

PGroonga

Make PostgreSQL

fast full text search platform
for all languages!

Kouhei Sutou

ClearCode Inc.

*PGConf. ASIA 2016
2016-12-03*

PostgreSQL and me

PostgreSQLと私

Some my
patches are
merged

いくつかパッチがマージされている

Patches

パッチ

- BUG #13840: pg_dump generates unloadable SQL
pg_dumpがリストアできないSQLを出力する
- BUG #14160: DROP ACCESS METHOD IF EXISTS isn't impl.
DROP ACCESS METHOD IF EXISTSが実装されていない

They are found while
developing PGroonga
どちらもPGroonga開発中に見つけた問題

PGroonga dev style

PGroongaの開発スタイル

- When there are problems in related projects including PostgreSQL

PostgreSQLを含む関連プロジェクトに問題があった場合

- We fix these problems in these projects instead of choosing workaround in PGroonga

PGroonga側で回避するのではなく
関連プロジェクトの方で問題を直す

PostgreSQL and FTS

PostgreSQLと全文検索

- PostgreSQL has out-of-the-box full text search feature
PostgreSQLには組込の全文検索機能がある
 - It has some problems...
ただ、いくつか問題がある
 - We fixed them by PGroonga
PGroongaを開発することでそれらの問題を修正した
 - instead of fixing PostgreSQL 😞
PostgreSQLを修正するのではなくて…

Because...

理由は...

1. Our approach is different from PostgreSQL's approach
PGroongaのやり方はPostgreSQLのやり方と違う
2. PG provides plugin system
PostgreSQLはプラグインの仕組みを提供している
 - Implementing as a plugin is PostgreSQL way!
プラグインでの実装はPostgreSQLらしいやり方!

PG FTS problem

PostgreSQLの全文検索の問題

Many langs aren't supported
サポートしていない言語がたくさんある

- e.g. : Asian languages
例 : アジアの言語
 - Japanese, Chinese and more
日本語や中国語など

FTS for Japanese1

日本語の全文検索1

```
SELECT
  to_tsvector('japanese',
 'こんにちは');
-- ERROR:  text search configuration
-- "japanese" does not exist
-- LINE 2:  to_tsvector('japanese',
-- ^
```


FTS for Japanese2

日本語の全文検索2

```
CREATE EXTENSION pg_trgm;
SELECT 'こんにちは' % 'にちは';
-- ↑ substring
-- ?column?
-- -----
-- f ← Must be "t"!
-- (1 row)
```


Existing solution

既存の解決策

pg_bigm

pg_bigm

- An extension
拡張機能
- Similar to pg_trgm
pg_trgmと似ている
 - Operator class for GIN
GIN用の演算子クラス

pg_bigm: Usage

pg_bigm: 使い方

```
CREATE INDEX index ON table
  USING gin (column gin_bigm_ops);
-- ↑ Use GIN ↑ Specify op class
```


pg_bigm: Demerit

pg_bigm : デメリット

- **Slow for large document**
文書が長いと遅い
(Normally, we want to use FTS for large document)
(普通は長い文書に対して全文検索したい)
- **Because it needs "recheck"**
「recheck」が必要だから

"recheck"

- "Exact" seq. search after
"loose" index search
「ゆるい」インデックス検索の後に実行する
「正確な」シーケンシャルサーチ
- The larger text, the slower
対象テキストが大きければ大きいほど遅くなる
- $\text{text} = \text{doc size} * N \text{ docs}$
対象テキスト = 文書サイズ * 文書数

Benchmark

ベンチマーク

New solution

新しい解決策

pgroonga

PGroonga

- Pronunciation: pí:zí:lúngǎ
読み方：ピージーるんが
- An extension
拡張機能
- Index and operator classes
インデックスと演算子クラス
 - Not operator classes for GIN
GINの演算子クラスではない

PGroonga layer

Operator class	textsearch pg_trgm pg_bigm	PGroonga
Index	GIN	PGroonga

Benchmark

ベンチマーク

Wrap up1

まとめ1

- PostgreSQL doesn't support Asian languages
PostgreSQLはアジアの言語をサポートしていない
- pg_bigm and PGroonga support all languages
pg_bigmとPGroongaはすべての言語をサポートしている

Wrap up2

まとめ2

- Many hits case:

ヒット数が多い場合

- pg_bigm is slow

pg_bigmは遅い

- PGroonga is fast

PGroongaは速い

Why is PGroonga fast?

