

Полнотекстовый поиск в PostgreSQL

Олег Бартунов, Фёдор Сигаев
ГАИШ-МГУ,
PostgreSQL Global Development Group,
Major Developers
oleg@sai.msu.su

Quick FTS primer

```
postgres=# \d apod Астрономическая Картинка Дня – APOD (1754)
Table "public.apod"
 Column | Type | Modifiers
-----+-----+-----
 id | integer | not null
 title | text
 body  | text
 sdate | date
 keywords | text
Indexes:
"apod_pkey" PRIMARY KEY, btree (id)
```

Полнотекстовый поиск в одну команду в PostgreSQL 8.3+

```
postgres=# create index apod_title_idx on apod using gin(title);
postgres=# select title from apod where title @@ 'x-ray' limit 5;
 title
-----
The X-Ray Moon
Vela Supernova Remnant in X-ray
Tycho's Supernova Remnant in X-ray
ASCA X-Ray Observatory
Unexpected X-rays from Comet Hyakutake
(5 rows)
```

Time: 2.118 ms

FTS in Databases

- Полнотекстовый поиск
 - найти документы удовлетворяющие запросу
 - отсортировать их в некотором порядке (opt.):
- Найти документы содержащие все слова из запроса и вернуть их отсортированными по похожести
- Требования к FTS
 - полная интеграция с СУБД
 - транзакционность
 - конкурентный доступ
 - восстановление после сбоев
 - online индекс
 - Конфигурируемость (парсеры, словари,...)
 - Масштабируемость

Наиболее
привычный вид
поиска

Что такое Документ ?

- Произвольный текстовый атрибут
- Комбинация текстовых атрибутов из одной или разных таблиц
- Обязателен уникальный идентификатор

Text Search Operators

- Традиционные операции текстового поиска (TEXT от TEXT)
 - ~, ~*, LIKE, ILIKE

```
postgres=# select title from apod where title ~* 'x-ray' limit 5;
```

```
title
-----
The X-Ray Moon
Vela Supernova Remnant in X-ray
Tycho's Supernova Remnant in X-ray
ASCA X-Ray Observatory
Unexpected X-rays from Comet Hyakutake
(5 rows)
```

```
postgres=# select title from apod where title ilike '%x-ray%' limit 5;
```

What's wrong ?

- Нет поддержки лингвистики
 - что есть слово ?
 - что индексировать ?
 - «нормализация» слов
 - стоп-слова (noise-words)
- Нет релевантности
 - все документы одинаково «похожи»
- Медленно (нет индексной поддержки)
 - документы каждый раз сканируются

FTS in PostgreSQL

- **tsvector** – хранилище для документов, оптимизированное для поиска (*полнотекстовый индекс*)
 - отсортированный массив лексем
 - позиционная информация
 - структурная информация (важность)
- **tsquery** – текстовый тип для запроса
- **FTS оператор**
`tsquery @@ tsvector`

FTS in PostgreSQL

- **Где выигрыш ?**

- документ обрабатывается при **индексировании** – не тратится время на обработку при поиске
- документ разбивается на токены с помощью подключающего парсера
- токены превращаются в лексемы с помощью подключаемых словарей
- запоминаются позиционная информация и важность лексемы (ранжирование)
- стоп-слова игнорируются

Full-text index

FTS in PostgreSQL

- **Query**
 - обрабатывается при **поиске**
 - тоже разбивается на токены
 - токены превращаются в лексемы
 - убираются стоп-слова
 - можно ограничивать область поиска
 - может изменяться с помощью **query rewriting** «на ходу»

FTS in PostgreSQL

- Парсер разбивает текст на токены

Парсер

tokid	alias	description
1	lword	Latin word
2	nlword	Non-latin word
3	word	Word
4	email	Email
5	url	URL
6	host	Host
7	sfloat	Scientific notation
8	version	VERSION
9	part_hword	Part of hyphenated word
10	nlpart_hword	Non-latin part of hyphenated word
11	lpart_hword	Latin part of hyphenated word
12	blank	Space symbols
13	tag	HTML Tag
14	protocol	Protocol head
15	hword	Hyphenated word
16	lhword	Latin hyphenated word
17	nlhword	Non-latin hyphenated word
18	uri	URI
19	file	File or path name
20	float	Decimal notation
21	int	Signed integer
22	uint	Unsigned integer
23	entity	HTML Entity

