Making proper use of transactional metadata queries

Axel Faust, Acosix GmbH

Quick Survey

Know what transactional metadata queries (TMQs) are?

- Using TMQs for custom solutions?

- Confident in TMQ performance?

TMQ Support

- Lucene Alfresco <= 4.2</p>
 - "Semi-consistent" in cluster (async indexing)
- DB query Alfresco >= 4.2
 - Alfresco FTS / CMIS query languages
 - Various enhancements in 5.x
 - Original requirements: https://issues.alfresco.com/jira/browse/ALF-19126
 - BTW: kudos to Andrew Hind for decent JIRA content

TMQ Conditions

- 1 Optional indices added
 - Still not the default ?!?
 - system.metadata-query-indexes.ignored=false
 - system.metadata-query-indexes-more.ignored=false (5.1+)
- 2 Compatible FTS / CMIS query
- 3 System / request set to allow transactional query

Compatible FTS Query

- Restricted selectors
 - PARENT, TYPE, ASPECT, EXACTTYPE, EXACTASPECT
 - Exact property terms, phrases or "prefix terms"
 - =cm:creator:afaust / =cm:author:"Axel Faust" / =cm:creator:afa*
 - Excluded: size, encoding, mimetype
 - d:boolean (5.1+)
- Operators
 - AND / NOT
 - OR (5.1+)

Compatible CMIS Query

- Comparisons
 - =, >, <, >=, <=, <>, (NOT) IN, LIKE, ANY, IS (NOT) NULL
 - contentStreamLength / contentStreamMimeType
- Operators and functions
 - AND / NOT
 - OR (5.1+)
 - IN_FOLDER

Query Consistency

- Global default
 - solr.query.fts.queryConsistency
 - solr.query.cmis.queryConsistency
- Request-based override (Java API only)
- Options
 - TRANSACTIONAL IF POSSIBLE, TRANSACTIONAL
 - EVENTUAL

Miscellaneous Limitations

- Multi-valued properties
 - Non equality which row?
 - CMIS selector: (NOT) ANY ... IN (...)
 - Unexpected sort order

_	Case	sensitive	compar	ison va	llues

- Property existence check
 - CMIS: "IS NULL" => non-existence + actual NULL

node_íd	<value></value>	qname_id	list_index
123	abc	65	0
123	xyz	65	1
124	par	65	0

Use Case Patterns

Use Case Fundamentals

- Stable, non-fragmented key metadata
 - Technical / business identifiers
 - List of pre-defined values
 - Node references
- Drill-down on hard data
 - Location irrelevant or coded in metadata
 - No room for fuzzy-ness

Scalable Technical Integration

- Example: SAP integration
 - Stateless with cluster failover + balancing
 - Many requests in short order
 - Multiple technical identifiers

- Document retrieval / listing
 - Pinpoint accuracy in millions of documents
 - Java API for explicit transactionality

Reverse Reference Chain Traversal

- Processing dependent objects
 - Example: (virtual) property inheritance
 - Filtered by state
- d:noderef property
 - Copy/clone of association
- Each layer in single query
 - CMIS: IN comparison

Reverse Reference Chain Traversal

- Graph use case = anti-pattern?
 - Re: "Alfresco Anti-Patterns" (Jeff Potts, ecmarchitect.com)
- Graph DB without ECM features
- Traversal only a simplification
 - Conserve CPU cycles / memory

Multi-Parent Child Lookup

- Similar to reference chain traversal
 - Two stage look-up
 - Alternative to expensive PATH
- Example query
 - PATH:"/app:company home/st:sites/*/cm:documentLibrary/* AND ASPECT:"my:acme"
 - 1st stage: ASPECT:"st:siteContainer" AND =cm:name:"documentLibrary"
 - 2nd stage: PARENT:("<nodeRef1>" ... OR "<nodeRefN">) AND ASPECT:"my:acme"
- Useful e.g. for data list aggregation

End-User Queries

- Limited Usability?
 - No full-text search capabilities
 - No stemming / fuzzy metadata searches
 - No range queries (FTS)
- Ideal for custom UIs
 - Case management or archive
 - Interchangeable FTS / CMIS use

Performance aspects

"[TMQ] is never going to be fast"

- JOINs + sub-SELECTs
- Extremely normalized data
 - Relative table sizes
- ACL check via post-processing

Corner Stones of Performance

- Query selectivity
- Sensible permission model
 - Beware DynamicAuthority for "Read"
- Base DB configuration + maintenance
- Cache configuration / state

Query Selectivity

- Unlimited select in DBQueryEngine
 - Query plan + memory utilisation
 - Worst case: table scan
- Target: <= 2-5000 raw results</p>
- Alternative: patch for incremental query
 - Focus on "first pgae(s)" performance

Query Planner – The "Saboteur"

