

Full Text Search Throwdown

Bill Karwin, Percona Inc.

StackOverflow Test Data

- Data dump, exported December 2011
- 7.4 million Posts = 7.5 GB

Questions

karwin.com

California

Bill Karwin

Badges

Unanswered

Ask Question

Bill Karwin less info

website location email

real name

age

visits member for

visited

3 years, 6 months

1004 days, 36 consecutive

bill@karwin.com

just now

44

profile views stats

seen

12,150

edit prefs flair my logins

network profile

I'm a MySQL Performance Consultant working at Percona, Inc. I've been a software engineer since 1987, and my specialty is as an SQL maven. I also have experience programming in Java, PHP, Perl, C, JavaScript, and I have many other coding skills.

I've written a book, SQL Antipatterns: Avoiding the Pitfalls of Database Programming from Pragmatic Bookshelf, based on the most common SQL problems I've answered on Stack Overflow and other forums, mailing lists, and newsgroups over the past 15 years.

104,700

reputation

StackOverflow ER diagram

The Baseline: Naive Search Predicates

Some people, when confronted with a problem, think

"I know, I'll use regular expressions." Now they have two problems.

— Jamie Zawinsky

Accuracy issue

 Irrelevant or false matching words 'one', 'money', 'prone', etc.:

WHERE Body LIKE '%one%'

 Regular expressions in MySQL support escapes for word boundaries:

WHERE Body RLIKE '[[:<:]]one[[:>:]]'

Performance issue

LIKE with wildcards:

```
SELECT * FROM Posts

WHERE title LIKE '%performance%'

OR body LIKE '%performance%'

OR tags LIKE '%performance%';
```

POSIX regular expressions:

SELECT * FROM Posts
WHERE title RLIKE 'performance'
OR body RLIKE 'performance'
OR tags RLIKE 'performance';

7 min 39 sec

Why so slow?

```
CREATE TABLE TelephoneBook (
 FullName VARCHAR(50)
CREATE INDEX name idx ON TelephoneBook
 (FullName);
INSERT INTO TelephoneBook VALUES
 ('Riddle, Thomas'),
 ('Thomas, Dean');
```

Why so slow?

Search for all with last name "Thomas"

```
SELECT * FROM telephone_book WHERE full_name LIKE 'Thomas%'
```

uses index

Search for all with first name "Thomas"

```
SELECT * FROM telephone_book WHERE full_name LIKE '%Thomas'
```

can't use index

B-Tree indexes can't search for substrings

- FULLTEXT in MyISAM
- FULLTEXT in InnoDB
- Sphinx Search
- Apache Solr
- Trigraphs

FULLTEXT in MyISAM

FULLTEXT Index with MyISAM

- Special index type for MyISAM
- Integrated with SQL queries
- Indexes always in sync with data
- Balances features vs. speed vs. space

Build Index on Data

CREATE FULLTEXT INDEX PostText ON Posts(Title, Body, Tags);

time: 52 min 28 sec

Insert Data into Index

INSERT INTO Posts
SELECT * FROM PostsSource;

time: 53 min 45 sec

Querying

SELECT * FROM Posts
WHERE MATCH(column(s))
AGAINST('query pattern');

must include all columns of your index, in the order you defined

Natural Language Mode (MyISAM)

Searches concepts with free text queries:

```
SELECT * FROM Posts
WHERE MATCH( Title, Body, Tags )
AGAINST('mysql performance'
IN NATURAL LANGUAGE MODE)
LIMIT 100;
```


Query Profile: Natural Language Mode (MyISAM)

+ Status -	Duration
starting checking permissions Opening tables System lock init optimizing statistics preparing FULLTEXT initialization executing Sending data end query end closing tables freeing items cleaning up	0.000064 0.000006 0.000009 0.000009 0.000009 0.000005 0.000012 0.000012 0.000005 0.000003 0.000012 0.000012

Boolean Mode (MyISAM)

Searches words using mini-language:

```
SELECT * FROM Posts
WHERE MATCH( Title, Body, Tags )
AGAINST('+mysql +performance'
IN BOOLEAN MODE)
LIMIT 100;
```

time with index: 3 milliseconds

Query Profile: Boolean Mode (MyISAM)