FTS in PostgreSQL

- Каждый токен обрабатывается словарями

```
=# \dF+ russian_utf8
Configuration "pg_catalog.russian_utf8"
Parser name: "pg_catalog.default"
Locale: 'ru_RU.UTF-8' (default)
Token Dictionaries
-----
```

Token	Dictionaries
email	pg_catalog.simple
file	pg_catalog.simple
float	pg_catalog.simple
host	pg_catalog.simple
hword	pg_catalog.ru_stem_utf8
int	pg_catalog.simple
lhword	pg_catalog.en_stem
lpart_hword	pg_catalog.en_stem
lword	pg_catalog.en_stem
nlhword	pg_catalog.ru_stem_utf8
nlpart_hword	pg_catalog.ru_stem_utf8
nlword	pg_catalog.ru_stem_utf8
part_hword	pg_catalog.simple
sfloat	pg_catalog.simple
uint	pg_catalog.simple
uri	pg_catalog.simple
url	pg_catalog.simple
version	pg_catalog.simple
word	pg_catalog.ru_stem_utf8

lexize('en_stem','stars')

{star}

FTS in PostgreSQL

- Слово передается от словаря к словарю пока оно не распознается.
- Если слово не распознано **всеми** словарями, то оно не индексируется.

```
=# \dF+ pg
 Configuration "public.pg"
Parser name: "pg_catalog.default"
Locale: 'ru_RU.UTF-8' (default)
Token Dictionaries
-----+-----+
file pg_catalog.simple
host pg_catalog.simple
hword pg_catalog.simple
int pg_catalog.simple
lhword public.pg_dict,public.en_ispell,pg_catalog.en_stem
lpart_hword public.pg_dict,public.en_ispell,pg_catalog.en_stem
lword public.pg_dict,public.en_ispell,pg_catalog.en_stem
nlhword pg_catalog.simple
nlpart_hword  pg_catalog.simple
```

lowercase

Стеммеры распознают все !

Правило: от «узкого» словаря к «широкому» !

FTS in PostgreSQL

- **Словарь** – это **программа**, которая принимает на вход токен и выдает массив лексем или NULL, если распознанно стоп-слово
- API позволяет писать словари под разные задачи
 - Укорачивать длинные цифры
 - Приводить все обозначения цветов в один вид
 - Приводить URL-и к каноническому виду
- Встроенные словари-заготовки (templates) для
 - словарей ispell, myspell, huspell
 - snowball stemmer
 - thesaurus
 - synonym
 - simple

FTS in PostgreSQL

- Набор функций для получения tsvector и tsquery
 - `to_tsvector(fts_configuration, text)`
 - `to_tsquery(fts_configuration, text)`

```
=# select to_tsvector('english', 'as supernovae stars');
 to_tsvector
```

стоп-слово

```
'star':3 'supernova':2
```

position

```
=# select * from ts_debug('english', 'a supernovae stars');
```

Alias	Description	Token	Dicts list	Lexized token
lword	Latin word	as	{pg_catalog.en_stem}	pg_catalog.en_stem: {}
blank	Space symbols		{pg_catalog.en_stem}	
lword	Latin word	supernovae	{pg_catalog.en_stem}	pg_catalog.en_stem: {supernova}
blank	Space symbols		{pg_catalog.en_stem}	
lword	Latin word	stars	{pg_catalog.en_stem}	pg_catalog.en_stem: {star}
(5 rows)				

FTS configuration

- FTS конфигурация определяет
 - какой парсер используется для разбивания текста на токены
 - какие токены, какими словарями и в каком порядке обрабатываются
- Конфигурация задается с помощью SQL команд

```
{CREATE | ALTER | DROP} FULLTEXT {CONFIGURATION | DICTIONARY | PARSER}
```

- FTS конфигураций может быть много, поддерживаются схемы
- Информация о конфигурации доступна в psql

```
\dF{,d,p}{+} [PATTERN]
```