- Basis for all SQL: Prepared Statements
 - Dynamically generated, yet likely identical
 - How are query plans created for these?
- Unsuitable plan re-use (Oracle, DB2, MS SQL)
 - "Locked in" assumptions (or slow adjustment over time)
 - Ignored custom indices

Query Planner – Explain Yourself

- PostgreSQL / MySQL / MariaDB
 - PREPARE mystmt (varType1,...) AS SELECT...WHERE colA = \$1...AND colB = \$n;
 - EXPLAIN ANALYZE EXECUTE mystmt (val1,...);
 - DEALLOCATE PREPARE mystmt;

Challenges

- Obtaining statements (p6spy / datasource-proxy)
- Identical statements (case / whitespace)
- DB memory state

Query Planner – General Re-Optimisation

- Different between DBs
 - Oracle: Undocumented BIND_AWARE query hint
 - MS SQL: OPTION(RECOMPILE) query option
 - DB2: REOPT ALWAYS bind option
- Limited help from support

Statistics Limitations

- Data in key columns skewed
 - E.g. alf_node.transaction_id + batch loads
 - E.g. alf_node_properties.string_value + unique NodeRefs
- Recommendation: "sensible" granularity increase
 - Sampling rate / explicit target
 - Per column if supported
 - Planning vs execution trade-off

Index Limitations

- Generic indices not ideal
 - Mixed data
 - Size / IO influences planner

node_id	id	id	boolean_value	long_value	float_value	double_value	string_value	serializable_value	qname_id	list_index	locale_id
4035970	6	6	FALSE	0	0	0	acosix-utility	 data>	26	-1	1
4035969	7	6	FALSE	0	0	0	2011-08-25T22:00:00.000Z	 data>	270	-1	1
4035969	6	6	FALSE	0	0	0	SL4683098611	 data>	269	-1	1
4035969	6	6	FALSE	0	0	0	Hasselt	 data>	254	-1	1
4035969	6	6	FALSE	0	0	0	High	 data>	253	-1	1
4035969	6	6	FALSE	0	0	0	In	 data>	252	-1	1
4035969	6	6	FALSE	0	0	0	AUTOMA	 data>	251	-1	1
4035969	6	6	FALSE	0	0	0	Unknown	 data>	250	-1	1
4035969	6	6	FALSE	0	0	0	partyHolder/96722	 data>	249	0	1
4035969	6	6	FALSE	0	0	0	Unknown	 data>	248	-1	1
4035969	6	6	FALSE	0	0	0	Lifetime	 data>	247	-1	1
4035969	6	6	FALSE	0	0	0	EmailUP	 data>	246	-1	1
4035969	6	6	FALSE	0	0	0	Secret	 data>	245	-1	1
4035969	6	6	FALSE	0	0	0	Unknown	 data>	244	-1	1
4005000			541.05				(26-08-11) BULTOT Virginie 200287297-				

Index Limitations

- Generic indices not ideal
 - Mixed data
 - Size / IO influences planner
- Convenient option: custom partial / filtered index
 - PostgreSQL / MS SQL only
- Advanced option: table partitioning
 - Secondary benefit: statistics

Using Partial Indices

```
 -- may help reference lookups
 create index idx_np_sv_noderef
 on alf_node_properties (qname_id, string_value, node_id)
 where string_value LIKE 'workspace://SpacesStore/%';
 -- may support core use case – common value and well known property (id via alf_qname)
 create index idx_np_string_s_party
 on alf_node_properties (qname_id, string_value, node_id)
 where qname id = 249;
```

Use dependent on query + statistics + planner

Partitioning alf_node_properties

- Identify + use property clusters
 - "Dead weight": version, thumbnail, archive...
 - References: tags, categories...
 - Key identifiers
 - Fixed vs. free form text, numerics, booleans...
- Transparent view + insert trigger
- Drawback: potential upgrade effort

Cache Impact

- No "bulk fetch" limit DB round-trips
 - node.nodesSharedCache
 - node.aspectsSharedCache / node.propertiesSharedCache
- Read access checks
 - Shortcut to cache, unless custom "Read" DynamicAuthority
 - readersSharedCache / readersDeniedCache

Don't Panic + KISS

- Just as fast as SOLR
 - Even faster on "unseen" queries
- Scales well into 10⁶ nodes
 - Example: SAP integration (connexas)
- Adopt TMQ gradually
 - Focus on metadata, not PATH
 - Restrictive query constructs whenever possible

Don't Panic + KISS

- Stick to appropriate use cases
 - Small result sets, simple CRUD patterns
 - Convenience features? Use SOLR
- Sort by objective data
 - Numeric / temporal values
 - Design list constraint for locale-independent sort
- Personal plea: stop using "lucene" / lucene-related API

@ReluctantBird83

axel.faust@acosix.de