right page necessary?
 - If the page is a leaf, return the first item with a value higher or equal to the scan key
 - Binary search to find the right path to follow

 $Tree \ for \ the \ index \ crocodile_number_of_teeth_idx \ on \ table \ crocodile \ (number_of_teeth)$

Descend to the child page and lock it

SELECT email FROM crocodile WHERE number_of_teeth >= 20;

BTrees - Inserting

- 1. Find the **right insert page**
- 2. **Lock** the page
- 3. Check constraint
- 4. **Split page** if necessary and **insert row**
- 5. In case of page split, recursively insert a new item in the parent level

BTrees -Inserting Finding the right page

Auto-incremented values:

Primary keys with a sequence for example, like the index crocodile_pkey.

New values will always be inserted in the right-most leaf page. To avoid using the search algorithm, Postgres caches this page.

Non auto-incremented values:

The search algorithm is used to find the right leaf page.

BTrees -Inserting Page split

1. Is a split necessary?

If the free space on the target page is lower than the item's size, then a split is necessary.

2. Finding the split point

Postgres wants to equalize the free space on each page to limit page splits in future inserts.

3. Splitting

BTrees - Deleting

- Items are marked as deleted and will be ignored in future index scans until VACUUM
- A page is deleted only if all its items have been deleted.
- It is possible to end up with a tree with several levels with only one page.
- The fast root is used to **optimize the search**.

GIN

GIN

- GIN (Generalized Inverted Index)
- Used to index arrays, jsonb, and tsvector (for fulltext search) columns.
- Efficient for <@, &&, @@@ operators

New column healed_teeth (integer[])

Here is how to create the GIN index for this column

CREATE INDEX ON crocodile USING GIN(healed_teeth);

GIN

How is it different from a BTree? - Keys

- GIN indexes are balanced trees
- Just like BTree, their first page is a metapage

First difference: the keys

Tree for the index crocodile_bested_teeth_ided_on table crocodile (healed_teeth)

Level: 2
 Fast Root block runnber: 126

Best Page - Page block member: 13s Page Invol. ?
Page high key: None Value: None Maluer (1, 5, 17, 8, 84, 15, 3, 6, 921) Value: (1, 23, 13, 30, 28, 17, 29, 27, 38 Value: (2, 7, 30, 13, 21, 10, 6, 23, 9, 6, Malaret (2, 22, 23, 23, 25, 10, 6, 9, 32, 6 Value 13, 9, 1, 24, 22, 25, 14, 26, 16, 2 Value (A, 1, 2, 18, 7, 20, 8, 6, 13, 14, 0 Malue: [64, 12, 9, 6, 3, 5, 2, 1, 11, 6, 7, 1]

SELECT email FROM crocodile WHERE ARRAY[1, 2] <@ healed_teeth;</pre>

BTree index on healed teeth

The indexed values are arrays

```
Seq Scan on crocodile (cost=...)
 Filter: ('{1,2}'::integer[] <@ healed_teeth)</pre>
 Rows Removed by Filter: 250728
 Planning time: 0.157 ms
 Execution time: 161.716 ms
(5 rows)
```

GIN How is it different from a BTree? - Keys

- In a GIN index, the array is split and each value is an entry
- The values are unique

GIN

How is it different from a BTree? - Keys

```
Seq Scan on crocodile (cost=...)
  Filter: ('{1,2}'::integer[] <@ healed_teeth)
  Rows Removed by Filter: 250728
Planning time: 0.157 ms
Execution time: 161.716 ms
(5 rows)</pre>
```

GIN How is it different from a BTree? Leaves

- In a leaf page, the items contain a posting list of pointers to the rows in the table
- If the list can't fit in the page, it becomes a posting tree
- In the leaf item remains a pointer to the posting tree

GIN How is it different from a BTree? Pending list

- To optimise inserts, we store the new entries in a pending list (linear list of pages)
- Entries are moved to the main tree on VACUUM or when the list is full
- You can disable the pending list by setting fastupdate to false (on CREATE or ALTER INDEX)

```
SELECT * FROM gin_metapage_info(get_raw_page('crocodile_healed_teeth_idx', 0));
- [ RECORD 1 ]----+
pending_head
 4294967295
pending_tail
 1 4294967295
tail_free_size
n_pending_pages
n_pending_tuples
n_total_pages
 358
n_entry_pages
n_data_pages
 356
n_entries
 47
version
 2
```

GIN To sum it up

To sum up, a GIN index has:

- A metapage
- A BTree of key entries
- The values are unique in the main tree
- The **leaves** either contain a pointer to a **posting tree**, **or a posting list** of heap pointers
- New rows go into a **pending list** until it's full or VACUUM, that list needs to be scanned while searching the index

GIST

Differences with a BTree index

- Data isn't ordered
- The key ranges can overlap

Which means that a same value can be inserted in different pages

Differences with a BTree index

- Data isn't ordered
- The **key ranges** can **overlap**

Which means that a same value can be inserted in different pages

Items

- Value: [2016-11-16 08:44:00+01:00 / 2016-12-12 12:40:00+01:00
- Value: [2013-10-24 17:44:00+02:00 2013-11-17 21:16:00+01:00]

Data isn't ordered

Differences with a BTree index

- Data isn't ordered
- The **key ranges** can **overlap**

Which means that a same value can be inserted in different pages

Tree for the index appointment_schedule_idx on table appointment (schedule)

CREATE INDEX ON appointment USING GIST(schedule)

A new appointment scheduled from August 14th 2014 7:30am to 8:30am can be inserted in both pages.