FTS configuration

```
=# \dF
```

Schema	Name	List of fulltext configurations	Description
		Locale	Default
pg_catalog	danish_iso_8859_1	da_DK.ISO8859-1	Y
pg_catalog	danish_utf_8	da_DK.UTF-8	Y
pg_catalog	dutch_iso_8859_1	nl_NL.ISO8859-1	Y
pg_catalog	dutch_utf_8	nl_NL.UTF-8	Y
pg_catalog	english	C	Y
pg_catalog	finnish_iso_8859_1	fi_FI.ISO8859-1	Y
pg_catalog	finnish_utf_8	fi_FI.UTF-8	Y
pg_catalog	french_iso_8859_1	fr_FR.ISO8859-1	Y
pg_catalog	french_utf_8	fr_FR.UTF-8	Y
pg_catalog	german_iso_8859_1	de_DE.ISO8859-1	Y
pg_catalog	german_utf_8	de_DE.UTF-8	Y
pg_catalog	hungarian_iso_8859_1	hu_HU.ISO8859-1	Y
pg_catalog	hungarian_utf_8	hu_HU.UTF-8	Y
pg_catalog	italian_iso_8859_1	it_IT.ISO8859-1	Y
pg_catalog	italian_utf_8	it_IT.UTF-8	Y
pg_catalog	norwegian_iso_8859_1	no_NO.ISO8859-1	Y
pg_catalog	norwegian_utf_8	no_NO.UTF-8	Y
pg_catalog	portuguese_iso_8859_1	pt_PT.ISO8859-1	Y
pg_catalog	portuguese_utf_8	pt_PT.UTF-8	Y
pg_catalog	russian_koi8	ru_RU.KOI8-R	Y
pg_catalog	russian_utf8	ru_RU.UTF-8	Y
pg_catalog	russian_win1251	ru_RU.CP1251	Y
pg_catalog	simple		
pg_catalog	spanish_iso_8859_1	es_ES.ISO8859-1	Y
pg_catalog	spanish_utf_8	es_ES.UTF-8	Y
pg_catalog	swedish_iso_8859_1	sv_SE.ISO8859-1	Y
pg_catalog	swedish_utf_8	sv_SE.UTF-8	Y

27 конфигураций для 10 языков

Pgweb example

transaction !

BEGIN;

DROP FULLTEXT CONFIGURATION IF EXISTS public.pg;

DROP FULLTEXT DICTIONARY IF EXISTS pg_dict;

DROP FULLTEXT DICTIONARY IF EXISTS en_ispell;

CREATE FULLTEXT CONFIGURATION public.pg LOCALE 'ru_RU.UTF-8' LIKE english WITH MAP;

ALTER FULLTEXT CONFIGURATION public.pg SET AS DEFAULT;

CREATE FULLTEXT DICTIONARY pg_dict OPTION 'pg_dict.txt' LIKE synonym;

CREATE FULLTEXT DICTIONARY en_ispell

OPTION 'DictFile="/usr/local/share/dicts/ispell/english-utf8.dict",

AffFile="/usr/local/share/dicts/ispell/english-utf8.aff",

StopFile="/usr/local/share/dicts/ispell/english-utf8.stop"

LIKE ispell_template;

ALTER FULLTEXT DICTIONARY en_stem SET OPTION '/usr/local/share/dicts/ispell/english-utf8.stop';

ALTER FULLTEXT MAPPING ON pg FOR lword,lhword,lpart_hword
WITH pg_dict,en_ispell,en_stem;

DROP FULLTEXT MAPPING ON pg FOR **email, url, sfloat, uri, float**;

END;

\$PGROOT/share/dicts_data

don't index email,
url,sfloat,uri,float

postgres
pgsql
postgre

postgresql
postgresql
postgresql

APOD example

<http://www.astronet.ru/db/apod.html>

- curl -O http://www.sai.msu.su/~megera/postgres/fts/apod.dump.gz
- zcat apod.dump.gz | psql postgres
- psql postgres

```
postgres=# \d apod
 Table "public.apod"
 Column  | Type | Modifiers
-----+-----+-----+
 id | integer | not null
  title  | text |
  body | text |
 sdate  | date |
keywords | text |
```

```
postgres=# show tsearch_conf_name;
tsearch_conf_name
-----
pg_catalog.russian_utf8
```

