Global Secondary Indexes new high performance indexer

Couchbase Server Cluster Architecture

Indexing in Couchbase Server 4.0

Multiple Indexers

GSI – Index Service

New indexing for N1QL for low latency queries without compromising on mutation performance (insert/update/delete)

Independently partitioned and independently scalable indexes in Indexing Service

Map/Reduce Views – Data Service

Powerful programmable indexer for complex reporting and indexing logic. Full partition alignment and paired scalability with Data Service.

Spatial View – Data Service

Incremental R-tree indexing for powerful bounding-box queries Full partition alignment and paired scalability with Data Service

Query and Index Today

Once upon a time in a User Profile System....

 Q1: Find the top 10 most "active" customer by #logins in Jan 2015

Query and Index Today

INDEX ON Customer_bucket(customer_name, total_logins.jan_2015) WHERE type="customer profile"; SELECT customer_name, total_logins.jan_2015 FROM customer bucket WHERE type="customer profile" ORDER BY total_logins.jan_2015 DESC LIMIT 10; Active @ Jan 2015

Q1: Execution Plan on N nodes

- Scatter: Execute Q1 on N nodes
- Gather: gather N results
- Finalize: Execute Q1 on governor
- node

Query and Index with GSI

INDEX ON Customer_bucket(customer_name, total_logins.jan_2015) WHERE type="customer profile"; SELECT customer_name, total_logins.jan_2015 FROM customer bucket WHERE type="customer profile" ORDER BY total logins.jan 2015 DESC LIMIT 10; Active @ Jan 2015

Q1: Execution Plan on N nodes

Execute Q1 on N1QL Service node
Scan index on Index Service node

Introducing Global Secondary Indexes

What are Global Secondary Indexes?

High performance indexes for low latency queries with powerful caching, storage and independent placement.

- Power of GSI
 - Fully integrated into N1QL Query Optimization and Execution
 - Independent Index Distribution for Limiting scatter-gather
 - Independent Scalability with Index Service –
 more on this later
 - Powerful caching and storage with ForestDB

Which to choose – GSI vs Views

Workloads	New GSI in v4.0	Map/Reduce Views
Complex Reporting	Just In Time Aggregation	Pre-aggregated
Workload Optimization	Optimized for Scan Latency & Throughput	Optimized for Insertion
Flexible Index Logic	N1QL Functions	Javascript
Secondary Lookups	Single Node Lookup	Scatter-Gather
Tunable Consistency	Staleness false or ok or everything in between	Staleness false or ok

Which to choose – GSI vs Views

Capabilities	New GSI in v4.0	Map/Reduce Views
Partitioning Model	Independent – Indexing Service	Aligned to Data – Data Service
Scale Model	Independently Scale Index Service	Scale with Data Service
Fetch with Index Key	Single Node	Scatter-Gather
Range Scan	Single Node	Scatter-Gather
Grouping, Aggregates	With N1QL	Built-in with Views API
Caching	Managed	Not Managed
Storage	ForestDB	Couchstore

Indexing Lifecycle

- Primary vs Secondary
 - Primary Index is a full list of document keys within a given bucket

```
CREATE PRIMARY INDEX index_name
ON bucket name
USING GSI VIEW
WITH `{"nodes": ["node_name"], "defer_build":true}`; //GSI-
```

ONLY

 Secondary Index is an index on a field/expression on a subset of documents for lookups

```
CREATE INDEX index name
ON bucket name (field/expression, ...)
USING GSI VIEW
WHERE filter expressions
WITH `{"nodes": ["node name"], "defer build":true}`; //GSI-
```

ONLY

Deferred Index Building

• Index building can be deferred to build multiple indexes all at once with greater scan efficiency.

```
CREATE INDEX ... WITH {..."defer_build":true};
CREATE INDEX ... WITH {..."defer_build":true};
...
BUILD INDEX ON bucket_name(index_name1, ...) USING GSI;
```

GSI Partitioning and Placement

GSI Placement and Partitioning

Place GSI Indexes using NODES clause

- Each GSI reside on 1 node
 - You can specify the node using nodes clause

```
CREATE INDEX i1 ... WITH {"nodes":"node1"};
```

 You can scale out the index by creating identical indexes (load balanced)

```
CREATE INDEX i1 ... WITH {"nodes":"node1"};
CREATE INDEX i2 ... WITH {"nodes":"node2"};
```


GSI Placement and Partitioning

Partition Indexes Manually with WHERE clause

 You can partition with the WHERE clause and place on various nodes for scaling out

```
CREATE INDEX i1 ... WHERE zipcode between "94000" and "94999" ... CREATE INDEX i2 ... WHERE zipcode between "95000" and "96000" ...
```

GSI Availability and Rebalance

GSI Availability and Rebalance

Use multiple identical indexes for availability

- GSI Availability
 - Create multiple identical indexes on separate nodes for availability
 - GSI will auto divert traffic if any copy goes down
- GSI & Rebalance
 - Removing/Failing a node with index service, remove the GSI indexes on that node
 - Adding a node with index service, won't automatically move some indexes to the node.

Monitoring GSI

Monitoring GSI Indexes

- Index Size and Maintenance Stats
- Index Scan Stats

Complex Types and GSI

- Indexing Complex Types
 - Sub-documents attributes

```
CREATE INDEX ifriend_id ON default(friends.id)
USING GSI;

SELECT * FROM default
WHERE friends.id= "002819";
```

```
"id": "0000000000001",
"desc": "---",
"type": "friends",
"tags": [0,1,2,3,4,5,6,7,8,9],
"friends": {
 "id": "002819".
 "class": "005"
```

Complex Types and GSI

- Indexing Complex Types
 - Compound Keys

```
CREATE INDEX ifriends_id_class ON default(friends.id, friends.class) USING GSI;

SELECT * FROM default WHERE friends.id="002819" and friends.class="005";
```

```
{
  "id": "0000000000001",
  "desc": "---",
  "type": "friends",
  "tags": [0,1,2,3,4,5,6,7,8,9],
  "friends": {
 "id": "002819",
 "class": "005"
 }
}
```

Complex Types and GSI

- Indexing Complex Types
 - Sub-documents

```
CREATE INDEX ifriend ON default(friends) USING GSI;
SELECT * FROM default
WHERE friends= {"class": "005","id":"002819"};
```

```
"id": "0000000000001",
"desc": "---",
"type": "friends",
"tags": [0,1,2,3,4,5,6,7,8,9],
"friends": {
 "id": "002819",
 "class": "005"
```


Labs: CREATE INDEX

22 February 2018 22