Indeksowanie w bazach danych

> Sebastiar Ernst

Indeksy

Indeksy wielokolum-

Indeksy uporządkowane

Zagadnienia zaawansowane

Text

Indeksowanie w bazach danych

Sebastian Ernst

Katedra Informatyki Stosowanej AGH

5 grudnia 2013

Outline

Indeksowanie w bazach danych

> Sebastiar Ernst

Indeks

Indeksy wielokolumnowe

Indeksy uporządkowane

Zagadnienia zaawan1 Indeksy

2 Indeksy wielokolumnowe

3 Indeksy uporządkowane

4 Zagadnienia zaawansowane

Czym jest indeks?

Indeksowanie w bazach danych

Sebastian Ernst

Indeksy

Indeksy wielokolumnowe

Indeksy uporządkowane

Zagadnienia zaawansowane Indeks to struktura, która ma przyspieszyć wyszukiwanie danych. Indeks definiowany jest dla atrybutów, które nazywamy kluczami indeksu lub kluczami wyszukiwania.

Indeksy gęste i rzadkie

Indeksowanie w bazach danych

> Sebastian Ernst

Indeksy

Indeksy wielokolumnowe

Indeksy uporządkowane

Zagadnienia zaawansowane

■ Indeks *rzadki* posiada wpisy tylko dla niektórych wartości.

Przykład

```
Indeksowanie
w bazach
danych
```

Sebastiar Ernst

Indeksy

Indeksy wielokolumnowe

Indeksy uporządkowane

Zagadnienia zaawansowane

```
Mamy tabelę:

CREATE TABLE test1 (
 id integer,
 content varchar
);

Załóżmy że aplikacja wykonuje wiele zapytań typu:
```

Silnik bazodanowy za każdym razem musiałby przejrzeć wszystkie rekordy.

SELECT content FROM test1 WHERE id = constant;

Indeks pozwala na przyspieszenie operacji:

```
CREATE INDEX test1_id_index ON test1 (id);
```

Typy indeksów w PostgreSQL

Indeksowanie w bazach danych

> Sebastiar Ernst

Indeksy

Indeksy wielokolumnowe

Indeksy uporząd-

Zagadnienia zaawansowane PostgreSQL 9.3 wspiera następujące typy indeksów:

- B-drzewa (B-tree),
- z haszowaniem (hash),
- GiST,
- SP-GiST,
- GIN.

Indeksy oparte o B-drzewa

Indeksowanie w bazach danych

Sebastiar Ernst

Indeksy

Indeksy wielokolumnowe

Indeksy uporządkowane

Zagadnienia zaawansowane Indeksy oparte o B-drzewa mogą być stosowane dla dziedzin dla których określono relację porządkującą. Mogą więc zostać użyte jeżeli wartość klucza wyszukiwania porównywana jest przy pomocy następujących operatorów:

<

<=

>=

>

Zastosowanie mają też operatory BETWEEN oraz IN a także funkcje sprawdzające NULL.

Indeksy oparte o B-drzewa, c.d.

Indeksowanie w bazach danych

Sebastian Ernst

Indeksy

Indeksy wielokolumnowe

Indeksy uporząd kowane

Zagadnienia zaawansowane Porównania wykorzystujące dopasowanie wzorców mogą korzystać z indeksów opartych o B-drzewa **tylko** jeżeli wzorzec jest **stałą** i jest zaczepiony na początku ciągu znaków: col LIKE 'foo%', col ~ '^foo'.

Porównania nie rozróżniające wielkości liter (ILIKE, ~*) użyją indeksu, jeżeli wzorzec rozpoczyna się od znaków innych niż litery.

Indeksy oparte o haszowanie

Indeksowanie w bazach danych

> Sebastian Ernst

Indeksy

Indeksy wielokolumnowe

Indeksy uporządkowane

Zagadnienia zaawansowane Indeksy oparte o haszowanie mogą być wykorzystywane tylko w przypadku porównywania wartości (operator =).

