

В-tree индексы: архитектура и НОВЫЕ ВОЗМОЖНОСТИ

Анастасия Лубенникова

- Индекс - это вспомогательная структура данных, предназначенная для ускорения выполнения некоторых запросов.
- Ускорение поиска, сортировки
- Оптимизация соединения таблиц
- Поддержание ограничений целостности
 - unique
 - primary key

Индексы в PostgreSQL

- Вторичные
- Расширяемые
 - методы доступа
 - операторы классов
- Не содержат информации о видимости данных

B-tree индекс

- Единственный индекс для ограничений целостности
 - UNIQUE
 - PRIMARY KEY
- Индекс по умолчанию
- Индексы всех системных таблиц

Составной индекс

- CREATE INDEX ON tbl (a, b);

Частичный индекс

- `CREATE INDEX ON tbl (a) WHERE a%2 = 0;`

Индекс по выражению

- CREATE INDEX people_names
ON people ((first_name || ' ' || last_name));

Строение B-tree индекса

Файл индекса

- Один или несколько непрерывных файлов
- Страницы по 8 Кб
- Пустые страницы не удаляются
 - Free Space Map

MVCC update (1)

MVCC update (1)

UPDATE tbl
 SET id = 16
 WHERE id = 15;

MVCC update (2)

UPDATE tbl
 SET id = 16
 WHERE id = 15;

HOT update

UPDATE tbl
SET data = K
WHERE id = 16;

HOT update

UPDATE tbl
SET data = K
WHERE id = 16;

- MVCC update → Большой размер
 - VACUUM
 - Мониторинг индексов

- MVCC update → Большой размер
 - VACUUM
 - Мониторинг индексов
- Вставка каждой записи в индекс → Замедление insert/update
 - Удаление неиспользуемых индексов

- MVCC update → Большой размер
 - VACUUM
 - Мониторинг индексов
- Вставка каждой записи в индекс → Замедление insert/update
 - Удаление неиспользуемых индексов
- Повторное использование страниц → Фрагментация индексов
 - REINDEX
 - CREATE INDEX CONCURRENTLY

- MVCC update → Большой размер
 - VACUUM
 - Мониторинг индексов
- Вставка каждой записи в индекс → Замедление insert/update
 - Удаление неиспользуемых индексов
- Повторное использование страниц → Фрагментация индексов
 - REINDEX
 - CREATE INDEX CONCURRENTLY
- Случайное чтение диска
 - Создавать индекс после вставки данных (если это возможно)

НОВИНКИ

★ ★ ЭТОЙ НЕДЕЛИ ★ ★

Уникальный индекс (1)

Unique index on (c1, c2)

Уникальный индекс (2)

- CREATE TABLE tbl (c1 int, c2 int, c3 int);
- CREATE UNIQUE INDEX idx ON tbl (c1, c2);
- SELECT * FROM tbl WHERE c1 > 10000 and c1 < 11000;

Bitmap Heap Scan on tbl (cost=5.37..354.89 rows=91 width=12) (actual time=0.046..0.161 rows=101 loops=1)

Recheck Cond: ((c1 > 10000) AND (c1 < 11000))

Heap Blocks: exact=101

-> **Bitmap Index Scan** on **idx** (cost=0.00..5.34 rows=91 width=0) (actual time=0.028..0.028 rows=101 loops=1)

Index Cond: ((c1 > 10000) AND (c1 < 11000))

Planning time: 0.105 ms

Execution time: **0.183 ms**

- CREATE TABLE tbl (c1 int, c2 int, c3 int);
- CREATE UNIQUE INDEX idx ON tbl (c1, c2);
- CREATE INDEX idx_covering ON tbl (c1, c2, c3);
- SELECT * FROM tbl WHERE c1 > 10000 and c1 < 11000;

Index Only Scan using **idx_covering** on tbl (cost=0.43..6.43 rows=100 width=12) (actual time=0.011..0.047 rows=124 loops=1)

Index Cond: ((c1 > 10000) AND (c1 < 11000))

Heap Fetches: 0

Planning time: 0.132 ms

Execution time: **0.074 ms**

Уникальный и покрывающий индексы (1)

Unique index on (c1, c2)

Covering index on (c1, c2 c3)

c1	1	3	4
c2	2.0	3.0	5.0
c3	18	34	77

Индекс с включенными столбцами (1)

index on (c1, c2) including (c3)

Индекс с включенными столбцами (2)

- CREATE TABLE tbl (c1 int, c2 int, c3 int);
- CREATE UNIQUE INDEX idx ON tbl (c1, c2) **INCLUDING** (c3);
- SELECT * FROM tbl WHERE c1 > 10000 and c1 < 11000;

Index Only Scan using **idx** on tbl (cost=0.43..6.53 rows=105 width=12) (actual time=0.007..0.034 rows=113 loops=1)

Index Cond: ((c1 > 10000) AND (c1 < 11000))

Heap Fetches: 0

Planning time: 0.095 ms

Execution time: **0.055 ms**

Индексы с включенными столбцами

- Меньше размер индекса
- Меньше издержек на обновление
- Быстрее планирование и поиск
- Для включенных столбцов не нужен `orclass`
- Фильтр по включенным столбцам

Сжатие B-tree индексов

Сжатие B-tree индексов

Сжатие B-tree индексов

Сжатие B-tree индексов

Сжатие B-tree индексов

**INSERT INTO tbl SELECT c1%n_distinct_values
FROM generate_series(1,10000000);**

Сжатие B-tree индексов

```
INSERT INTO tbl SELECT c1%n_distinct_values
FROM generate_series(1,10000000);
```


Спасибо за внимание!

a.lubennikova@postgrespro.ru

www.postgrespro.ru