Full Text Search in PostgreSQL

Aleksander Alekseev

Agenda

- Intro
- Full text search basics
- Fuzzy full text search
- And some other topics

Intro

Well-known FTS Solutions

- ElasticSearch
- Solr
- Sphinx

Why Use FTS in PostgreSQL

- More or less as good as specialized software
- No data duplication
- Data is always consistent
- No need to install and maintain anything except PostgreSQL

Full Text Search Basics

to_tsvector

```
# SELECT to_tsvector('No need to install and maintain anything except PostgreSQL');
'anyth':7 'except':8 'instal':4 'maintain':6 'need':2 'postgresql':9
(1 row)
# SELECT to_tsvector('russian',
 'He нужно устанавливать и поддерживать ничего кроме PostgreSQL');
'postgresql':8 'кром':7 'нужн':2 'поддержива':5 'устанавлива':3
(1 row)
```

to_tsquery

```
# SELECT to_tsquery('install | maintain');
'instal' | 'maintain'
(1 row)
# SELECT to_tsquery('russian', 'устанавливать & поддерживать');
'устанавлива' & 'поддержива'
(1 row)
```

plainto_tsquery & phraseto_tsquery

```
# SELECT plainto_tsquery('install maintain');
'instal' & 'maintain'
(1 row)
# SELECT phraseto_tsquery('russian', 'устанавливать поддерживать');
'устанавлива' <-> 'поддержива'
(1 row)
```

tsvector @@ tsquery

```
# SELECT to_tsvector('No need to install and maintain anything except PostgreSQL') @@ plainto_tsquery('install maintain') AS match;
```

match

t

Indexes: GIN or GiST?

GIN vs GiST:

- GIN
 - fast search, not very fast updates
 - better for static data
- GiST
 - slow search, faster updates
 - better for dynamic data

If you are not sure use GIN.

Practice: 1/3

CREATE TABLE IF NOT EXISTS

articles(id serial primary key, title varchar(128), content text);

- -- https://meta.wikimedia.org/wiki/Data_dump_torrents#enwiki
- -- https://github.com/afiskon/postgresql-fts-example

COPY articles FROM PROGRAM 'zcat /path/to/articles.copy.gz';

Practice: 2 / 3

```
CREATE OR REPLACE FUNCTION make_tsvector(title text, content text)
 RETURNS tsvector AS $$
BEGIN
 RETURN (setweight(to_tsvector('english', title),'A') ||
  setweight(to_tsvector('english', content), 'B'));
END
$$ LANGUAGE 'plpgsql' IMMUTABLE;
```

Practice: 3 / 3

```
CREATE INDEX IF NOT EXISTS idx fts articles ON articles
 USING gin(make tsvector(title, content));
SELECT id, title FROM articles WHERE
 make tsvector(title, content) @@ to tsquery('bjarne <-> stroustrup');
 2470 | Binary search algorithm
 2129 | Bell Labs
 2130 | Bjarne Stroustrup
 3665 | C (programming language)
```

ts_headline: 1 / 2

```
SELECT id, ts_headline(title, q) FROM articles,
  to_tsquery('bjarne <-> stroustrup') AS q -- !!!
 WHERE make_tsvector(title, content) @@ q;
 2470 | Binary search algorithm
 2129 | Bell Labs
 2130 | <b>Bjarne</b> <b>Stroustrup</b>
```

ts_headline: 2 / 2

```
SELECT id, ts_headline(title, q, 'StartSel=<em>, StopSel=</em>') -- !!!
 FROM articles, to tsquery('bjarne <-> stroustrup') as q
 WHERE make_tsvector(title, content) @@ q;
 2470 | Binary search algorithm
 2129 | Bell Labs
 2130 | <em>Bjarne</em> <em>Stroustrup</em>
```

ts_rank

```
SELECT id, ts headline(title, q, 'StartSel=<em>, StopSel=</em>')
 FROM articles, to tsquery('bjarne <-> stroustrup') as q
 WHERE make tsvector(title, content) @@ q
 ORDER BY ts rank(make tsvector(title, content), q) DESC;
 2130 | <em>Bjarne</em> <em>Stroustrup</em>
 3665 | C (programming language)
 6266 | Edsger W. Dijkstra
```

RUM

- \$ git clone git@github.com:postgrespro/rum.git
- \$ cd rum
- **\$ USE_PGXS=1** make install
- **\$ USE_PGXS=1** make installcheck

psql> CREATE EXTENSION rum;

Fuzzy Full Text Search

pg_trgm: 1 / 4

```
create extension pg_trgm;
```

```
create index articles_trgm_idx on articles using gin (title gin_trgm_ops);
```

pg_trgm: 2 / 4

select show_trgm(title) from articles limit 3;

```
show_trgm | {" a"," ac",acc,ble,cce,ces,com,eco,ess,ibl,ing,lec,mpu,...
show_trgm | {" a"," an",ana,arc,chi,his,ism,nar,rch,"sm "}
show_trgm | {" a"," af",afg,anh,ani,fgh,gha,han,his,ist,nhi,nis,ory,...
```

pg_trgm: 3 / 4

select title, similarity(title, 'Straustrup') from articles where title % 'Straustrup';

```
-[ RECORD 1 ]-----
title | Bjarne Stroustrup
similarity | 0.35
```

```
pg_trgm: 4 / 4
psql> select show_limit();
-[ RECORD 1 ]---
show_limit | 0.3
psql> select set_limit(0.4);
-[ RECORD 1 ]--
set_limit | 0.4
```

pg_trgm: like / ilike queries

```
# explain select title from articles where title LIKE '%Stroustrup%';

OUERY PLAN
```

Bitmap Heap Scan on articles (cost=60.02..71.40 rows=3 width=16)

Recheck Cond: ((title)::text ~~ '%Stroustrup%'::text)

-> Bitmap Index Scan on articles_trgm_idx (cost=0.00..60.02 rows=3...

Index Cond: ((title)::text ~~ '%Stroustrup%'::text)

pg_trgm: regular expressions

```
# explain select title from articles where title ~* 'Stroustrup';
```

QUERY PLAN

```
Bitmap Heap Scan on articles (cost=60.02..71.40 rows=3 width=16)
```

Recheck Cond: ((title)::text ~* 'Stroustrup'::text)

-> Bitmap Index Scan on articles_trgm_idx (cost=0.00..60.02 rows=3...

Index Cond: ((title)::text ~* 'Stroustrup'::text)

See also

- The pg_trgm module provides functions and operators for determining the similarity of alphanumeric text based on trigram matching
 - https://www.postgresql.org/docs/current/static/pgtrgm.html
- Full Text Search support for JSON and JSONB
 - https://www.depesz.com/2017/04/04/waiting-for-postgresql-10-full-text-search-support-for-json -and-jsonb/
- RUM access method
 - https://github.com/postgrespro/rum

Thank you for your attention!

- http://eax.me/
- http://devzen.ru/

Bonus Slide!

GIN & arrays

```
create table vec test(id serial primary key, tags int[]);
create index vec test gin on vec test using gin(tags);
insert into vec test (tags) values ('{111,222,333}');
select * from vec_test where '{111}' <@ tags;</pre>
select * from vec_test where '{111}' @> tags;
select * from vec test where '{111}' = tags;
-- intersection is not empty
select * from vec test where '{111}' && tags;
```