Default configuration for
ru_RU.UTF-8 locale

APOD example: FTS configuration

```
postgres=# \dF+ pg_catalog.russian_utf8
Configuration "pg_catalog.russian_utf8"
Parser name: "pg_catalog.default"
Locale: 'ru_RU.UTF-8' (default)
 Token | Dictionaries
-----+-----+
email | pg_catalog.simple
file | pg_catalog.simple
float | pg_catalog.simple
host | pg_catalog.simple
hword | pg_catalog.ru_stem_utf8
int | pg_catalog.simple
lhword | pg_catalog.en_stem
lpart_hword | pg_catalog.en_stem
lword | pg_catalog.en_stem
nlhword | pg_catalog.ru_stem_utf8
nlpart_hword | pg_catalog.ru_stem_utf8
nlword | pg_catalog.ru_stem_utf8
part_hword | pg_catalog.simple
sfloāt | pg_catalog.simple
uint | pg_catalog.simple
uri | pg_catalog.simple
url | pg_catalog.simple
version | pg_catalog.simple
word | pg_catalog.ru_stem_utf8
```

FTS in PostgreSQL: Indices

- Для ускорения полнотекстового поиска (операторы @@, @@@@) можно использовать индексы. Индексы нужны только для ускорения !
- RD-Tree - GiST (Generalized Search Tree)
 - create index gist_idx on apod using gist(fts);
- GiN (Generalized Inverted Index) – обратный индекс
 - create index gin_idx on apod using gin(fts);
 - create index gin_idx on apod using gin(body);

*Simple search on **TEXT** column*

APOD example: getting FTS index


```
postgres=# alter table apod add column fts tsvector;
postgres=# update apod set fts=
 setweight( coalesce( to_tsvector(title),''),'B') ||
 setweight( coalesce( to_tsvector(keywords),''),'A') ||
 setweight( coalesce( to_tsvector(body),''),'D');
```

NULL || nonNULL => NULL

if NULL then "

A > B > D

Важность

```
postgres=# create index apod_fts_idx on apod using gin(fts);
postgres=# vacuum analyze apod;
```

```
postgres=# select title from apod where fts @@ plainto_tsquery('supernovae stars') limit 5;
title
```

Runaway Star
Exploring The Universe With IUE 1978-1996
Tycho Brahe Measures the Sky
Unusual Spiral Galaxy M66
COMPTEL Explores The Radioactive Sky

APOD example: Search

```
postgres=# select title, rank_cd(fts, q) from apod,
to_tsquery('supernovae & x-ray') q
where fts @@ q order by rank_cd desc limit 5;
 title | rank_cd
-----+-----
Supernova Remnant E0102-72 from Radio to X-Ray | 1.59087
An X-ray Hot Supernova in M81 | 1.47733
X-ray Hot Supernova Remnant in the SMC | 1.34823
Tycho's Supernova Remnant in X-ray | 1.14318
Supernova Remnant and Neutron Star | 1.08116
(5 rows)
```

Time: 1.965 ms

**rank_cd не нормирован, так как используется
только локальная информация !**

$$0 < \text{rank}/(\text{rank}+1) < 1$$

rank_cd({0.1, 0.2, 0.4, 1.0 },fts, q)

APOD example: headline

```
postgres=# select headline(body,q,'StartSel=<,StopSel=>,MaxWords=10,MinWords=5'),  
rank_cd(fts, q) from apod, to_tsquery('supernovae & x-ray') q where fts @@  
q order by rank_cd desc limit 5;  
 headline  
-----  
<supernova> remnant E0102-72, however, is giving astronomers a clue | 1.59087  
<supernova> explosion. The picture was taken in <X>-<rays> | 1.47733  
<X>-<ray> glow is produced by multi-million degree | 1.34823  
<X>-<rays> emitted by this shockwave made by a telescope | 1.14318  
<X>-<ray> glow. Pictured is the <supernova> | 1.08116  
(5 rows)
```

Time: 39.298 ms

Медленно ! Правильно
использовать **subselect**. Об
этом подробнее в советах.