PGroongaはどうして速いのか

- Doesn't need "recheck"
「recheck」が必要ないから
- Is "recheck" really slow?
本当に「recheck」が遅いの？
 - See one more benchmark result
もう一つベンチマーク結果を見てみましょう

Benchmark

ベンチマーク

Why is pg_bigm fast?

pg_bigmはどうして速いのか

- Query is "日本"

クエリーは「日本」

- Point: 2 characters

ポイント：2文字

- pg_bigm doesn't need "recheck" for 2 chars query

pg_bigmは2文字のクエリーに「recheck」の必要がない

- It means that "recheck" is slow

つまり「recheck」が遅いということ

N-gram and "recheck"

N-gramと「recheck」

- N-gram approach needs "phrase search" when query has N or more characters

N+1文字以上のクエリーには「フレーズ検索」が必要

- N=2 for pg_bigm, N=3 for pg_trgm
pg_bigmはN=2でpg_trgmはN=3

- GIN needs "recheck" for "phrase search"

GINは「フレーズ検索」には「recheck」が必要

Phrase search

フレーズ検索

- Phrase search is "token search" and "position check"
フレーズ検索は「トークン検索」と「位置チェック」
 - Tokens must exist and be ordered
トークンは同じ順序で出現していないといけない
 - OK: "car at" for "car at" query
 - NG: "at car" for "car at" query

N-gram and phrase search

1. Split text to tokens

テキストをトークンに分割

- "cat" → "ca", "at"

2. Search all tokens

すべてのトークンを検索

- "ca" and "at" exist:
Candidate!

3. Check appearance pos.

出現位置をチェック

- "ca" then "at": Found!

N-gram and GIN: Create

N-gramとGIN：作成

Documents

ID	Text
10	cat
20	at car

Tokenize

"ca", "at"

"at", "t ", " c", "ca", "ar"

GIN

Token	Posting list
"ca"	10, 20
"at"	10, 20
"t "	20
" c"	20
"ar"	20

N-gram and GIN: Search

N-gramとGIN：検索

GIN and phrase search

GINとフレーズ検索

- Phrase search needs position check
フレーズ検索では出現位置チェックが必要
- GIN doesn't support position check
GINは出現位置チェックをサポートしていない
 - →GIN needs "recheck"→Slow!
GINでは「recheck」が必要だから遅い

Why is PGroonga fast?

PGroongaはどうして速いのか

- PGroonga uses N-gram by default
PGroongaはデフォルトでN-gramを使っている
- But doesn't need "recheck"
PGroongaは「recheck」の必要がない

Why no "recheck"?

どうして「recheck」が必要ないのか

PGroonga uses
full
inverted index

PGroongaは**完全**転置インデックスを使っているから

Full inverted index

完全転置インデックス

Including position

位置情報を含む

Inverted index diff

転置インデックスの違い

N-gram/PGroonga: Search

N-gramとPGroonga：検索

Wrap up

まとめ

- **N-gram needs phrase search**
N-gramの場合はフレーズ検索が必要
- **Full inverted index provides fast phrase search**
完全転置インデックスを使うと高速にフレーズ検索できる
 - **GIN isn't full inverted index**
GINは完全転置インデックスではない
 - **PGroonga uses full inverted index**
PGroongaは完全転置インデックスを使っている

FTS and English(*)

全文検索と英語

- Normally, N-gram isn't used for English FTS
普通は英語の全文検索にN-gramを使わない
 - N-gram is slower than word based approach (textsearch approach)
N-gramは単語ベースのやり方 (textsearchのやり方) より遅め
 - Stemming/stop word can't be used
N-gramではステミングとストップワードを使えない

(*) English ⇔ Alphabet based languages

PGroonga and English

PGroongaと英語

- **PGroonga uses N-gram** by default
PGroongaはデフォルトではN-gramを使う
 - **Is PGroonga slow for English?**
ではPGroongaは英語では遅いのか？
 - **No. Similar to textsearch**
遅くない。textsearchと同じくらい

PGroonga: Search

PGroonga : 検索

PGroonga's N-gram

■ Variable size N-gram

可変長サイズのN-gram

- Continuous alphabets are 1 token
(= word based approach)

連続したアルファベットは1トークン (=単語ベース)

Hello → "Hello" not "He", "el", ...

- No alphabet is 2-gram

非アルファベットは2-gram

こんにちは → "こん", "んに", ...

Wrap up1

まとめ1

- PGroonga's search is fast for all languages

PGroongaの検索はすべての言語で速い

- Including alphabet based languages and Asian languages mixed case

アルファベットベースの言語とアジアの言語が混ざった場合でも速い

(textsearch doesn't support mixed case)

(textsearchは言語を混ぜることはできない)

Wrap up2

まとめ2

PGroonga makes PostgreSQL
fast full text search platform
for all languages!

PGroongaでPostgreSQLが
全言語対応高速全文検索プラットフォームになる！

More about PGroonga

PGroongaについてもっと

- Performance
性能
- JSON support
JSONサポート
- Replication
レプリケーション

Performance

性能

- Search and update
検索と更新
- Index only scan
インデックスオンリースキャン
- Direct Groonga search
直接Groongaで検索
- Index creation
インデックス作成

Search and update

検索と更新

- Doesn't decrease search performance while updating
更新中も検索性能が落ちない

Characteristics

傾向

PGroonga

GIN

Update and lock

更新とロック

- Update without **read** locks
参照ロックなしで更新
 - **Write** locks are required
書き込みロックは必要