+ Status 	Duration
starting checking permissions Opening tables System lock init optimizing statistics preparing FULLTEXT initialization executing Sending data end query end closing tables freeing items cleaning up	0.000357 0.000007 0.000008 0.000008 0.000008 0.000006 0.000007 0.000007 0.000003 0.000003 0.000004 0.000002 0.000007 0.000007

FULLTEXT in InnoDB

FULLTEXT Index with InnoDB

- Under development in MySQL 5.6
- Usage very similar to FULLTEXT in MyISAM

Build Index on Data (InnoDB)

CREATE FULLTEXT INDEX PostText ON Posts(Title, Body, Tags);

time: 39 min 25 sec

Insert Data into Index (InnoDB)

INSERT INTO Posts
SELECT * FROM PostsSource;

time: 63 min 4 sec

Natural Language Mode (InnoDB)

Searches concepts with free text queries:

```
SELECT * FROM Posts
WHERE MATCH( Title, Body, Tags )
AGAINST('mysql performance'
IN NATURAL LANGUAGE MODE)
LIMIT 100;
```


Query Profile: Natural Language Mode (InnoDB)

+ Status 	Duration
starting checking permissions Opening tables System lock init optimizing statistics preparing FULLTEXT initialization executing Sending data end query end closing tables freeing items cleaning up	0.000064 0.000006 0.000018 0.000008 0.000008 0.0000016 0.000001 0.538327 0.000011 0.095616 0.000011 0.0000011 0.057301 0.057301

Boolean Mode (InnoDB)

Searches words using mini-language:

```
SELECT * FROM Posts
WHERE MATCH( Title, Body, Tags )
AGAINST('+mysql +performance'
IN BOOLEAN MODE)
LIMIT 100;
```

time with index: 306 milliseconds

Query Profile: Boolean Mode (InnoDB)

+	
Status	Duration
starting checking permissions Opening tables System lock init optimizing statistics preparing FULLTEXT initialization executing Sending data end query end closing tables freeing items cleaning up	0.000064 0.000006 0.000024 0.000008 0.000009 0.000009 0.000008 0.300187 0.0000011 0.004977 0.000008 0.000008
•	

Apache Solr

Apache Solr

- Formerly known as Lucene
- Lucene Project started 2001
- Apache License
- Java implementation
- Web service architecture
- Many sophisticated search features

conf/solrconfig.xml:

```
<requestHandler name="/dataimport"
 class="org.apache.solr.handler.dataimport.DataImportHandler">
 <lst name="defaults">
 <str name="config">data-config.xml</str>
 </lst>
</requestHandler>
</re>
```

conf/data-config.xml:

```
<dataConfig>
 <dataSource type="JdbcDataSource"</pre>
 driver="com.mysql.jdbc.Driver"
 url="jdbc:mysql://localhost/testpattern?useUnicode=true"
 batchSize="-1"
 extremely important
 user-"xxxx
 password="xxxx"/>
 to avoid buffering the
 <document>
 whole query result!
  <entity name="id"</pre>
 query="SELECT PostId, ParentId, Title, Body, Tags FROM Posts">
  </entity>
 </document>
</dataConfig>
```

conf/schema.xml:

```
<fields>
 <field name="PostId" type="string" indexed="true" stored="true" required="true" />
 <field name="ParentId" type="string" indexed="true" stored="true" required="false" />
 <field name="Title" type="text_general" indexed="false" stored="false" required="false" />
 <field name="Body" type="text_general" indexed="false" stored="false" required="false" />
 <field name="Tags" type="text_general" indexed="false" stored="false" required="false" />
 <field name="text" type="text_general" indexed="true" stored="false" multiValued="true"/>
<fields>
<uniqueKey>PostId</uniqueKey>
<defaultSearchField>text</defaultSearchField>
<copyField source="Title" dest="text"/>
<copyField source="Body" dest="text"/>
<copyField source="Tags" dest="text"/>
```