APOD example

- Используя один индекс можно иметь разные поиски
 - поиск только в заголовках – поиск среди лексем, маркированных «важностью» 'b'.

```
=# select title,rank_cd(fts, q) from apod,
to_tsquery('supernovāe:b & x-ray') q
where fts @@@ q order by rank_cd desc limit 5;
-----+-----+
title | rank_cd
-----+
Supernova Remnant E0102-72 from Radio to X-Ray | 1.59087
An X-ray Hot Supernova in M81 | 1.47733
X-ray Hot Supernova Remnant in the SMC | 1.34823
Tycho's Supernova Remnant in X-ray | 1.14318
Supernova Remnant and Neutron Star | 1.08116
(5 rows)
```

to_tsquery('supernovae:ab') - поиск среди заголовков и ключевых слов

FTS tips

- Серверная **locale** определяет FTS конфигурацию, используемую по умолчанию
 - show lc_ctype;
 - show lc_collate;
- GUC переменная **tsearch_conf_name** содержит название активной FTS конфигурации
 - show tsearch_conf_name;
- **search_path** определяет порядок просмотра схем при поиске FTS конфигурации
 - **pg_catalog всегда стоит первым, если не указан явно !!!**

```
show search_path;
pg_catalog,$user,public
```


 - **set search_path=public,pg_catalog;** - гарантирует просмотр пользовательских FTS конфигураций перед встроенными системными

FTS tips

- `headline()` функция медленная – используйте **subselect**

723 times

```
select id,headline(body,q),rank(fts,q) as rank
from apod, to_tsquery('stars') q
where fts @@ q order by rank desc limit 10;
```

Time: 723.634 ms

10 times !

```
select id,headline(body,q),rank from (
  select id,body,q,rank(fts,q) as rank from apod,
  to_tsquery('stars') q
  where fts @@ q
  order by rank desc limit 10
) as foo;
```

Time: 21.846 ms

```
=#select count(*)from apod where fts @@ to_tsquery('stars');
count
-----
790
```

FTS tips

- **Нечеткий поиск – используйте модуль pg_trgm**
 - используется статистика по триграммам для нахождения наиболее похожего слова

```
=# select show_trgm('supernova');
show_trgm
-----
{ " s"," su",nov,ova,pyr,rno,sup,upy,"va ",yrn}
```

```
=# select * into apod_words from stat('select fts from apod') order by ndoc desc,
nentry desc,word;
```

```
=# \d apod_words
Table "public.apod_words"
 Column | Type | Modifiers
-----+-----+-----
 word | text |
 ndoc | integer |
 nentry | integer |
```

```
=# create index trgm_idx on apod_words using gist(word gist_trgm_ops);
```

```
=# select word, similarity(word, 'supernova') AS sml
from apod_words where word % 'supernova' order by sml desc, word;
 word | sml
-----+-----
supernova | 0.538462
```

собираем статистику по словам

FTS tips – Query rewriting

- Изменение запроса **online**
 - расширение запроса
 - синонимы (new york => Gotham, Big Apple, ...)
 - Сужение запроса
 - Курск => подводная лодка Курск
- Похоже на словарь тезаурус (синонимов), но не требует переиндексации

FTS tips – Query rewriting

`rewrite (tsquery, tsquery, tsquery)`

`rewrite (ARRAY[tsquery,tsquery,tsquery]) from aliases`

`rewrite (tsquery,'select tsquery,tsquery from aliases')`


```
create table aliases( t tsquery primary key, s tsquery);
insert into aliases values(to_tsquery('supernovae'),
to_tsquery('supernovae|sn'));
```

```
apod=# select rewrite(to_tsquery('supernovae')),
'select * from aliases';
 rewrite
-----
'supernova' | 'sn'
```

FTS tips – Query rewriting

```
apod=# select title, coalesce(rank_cd(fts,q,1),2) as rank
from apod, to_tsquery('supernovae') q
where fts @@ q order by rank desc limit 10;
```

title	rank
The Mysterious Rings of Supernova 1987A	0.669633
Tycho's Supernova Remnant in X-ray	0.598556
Tycho's Supernova Remnant in X-ray	0.598556
Vela Supernova Remnant in Optical	0.591655
Vela Supernova Remnant in Optical	0.591655
Galactic Supernova Remnant IC 443	0.590201
Vela Supernova Remnant in X-ray	0.589028
Supernova Remnant: Cooking Elements In The LMC	0.585033
Cas A Supernova Remnant in X-Rays	0.583787
Supernova Remnant N132D in X-Rays	0.579241