GIN: Read/Write

GIN: 読み書き

PGroonga: Read/Write

PGroonga : 読み書き

PGroonga

Fast stably

安定して速い

- GIN has intermittent performance decrements
GINは間欠的な性能劣化がある
 - For details: 🔍 "GIN pending list"
詳細は「GIN pending list」で検索
- PGroonga keeps fast search
PGroongaは高速な検索を維持
 - PGroonga keeps index latest
PGroongaのインデックスは常に最新状態

Index only scan

インデックスオンリースキャン

- **GIN: Not supported**
GIN : 未サポート
- **PGroonga: Supported**
PGroonga : サポート

More faster search

より高速な検索

- Direct Groonga search is more faster
直接Groongaで検索するとさらに高速
- Groonga: Full text search engine PGroonga uses
Groonga : PGroongaが使っている全文検索エンジン

Direct Groonga search

直接Groongaで検索

Index creation time

インデックス作成時間

Performance: Wrap up

性能：まとめ

- Keep fast search with update
更新しながらでも高速検索を維持
- Support index only scan
インデックスオンリースキャンをサポート
- Direct Groonga search is more faster
Groonga直接検索はもっと速い
- Fast index creation
インデックス作成も速い

JSON support

JSONサポート

■ Support full text search

全文検索対応

■ Target: All texts in JSON

JSON内のすべてのテキスト

■ Not only a text in a path

特定のパスのテキストだけではない

(GIN supports only this style)

(GINはこのやり方だけサポート)

JSON: FTS

JSON: 全文検索

```
INSERT INTO logs (record)
  VALUES ('{"host": "app1"}'),
 ('{"message": "app is down"}');
SELECT * FROM logs
  WHERE record @@ 'string @@ "app"'
-- record
-- -----
-- {"host": "app1"}
-- {"message": "app is down"}
```


JSON: Wrap up

JSON : まとめ

- Support full text search against all texts in JSON
JSON内の全テキスト対象の全文検索をサポート

Replication

レプリケーション

- Support with PostgreSQL 9.6!
PostgreSQL 9.6で使う場合はサポート！
- PostgreSQL 9.6 ships
"generic WAL"
PostgreSQL 9.6で「generic WAL」機能が追加
 - Third party index can support
WAL generation
サードパーティーのインデックスもWALを生成できる

Implementation

実装

1. Master: Encode action logs as MessagePack

マスター：アクションログをMessagePackでエンコード

2. Master: Write the action logs to WAL

マスター：アクションログをWALに書き込み

3. Slaves: Read the action logs and apply them

スレーブ：アクションログを読み込んで適用

Overview

概要

Action log: "action"

アクションログ: 「アクション」

```
{
  "_action": ACTION_ID
}
# ACTION_ID: 0: INSERT
# ACTION_ID: 1: CREATE_TABLE
# ACTION_ID: 2: CREATE_COLUMN
# ACTION_ID: 3: SET_SOURCES
```


Action log: INSERT

アクションログ: INSERT

```
{  
  "_action": 0,  
  "_table": "TABLE_NAME",  
  "ctid": PACKED_CTID_VALUE,  
  "column1": COLUMN1_VALUE,  
  ...  
}
```


Action log: Logs

アクションログ：複数ログ

```
{"_action": ACTION_ID, ...}  
{"_action": ACTION_ID, ...}  
{"_action": ACTION_ID, ...}  
...
```


Write action logs

アクションログの書き込み

Index file

Page

Apply action logs

アクションログの適用

Index file

Apply

PGroonga DB

Applied offset
(Block#+Offset)

Action log: Why msgpack? アクションログ：どうしてmsgpack？

- Because MessagePack supports streaming unpack
MessagePackはストリーミングで展開できるから
 - It's useful to stop applying action logs when WAL is applied partially on slaves
スレーブでWALが途中までしか書き込まれていないときにアクションログの適用を中断できるので便利

Replication: Wrap up

レプリケーション：まとめ

- Support with PostgreSQL 9.6!
PostgreSQL 9.6で使う場合はサポート！
- Concept: Action logs on WAL
コンセプト：WAL上にアクションログを書く
 - It'll be an useful pattern for out of PostgreSQL storage index
PostgreSQL管理外のストレージを使うインデックスではこのパターンが使えるはず

Wrap up1

まとめ1

- PostgreSQL doesn't support FTS for all languages

PostgreSQLの全文検索は一部の言語のみ対応

- PGroonga supports FTS for all languages

PGroongaの全文検索は全言語対応

Wrap up2

まとめ2

- PGroonga is fast stably
PGroongaは安定して速い
- PGroonga supports FTS for all texts in JSON
PGroongaはJSON中の全テキストに対する全文検索に対応

Wrap up3

まとめ3

- PGroonga supports replication

PGroongaはレプリケーション対応

- PostgreSQL 9.6 is required

ただしPostgreSQL 9.6が必要

Wrap up4

まとめ4

PGroonga makes PostgreSQL
fast full text search platform
for all languages!

PGroongaでPostgreSQLが
全言語対応高速全文検索プラットフォームになる！

See also

<https://pgroonga.github.io/>

- Tutorial: </tutorial/>
- Install: </install/>
- Reference: </reference/>
 - Includes replication doc and benchmark docs
- Community: </community/>