

Indexes don't mean slow inserts

Anastasia Lubennikova

www.postgrespro.ru


Agenda

- 1. Why do we need it?
- 2. Write-optimisation techniques
- 3. PostgreSQL specific
- 4. Advanced PostgreSQL indexes
- 5. Future of indexing in PostgreSQL


PostgreSQL indexes

Speed up search

Primary key

Constraints

Secondary indexes


Heap (Table)

A


Index maintenance overhead

- Index size
- INSERT slowdown
- Random I/O
- Index becomes fragmented
- More indexes more overhead


On disk


Do we need write-optimisation?

- Heavy write load
- MVCC update = insert


UPDATE mytable SET a = a + 1;


Do we need write-optimisation?

- 1Gb table
- Update all values:
 Without index ~ 200s
 With index ~ 600s


DBMS trade-offs


DBMS trade-offs

- CAP-theorem
- ACID vs BASE
- Lower hardware cost vs Better productivity
- Read speed vs Write speed
- Productivity vs Fault-tolerance


Write-optimisation

- Writes are faster
- Reads are good
- Storage is fault-tolerant


Insert buffer

- Accumulate data. Sort. Insert at a time.
 - + Avoids random I/O
 - Seqscan buffer
 - Possible data loss
 - Merge time
- Avoids hidden scans
 - only non-unique


MySQL InnoDB Change Buffer


Cache-oblivious data structures

- Approximately optimal for any hardware
- Divide & Conquer


LSM trees

- Cascade of B-trees
- First tree is in memory


- LevelDB
- BigTable
- Cassandra
- Hbase
- SophiaDB
- other NoSQL DBs


From LSM to COLA


- Search optimisation for LSM
- Leaf levels are linked by lookahead pointers


Cache-oblivious lookahead arrays


- Drop internal trees nodes
- Bound the scan area with lookahead pointers


COLA: theory and pracrice

Prototype shows incredible results!


- VACUUM?
- WAL?
- Concurrency?
- Index size?


• too hard =(


Fractal Tree


- Insert the message instead of the data
- Send it down the tree
- Apply a message to leaf page

- TokuDB for MySQL
- TokuMX for MongoDB


PostgreSQL specific


PostgreSQL specific (1)

- Write-Ahead-Log
 - WAL is not extendable
- File manager
 - 1 Relation (Heap or Index) = 1 continuous file
 - Free Space Map
- Block size
 - 8 Kb


Advanced indexes


Advanced PostgreSQL indexes

- Optimize the number of indexes
 - pg_stat_statements
- REINDEX
- CREATE INDEX CONCURRENTLY
 - rebuild bloated and fragmented indexes
- Partial indexes
- BRIN
 - tiny min/max index


Ideas?


Covering and Unique

- To maintain constraint (Unique, Pimary key..) on A
- To use IndexOnlyScan on A,B

Have to maintain2 indexes


Covering + Unique

CREATE UNIQUE INDEX ON mytable USING btree(a)


INCLUDING(b);

Covering + Unique index 2.0 1.0 3.0 4.0 DONE 3 A 2 4 Heap 2.0 3.0 B 1.0 4.0


Effective storage of duplicates

Compress duplicated keys on index page


Bulk insert

INSERT INTO mytable
 SELECT x
 FROM generate_series(0, 1000000) as x;

- 1.000.000 B-tree searches
- 1.000.000 WAL records


TODO


Insert Buffer

- Flexible
- Recoverable

TODO


Thanks for attention! Any questions?

a.lubennikova@postgrespro.ru