Low limit

FTS tips – Query rewriting

```
apod=# select id, title, coalesce(rank_cd(fts,q,1),2) as rank
from apod, rewrite(to_tsquery('supernovae'), 'select * from aliases') q
where fts @@ q order by rank desc limit 10;
```

id	title	rank
1162701	The Mysterious Rings of Supernova 1987A	0.90054
1162717	New Shocks For Supernova 1987A	0.738432
1163673	Echos of Supernova 1987A	0.658021
1163593	Shocked by Supernova 1987a	0.621575
1163395	Moving Echoes Around SN 1987A	0.614411
1161721	Tycho's Supernova Remnant in X-ray	0.598556
1163201	Tycho's Supernova Remnant in X-ray	0.598556
1163133	A Supernova Star-Field	0.595041
1163611	Vela Supernova Remnant in Optical	0.591655
1161686	Vela Supernova Remnant in Optical	0.591655

```
apod=# select title, coalesce(rank_cd(fts,q,1),2) as rank
from apod, to_tsquery('supernovae') q
where fts @@ q and id=1162717;
```

title	rank
--------------	-------------

New Shocks For Supernova 1987A | **0.533312**

Old rank

new document

FTS tips – Partition your data

- Table inheritance + CE (constraint exclusion)
 - set `constraint_exclusion=on;`

```

psql test -c "create table a( i int primary key);"
psql test -c "create table a1{ check (i >=0 and i<=2000) } inherits(a);"
psql test -c "create table a2{ check (i >=2001 and i<=4000) } inherits(a);"
psql test -c "create table a3{ check (i >=4001 and i<=6000) } inherits(a);"

#create index a_idx on a(i);
psql test -c "create index a1_idx on a1(i);"
psql test -c "create index a2_idx on a2(i);"
psql test -c "create index a3_idx on a3(i);"

for ((i=0;i<2000;i++)) do echo $i; done| psql test -c "copy a1 from stdin;"
for ((i=2001;i<4000;i++)) do echo $i; done| psql test -c "copy a2 from stdin;"
for ((i=4001;i<6000;i++)) do echo $i; done| psql test -c "copy a3 from stdin;"
```

```

=# \d a1
 Table "public.a1"
 Column | Type | Modifiers
-----+-----+-----
  i | integer | not null
Indexes:
  "a1_idx" btree (i)
Check constraints:
  "a1_i_check" CHECK (i >= 0 AND i <= 2000)
Inherits: a
```


FTS tips – Partition your data

```
test=# explain select * from a where i = 10;
QUERY PLAN
```

```
Result (cost=0.00..33.07 rows=4 width=4)
 -> Append (cost=0.00..33.07 rows=4 width=4)
 -> Index Scan using a_pkey on a (cost=0.00..8.27 rows=1 width=4)
 Index Cond: (i = 10)
 -> Index Scan using a1_idx on a1 a (cost=0.00..8.27 rows=1 width=4)
 Index Cond: (i = 10)
 -> Index Scan using a2_idx on a2 a (cost=0.00..8.27 rows=1 width=4)
 Index Cond: (i = 10)
 -> Index Scan using a3_idx on a3 a (cost=0.00..8.27 rows=1 width=4)
 Index Cond: (i = 10)
```

(10 rows)
D

Все таблицы
просматриваются

```
test=# set constraint_exclusion=on;
SET
test=# explain select * from a where i = 10;
QUERY PLAN
```

```
Result (cost=0.00..16.54 rows=2 width=4)
 -> Append (cost=0.00..16.54 rows=2 width=4)
 -> Index Scan using a_pkey on a (cost=0.00..8.27 rows=1 width=4)
 Index Cond: (i = 10)
 -> Index Scan using a1_idx on a1 a (cost=0.00..8.27 rows=1 width=4)
 Index Cond: (i = 10)
```

(6 rows)