Utworzenie indeksu z haszowaniem:

CREATE INDEX name ON table USING hash (column);

GiST

<<, >>

Indeksowanie w bazach danych

Sebastiar Ernst

Indeksy

Indeksy wielokolumnowe

Indeksy uporząd kowane

Zagadnienia zaawansowane GiST (ang. Generalized Search Trees) to infrastruktura, w ramach której mogą być implementowane różne strategie indeksowania dla różnych danych. Przykładowo, standardowo dostępne są indeksy dla danych dwuwymiarowych, wspierające zapytania z następującymi operatorami:

```
&<, &>
<<|, |>>
&<|, |&>
&<|, |&>
@>, <@
~=
&&
SELECT * FROM places ORDER BY
location <-> point '(101,456)' LIMIT 10;
```

GIN

Indeksowanie w bazach danych

Sebastiar Ernst

Indeksy

Indeksy wielokolumnowe

Indeksy uporządkowane

Zagadnienia zaawansowane Indeksy odwrotne, które pozwalają na obsługę wartości zawierających więcej niż jeden klucz (nieatomicznych), takich jak tablice (*arrays*).

GIN, podobnie jak GiST, może korzystać z różnych strategii indeksowania i operatorów. Przykładowo, standardowo dostępne są operatory dla tablic:

- <@
- @>
- =
- &&

Indeksy wielokolumnowe – przykład

```
Indeksowanie
 Weźmy tabelę:
 w bazach
 danvch
 CREATE TABLE test2 (
 major int,
 minor int.
 name varchar
Indeksv
wielokolum-
 );
nowe
 Założmy, że często wykonywane są zapytania typu:
 SELECT name FROM test2 WHERE major = constant
 AND minor = constant;
 Możemy skorzystać z indeksu wielokolumnowego:
 CREATE INDEX test2_mm_idx ON test2 (major, minor);
```

Indeksy wielokolumnowe oparte o B-drzewa

Indeksowanie w bazach danych

Sebastiar Ernst

Indeks

Indeksy wielokolumnowe

Indeksy uporząd kowane

Zagadnienia zaawansowane Indeksy wielokolumnowe są wspierane dla B-drzew, GiST oraz GIN i mogą zawierać do 32 kolumn.

Indeks oparty o B-drzewa, którego klucz wyszukiwania zawiera kilka kolumn może być stosowany dla dowolnego podzbioru tych kolumn, ale najbardziej wydajny będzie dla *kolumn wiodących*:

Części indeksu do przejrzenia zostaną wybrane na podstawie ograniczeń równości na kolumnach wiodących oraz ograniczeń nierówności na pierwszej kolumnie która nie posiada ograniczenia równości.

Indeksy wielokolumnowe oparte o GiST i GIN

Indeksowanie w bazach danych

> Sebastiar Ernst

Indeks

Indeksy wielokolumnowe

indeksy uporządkowane

Zagadnienia zaawansowane

- Wielokolumnowy indeks GiST również może być użyty z warunkami obejmującymi podzbiór jego klucza wyszukiwania.
- Warunek dotyczący pierwszej kolumny ma największy wpływ na wybór obszaru indeksu do przejrzenia.
- Indeks GiST będzie mało wydajny, jeżeli pierwsza kolumna zawiera niewiele różnych wartości.
- Wielokolumnowy indeks GIN także obsługuje warunki dotyczące podzbioru klucza wyszukiwania, przy czym tu wybór podzbioru nie ma wpływu na wydajność.

Łączenie indeksów

Indeksowanie w bazach danych

Sebastian Ernst

Indeks

Indeksy wielokolumnowe

Indeksy uporząd kowane

Zagadnienia zaawansowane Indeks wielokolumnowy może być wykorzystany, jeżeli ograniczenia nałożone na jego kolumny powiązane są operatorem AND.

PostgreSQL ma jednak możliwość łączenia w jednym zapytaniu kilku indeksów, a w szczególności wykorzystania jednego indeksu dla kilku różnych wartości.

Przy skanowaniu poszczególnych indeksów budowane są w pamięci *bitmapy* określające pasujące rekordy. Bitmapy te są następnie łączone zgodnie z zapytaniem, tzn. AND lub OR. Decyzja, czy korzystać z indeksów prostych czy złożonych, musi być oparta o analizę spodziewanego wykorzystania bazy.

Indeksy uporządkowane

Indeksowanie w bazach danych

Sebastiar Ernst

Indeks

Indeksy wielokolumnowe

Indeksy uporządkowane

Zagadnienia zaawansowane Indeks może być w stanie dostarczać wyniki (wiersze spełniające warunek) w określonym porządku. Wtedy klauzula ORDER BY operacji nie wymaga dodatkowego kroku sortowania.