Differences with a BTree index

- Data isn't ordered
- The **key ranges** can **overlap**

Which means that a same value can be inserted in different pages

• Value: [2014-02-16 12:05:00+01:00 2014-03-10 15:16:00+01:00]

• Value: [2014-07-22 07:05:00+02:00 2014-08-14 08:16:00+02:00

• Value: [2014-08-14 07:44:00+02:00 2014-09-07 02:16:00+02:00 1

• Value: [2015-07-29 19:44:00+02:00 2015-08-22 14:16:00+02:00

CREATE INDEX ON appointment USING GIST(schedule)

A new appointment scheduled from August 14th 2014 7:30am to 8:30am can be inserted in both pages.

GiST key class functions

GiST allows the development of custom data types with the appropriate access methods.

These functions are **key class functions**:

Union: used while inserting, if the range changed

Distance: used for ORDER BY and nearest neighbor, calculates the **distance to the scan** key

GiST key class functions - 2

Consistent: returns **MAYBE** if the **range contains the searched value**, meaning that rows could be in the page

Child pages could contain the appointments overlapping [2018-05-17 08:00:00, 2018-05-17 13:00:00]

Consistent returns MAYBE

GiST - Searching

- 1. Create a **search queue** of **pages to explore** with the root in it
- 2. While the search queue isn't empty, pops a page
 - 1. If the page is a leaf: update the bitmap with CTIDs of rows
 - 2. Else, adds to the search queue the items where Consistent returned MAYBE

GiST - Inserting

A new item can be inserted in any page.

Penalty: key class function (defined by user) gives a number representing how bad it would be to insert the value in the child page.

About page split:

Picksplit: makes groups with little distance

Performance of search will depend a lot of Picksplit

GiST - Inserting

A new item can be inserted in any page.

Penalty: key class function (defined by user) gives a number representing how bad it would be to insert the value in the child page.

About page split:

Picksplit: makes groups with little distance

Performance of search will depend a lot of Picksplit

• Value: [2015-03-11 19:12:00-07:00 2015-04-04 01:16:00-07:00]

• Value: [2015-12-15 03:44:00-08:00 2016-01-03 19:40:00-08:00]

• Value: [2016-02-25 23:05:00-08:00 2016-03-23 16:40:00-07:00]

• Value: [2017-06-10 16:05:00-07:00 2017-06-21 22:34:00-07:00]

• Value: [2015-12-15 03:44:00-08:00 2015-12-19 01:40:00-08:00]

• Value: [2015-12-19 01:05:00-08:00 2016-01-03 19:40:00-08:00]

To sum up

- Useful for **overlapping** (geometries, array etc.)
- Nearest neighbor
- Can be used for full text search (tsvector, tsquery)
- Any data type can implement GiST as long as a few methods are available

GiST or GIN for fulltext search

- Maintaining a GIN index is slower than GiST

```
movies=# CREATE INDEX ON film USING GIN(fulltext) with (fastupdate=off);
CREATE INDEX
Time: 8.083 ms
movies=# INSERT INTO film (title, description, language_id) VALUES ('Nightmare at the dentist', 'A crocodile calls his dentist on halloween and ends up toothless and very sad, warning: not for kids, or teeth-sensitive crocodiles', 1);
INSERT 0 1
Time: 3.057 ms
```

```
movies=# INSERT INTO film (title, description, language_id) VALUES ('Nightmare at the dentist', 'The terrible adventure of a crocodile who never goes to the dentist', 1); INSERT 0 1
Time: 1.323 ms
```

GiST or GIN for fulltext search

Lookups are faster with GIN

```
movies=# SELECT COUNT(*) FROM film WHERE fulltext @@ to_tsquery('crocodile');
  count
-----
 106
(1 row)
Time: 0.467 ms
```

```
movies=# SELECT COUNT(*) FROM film WHERE fulltext @@ to_tsquery('crocodile');
 count
-----
 106
(1 row)
Time: 1.275 ms
```

GiST or GIN for fulltext search

- GIN indexes are larger than GiST

SP-GiST

SP-GiST Internal data structure

- Not a balanced tree
- A same page can't have inner tuples and leaf tuples
- Keys are decomposed
 - In an inner tuple, the value is the prefix
 - In a leaf tuple, the value is the rest (postfix)

SP-GiST Pages

Here are how the pages are organized if we look into gevel's sp-gist functions for this index

SP-GiST Why are unbalanced tree so great?