Insert Data into Index (Solr)

http://localhost:8983/solr/dataimport?
 command=full-import

time: 14 min 28 sec

 http://localhost:8983/solr/select/?q=mysql+AND +performance

Query results are cached (like MySQL Query Cache), so they return much faster on a second execution

Sphinx Search

Sphinx Search

- Started in 2001
- GPLv2 license
- C++ implementation
- SphinxSE storage engine for MySQL
- Supports MySQL protocol, SQL-like queries
- Many sophisticated search features

sphinx.conf

```
source src1
 type = mysql
 sql host = localhost
 sql user = xxxx
 sql pass = xxxx
 sql db = testpattern
 sql query = SELECT PostId, ParentId, Title,
 Body, Tags FROM Posts
 sql query info = SELECT * FROM Posts \
 WHERE PostId=$id
```

sphinx.conf

```
index test1
{
 source = src1
 path = C:\Sphinx\data
}
```

Insert Data into Index (Sphinx)

C:\Sphinx> indexer.exe -c sphinx.conf.in --verbose test1

Sphinx 2.0.4-release (r3135)

using config file 'sphinx.conf.in'...

indexing index 'test1'...

collected 7397507 docs, 5766.1 MB

sorted 925.5 Mhits, 100.0% done

total 7397507 docs, 5766129897 bytes

total 596.181 sec, 9671776 bytes/sec, 12408.15 docs/sec

total 48 reads, 4.935 sec, 75395.7 kb/call avg, 102.8 msec/call avg

total 7038 writes, 5.392 sec, 1021.5 kb/call avg, 0.7 msec/call avg

Execution time: 596.205 s

time: 9 min 56 sec

Querying index

search -c sphinx.conf.in -i test1 -b "mysql & performance"

time: 16ms

Trigraphs

Three-Letter Sequences

```
CREATE TABLE AtoZ (
 c CHAR(1),
 PRIMARY KEY (c));
INSERT INTO AtoZ (c) VALUES ('a'), ('b'), ('c'), ...
CREATE TABLE Trigraphs (
  Tri CHAR(3),
 PRIMARY KEY (Tri));
INSERT INTO Trigraphs (Tri)
SELECT CONCAT(t1.c, t2.c, t3.c)
FROM AtoZ t1 JOIN AtoZ t2 JOIN AtoZ t3;
```

Joined to Documents

```
CREATE TABLE PostsTrigraph (
 CHAR(3),
  Tri
 this takes a
 PostId INT UNSIGNED,
 very long
 PRIMARY KEY (Tri, PostId)
 time!
INSERT INTO PostsTrigraph (Tri, PostId)
SELECT t.Tri, p.PostId
FROM Trigraphs t JOIN Posts p ON
 CONCAT(p.Title, p.Body, p.Tags)
 LIKE CONCAT('%', t.Tri, '%');
```

Insert Data Into Index

```
my $sth = $dbh1->prepare("SELECT * FROM Posts") or die $dbh1->errstr;
$sth->execute() or die $dbh1->errstr;
$dbh2->begin work;
my $i = 0;
while (my $row = $sth->fetchrow hashref) {
 my $text = lc(join('|', ($row->{title}, $row->{body}, $row->{tags})));
 my %tri;
 map(tri\{s_{=}\}=1, ( text = ~ m/[[:alpha:]]\{3\}/g ));
 next unless %tri;
 my $tuple_list = join(",", map("('$_',$row->{postid})", keys %tri));
 my $sql = "INSERT IGNORE INTO PostsTrigraph (tri, PostId) VALUES $tuple_list";
 $dbh2->do($sql) or die "SQL = $sql, ".$dbh2->errstr;
 if (++\$i \% 1000 == 0) {
 time: 116 min 50 sec
  print ".";
  $dbh2->commit;
 space: 16.2GiB
  $dbh2->begin work;
 rows: 519 million
print ".\n";
$dbh2->commit;
```

Indexed Lookups

```
SELECT p.*

FROM Posts p

JOIN PostsTrigraph t1 ON

t1.PostId = p.PostId AND t1.Tri = 'mys'
```