Porządek można określić tylko dla indeksów opartych o B-drzewa.

Planer przetwarza zapytanie z ORDER BY albo dopasowując indeks, albo przeglądając całą tabelę i sortując wyniki. Jeżeli zapytanie wymaga przejrzenia dużej części tabeli, przejrzenie rekordów w kolejności fizycznej i posortowanie może wymagać mniej operacji I/O na dysku.

Indeksy uporządkowane oparte o B-drzewa

Indeksowanie w bazach danych

Sebastiar Ernst

Indeks

Indeksy wielokolumnowe

Indeksy uporządkowane

Zagadnienia zaawansowane Domyślnie wartości klucza wyszukiwania sortowane są rosnąco, z nullami na końcu. Zachowanie to można zmienić:

```
CREATE INDEX test2_info_nulls_low
ON test2 (info NULLS FIRST);
CREATE INDEX test3_desc_index
ON test3 (id DESC NULLS LAST);
```

Indeks może być wykorzystany dla zapytań z klauzulą ORDER BY identyczną bądź całkowicie odwrotną.

Indeksy unikalne

Indeksowanie w bazach danych

Sebastiar Ernst

Indeks

Indeksy wielokolumnowe

Indeksy uporządkowane

Zagadnienia zaawansowane Indeks może wymuszać unikalność wartości w kolumnie, bądź unikalność kombinacji wartości w kolumnach (w przypadku indeksu złożonego).

CREATE UNIQUE INDEX name ON table (column [, ...]);

Wartości NULL nie są uważane za identyczne. PostgreSQL automatycznie tworzy unikalny indeks gdy definiowany jest klucz główny lub ograniczenie UNIQUE.

Indeksy na wyrażeniach

Indeksowanie w bazach danych

> Sebastian Ernst

Indeks

Indeksy wielokolumnowe

Indeksy uporząd kowane

Zagadnienia zaawansowane Klucz wyszukiwania nie musi składać się tylko z kolumn, może również obejmować wyrażenia, np. dla zapytania:

```
SELECT * FROM test1 WHERE lower(col1) = 'value';
przydatny może być indeks
```

```
CREATE INDEX test1_lower_col1_idx
ON test1 (lower(col1));
```

Można też indeksować konkatenowane stringi:

Indeksy częściowe

```
Indeksowanie
w bazach
danych
```

Sebastiar Ernst

Indeks

Indeksy wielokolumnowe

Indeksy uporządkowane

Zagadnienia zaawansowane

```
Indeks może obejmować tylko część rekordów z tabeli.
```

```
CREATE TABLE access_log (
 url varchar,
 client_ip inet,
 ...
);
```

Gdybyśmy chcieli wyłączyć z indeksu lokalną podsieć, możemy go zdefiniować jako:

```
CREATE INDEX access_log_client_ip_ix

ON access_log (client_ip)

WHERE NOT (client_ip > inet '192.168.100.0' AND client_ip < inet '192.168.100.255');
```

Porządki sortowania

```
Indeksowanie
w bazach
danych
```

Sebastian Ernst

Indeks

Indeksy wielokolumnowe

Indeksy uporządkowane

Zagadnienia zaawansowane

```
Indeks wspiera tylko jeden porządek sortowania (ang. collation)
dla kolumny:
CREATE TABLE test1c (
 id integer,
 content varchar COLLATE "x"
);
CREATE INDEX test1c_content_index
 ON test1c (content);
Zapytania typu:
SELECT * FROM test1c WHERE content > constant;
działają, bo stała jest automatycznie rzutowana na odpowiedni
porządek sortowania.
```

Porządki sortowania, c.d.

Indeksowanie w bazach danych

Sebastian Ernst

Indeks

Indeksy wielokolumnowe

Indeksy uporządkowane

Zagadnienia zaawansowane Indeks jednak nie zadziała dla stałej o innym porządku sortowania, np:

SELECT * FROM test1c
WHERE content > constant COLLATE "y";

Możliwe jest jednak zbudowanie indeksu dla innego porządku sortowania:

CREATE INDEX test1c_content_y_index
ON test1c (content COLLATE "y");