Только 1 таблица
просматривается

FTS tips – Indices

- Используйте индексы
 - GiST индекс для изменяющихся данных – текущие данные
 - быстро обновляется
 - не очень хорошо шкалируется
 - зависит от количества уникальных слов
 - GiN индекс для неменяющихся (архивных) таблиц
 - дольше обновляется (при вставке документа из 1000 слов требуется сделать 1000 updates)
 - хорошо шкалируется
 - очень слабо зависит от числа уникальных слов
- Оба индекса конкурентны и поддерживают восстановление после сбоев

FTS tips

- **GIN_FUZZY_SEARCH_LIMIT** контролирует количество найденных документов, которое возвращает обратный индекс (GIN). Сам поиск быстрый, но чтение и передача документов ограничена диском.
 - По умолчанию **GIN_FUZZY_SEARCH_LIMIT=0**, т.е. выключен
 - Такие запросы, как правило, состоят из очень частотных слов.
 - В этом случае будет возвращен случайный набор найденных документов, но только если количество превысит **GIN_FUZZY_SEARCH_LIMIT**
 - Полезно установить его в разумных пределах (5000-20000), чтобы защититься от безумно большого количества найденных документов

FTS tips - Distribute your data

Коллекция

rank_cd() использует только
локальную информацию

contrib/dblink

```
select dblink_connect('pgweb', 'dbname=pgweb hostaddr='XXX.XXX.XXX.XXX');

select * from dblink('pgweb',
'select tid, title, rank_cd(fts_index, q) as rank from pgweb,
to_tsquery('table') q
where q @@ fts_index and tid >= 6000 order by rank desc limit 10'
) as t1 (tid integer, title text, rank real)

union all

select tid, title, rank_cd(fts_index, q) as rank from pgweb,
to_tsquery('table') q
where q @@ fts_index and tid < 6000 and tid > 0 order by rank desc limit 10
) as foo
order by rank desc limit 10;
```


FTS features

- Полная интеграция с СУБД
- 27 встроенных конфигураций для 10 европейских языков
- Поддержка пользовательских конфигураций
- Подключаемые словари (ispell, snowball, thesaurus), парсеры
- Поддержка multibyte (UTF-8)
- Поддержка ранжирования
- Два вида индексов – GiST, GIN
- Конкурентность и восстановление после сбоев
- Богатый язык запросов с возможностью изменения налету (query rewriting)

Ссылки

- **Документация**
 - <http://www.sai.msu.su/~megera/postgres/fts/doc> - FTS in PostgreSQL
 - <http://www.sai.msu.su/~megera/wiki/tsearch2> - tsearch2 Wiki
 - <http://www.sai.msu.su/~megera/postgres/gist/tsearch/V2> - Домашняя страница tsearch2
 - <http://www.sai.msu.su/~megera/postgres/talks/> - статьи о PostgreSQL. Последняя версия этой презентации
 - http://www.sai.msu.su/~megera/postgres/talks/fts_pgsql_intro.html Введение в полнотекстовый поиск в PostgreSQL (русский)
- **Данные**
 - <http://www.sai.msu.su/~megera/postgres/fts/apod.dump.gz> - дамп APOD (<http://www.astronet.ru/db/apod.html>)
- **Где работает**
 - <http://search.postgresql.org> - поиск по кластеру postgresql.org
- **Благодарности**
 - Российский Фонд Фундаментальных Исследований (РФФИ)
 - EnterprizeDB PostgreSQL Development Fund, Mannheim University, jfg:networks, Georgia Public Library Service, Рамблер

Об авторах

- Major developers of PostgreSQL
- Новые типы данных и индексы: GiST, GIN
- Разработчики tsearch2, ltree, pg_trgm, hstore,intarray,..
- Контакты для предложений : oleg@sai.msu.su

FTS Limitations

- Lexeme length < 2K
- Tsvector (lexemes+pos.) length < 1Mb
- #lexemes < 4^32
- 0 < #positions < 16383
- #positions per lexeme < 256
- #nodes (lexemes+ops.) in tsquery < 32768

PostgreSQL mailing list archive:

total **57,491,343** lexemes in **461020** msgs, **910989** unique lexemes