Searching for appointments in Paris with an SPGiST index

Few crocodiles live in Paris, so the path to the leaves will be shorter.

https://www.pgcon.org/2011/schedule/attachments/197_pgcon-2011.pdf

SP-GiST

- Can be used for **points**
- For non balanced data structures (k-d trees)
- Like GiST: allows the development of custom data types

BRIN

BRIN Internal data structure

- Block Range Index
- Not a binary tree
- Not even a tree
- Block range: group of pages physically adjacent
- For each block range: the range of values is stored
- BRIN indexes are very small
- Fast scanning on large tables

BRIN Internal data structure

```
SELECT * FROM brin_page_items(get_raw_page('appointment_created_at_idx', 2), 'appointment_created_at_idx');
itemoffset | blknum | attnum | allnulls | hasnulls | placeholder |
 value
 | f
 | f
 0 |
 1 | f
 | {2008-03-01 00:00:00-08 ... 2009-07-07 07:30:00-07}
 1 |
 128 | 1 | f | f
 2 |
 | {2009-07-07 08:00:00-07 .. 2010-11-12 15:30:00-08}
 3 |
 256 | 1 | f | f
 | {2010-11-12 16:00:00-08 .. 2012-03-19 23:30:00-07}
 384 | 1 | f | f
 4 |
 | f
 | {2012-03-20 00:00:00-07 ... 2013-07-26 07:30:00-07}
 512 | 1 | f | f
 {2013-07-26 08:00:00-07 .. 2014-12-01 15:30:00-08}
 5 I
```

BRIN Internal data structure

```
SELECT * FROM brin_page_items(get_raw_page('crocodile_birthday_idx', 2),
 'crocodile_birthday_idx');
itemoffset | blknum | attnum | allnulls | hasnulls | placeholder |
 value
 | {1948-09-05 ... 2018-09-04}
 0 |
 128 | 1 | f | f
 | {1948-09-07 .. 2018-09-03}
 | {1948-09-05 ... 2018-09-03}
 256 |
 384 | 1 | f
 | {1948-09-05 .. 2018-09-04}
 1 | f | f
 | {1948-09-05 .. 2018-09-02}
 512
 1 | f | f
 {1948-09-09 ... 2018-09-04}
 640
(14 rows)
```

In this case, the values in birthday has **no correlation** with the physical location, the index would **not speed up the search** as all pages would have to be visited.

BRIN is interesting for data where the value is correlated with the physical location.

BRIN Warning on DELETE and INSERT

Deleted and then vacuum on the appointment table

```
DELETE FROM appointment WHERE created_at >= '2009-07-07' AND created_at < '2009-07-08';

DELETE FROM appointment WHERE created_at >= '2012-03-20' AND created_at < '2012-03-25';
```

New rows are inserted in the free space after VACUUM BRIN index has some ranges with big data ranges. Search will visit a lot of pages.

```
SELECT * FROM brin_page_items(get_raw_page('appointment_created_at_idx', 2), 'appointment_created_at_idx');
itemoffset | blknum | attnum | allnulls | hasnulls | placeholder | value

1 | 0 | 1 | f | f | {2008-03-01 00:00:00-08 .. 2018-07-01 07:30:00-07}}
2 | 128 | 1 | f | f | {2009-07-07 08:00:00-07 .. 2018-07-01 23:30:00-07}}
3 | 256 | 1 | f | f | {2010-11-12 16:00:00-08 .. 2012-03-19 23:30:00-07}}
4 | 384 | 1 | f | f | {2012-03-20 00:00:00-07 .. 2018-07-06 23:30:00-07}}
```

HASH

Hash Internal data structure

- Only useful if you have a data not fitting into a page
- Only operator is =
- If you use a PG version < 10, it's just awful

Conclusion

- B-Tree
 - Great for <, >, =, >=, <=
- GIN
 - Fulltext search, jsonb, arrays
 - Inserts can be slow because of unicity of the keys
- BRIN
 - Great for huge table with correlation between value and physical location
 - **-** <, >, =, >=, <=
- GiST
 - Great for overlapping
 - Using key class functions
 - Can be implemented for any data type

- SP-Gist
 - Also using key class function
 - Decomposed keys
 - Can be used for non balanced data structures (k-d trees)
- Hash
 - Only for =

Questions

Thanks for your attention

Go read the articles <u>www.louisemeta.com</u>

Now only the ones on BTrees are published, but I'll announce the rest on twitter @louisemeta

Come talk to me at the Citus booth

Crocodiles by https://www.instagram.com/zimmoriarty/?hl=en