Search Among Fewer Matches

```
SELECT p.* time: 19 sec
FROM Posts p
JOIN PostsTrigraph t1 ON
t1.PostId = p.PostId AND t1.Tri = 'mys'
JOIN PostsTrigraph t2 ON
t2.PostId = p.PostId AND t2.Tri = 'per'
```

Search Among Fewer Matches

```
SELECT p.* time: 22 sec
FROM Posts p
JOIN PostsTrigraph t1 ON
t1.PostId = p.PostId AND t1.Tri = 'mys'
JOIN PostsTrigraph t2 ON
t2.PostId = p.PostId AND t2.Tri = 'per'
JOIN PostsTrigraph t3 ON
t3.PostId = p.PostId AND t3.Tri = 'for'
```

Search Among Fewer Matches

```
SELECT p.*
 time: 13.6 sec
FROM Posts p
JOIN PostsTrigraph t1 ON
 t1.PostId = p.PostId AND t1.Tri = 'mys'
JOIN PostsTrigraph t2 ON
 t2.PostId = p.PostId AND t2.Tri = 'per'
JOIN PostsTrigraph t3 ON
 t3.PostId = p.PostId AND t3.Tri = 'for'
JOIN PostsTrigraph t4 ON
 t4.PostId = p.PostId AND t4.Tri = 'man'
```

Narrow Down Further


```
SELECT p.*
 time: 13.8 sec
FROM Posts p
JOIN PostsTrigraph t1 ON
 t1.PostId = p.PostId AND t1.Tri = 'mys'
JOIN PostsTrigraph t2 ON
 t2.PostId = p.PostId AND t2.Tri = 'per'
JOIN PostsTrigraph t3 ON
 t3.PostId = p.PostId AND t3.Tri = 'for'
JOIN PostsTrigraph t4 ON
 t4.PostId = p.PostId AND t4.Tri = 'man'
WHERE CONCAT(p.Title, p.Body, p.Tags) LIKE '%mysql%'
 AND CONCAT(p.Title, p.Body, p.Tags) LIKE '%performance%';
```


Time to Insert Data into Index

LIKE expression	None
FULLTEXT MyISAM	53 min, 43 sec
FULLTEXT InnoDB	63 min, 4 sec
Apache Solr	14 min, 28 sec
Sphinx Search	9 min, 56 sec
Trigraphs	116 min, 50 sec

Time to Insert Data into Index

Time to Build Index on Data

LIKE expression	None
FULLTEXT MyISAM	52 min, 28 sec
FULLTEXT InnoDB	39 min, 25 sec
Apache Solr	n/a
Sphinx Search	n/a
Trigraphs	n/a

Time to Build Index on Data

Index Storage

LIKE expression	None
FULLTEXT MyISAM	2310MiB
FULLTEXT InnoDB	2544MiB
Apache Solr	2766MiB
Sphinx Search	3487MiB
Trigraphs	16580MiB

Index Storage

Query Speed

LIKE expression	1 min, 41 sec (101000ms)			
FULLTEXT MyISAM	3 - 150ms			
FULLTEXT InnoDB	306 - 691ms			
Apache Solr	1 - 79ms			
Sphinx Search	16ms			
Trigraphs	13.8 sec			

Query Speed

Bottom Line

	build	insert	storage	query	solution
LIKE expression	0	0	0	101000ms	SQL
FULLTEXT MyISAM	53:28	52:28	2310MiB	3-150ms	MySQL
FULLTEXT InnoDB	39:25	63:04	2545MiB	306-691ms	MySQL 5.6
Apache Solr	n/a	14:28	2766MiB	1-79ms	Java
Sphinx Search	n/a	9:56	3487MiB	16ms	C++
Trigraphs	n/a	116:50	16580MiB	13800ms	SQL

SQL Antipatterns

http://www.pragprog.com/titles/bksqla/

Copyright 2012 Bill Karwin www.slideshare.net/billkarwin

Released under a Creative Commons 3.0 License: http://creativecommons.org/licenses/by-nc-nd/3.0/

You are free to share - to copy, distribute and transmit this work, under the following conditions:

Attribution.

You must attribute this work to Bill Karwin.

Noncommercial.

You may not use this work for commercial purposes.

No Derivative Works.

You may not alter, transform, or build upon this work.