

elasticsearch

me

Developer at Twinslash

email: dima.zhlobo@gmail.com
skype: dima.zhlobo
github: proghat
twitter: @proghat

Dmitry Zhlobo

search is hard

● speed vs. relevancy

search is hard

● speed vs. relevancy
● real time

search is hard

● speed vs. relevancy
● real time
● different kinds of data

usual approach

● SELECT * FROM posts WHERE `body`
LIKE '%query%'

usual approach

● SELECT * FROM posts WHERE `body`
LIKE '%query%'

● gem 'thinking-sphinx'

 …

 Article.search(params[:q])

usual approach

● SELECT * FROM posts WHERE `body`
LIKE '%query%'

● gem 'thinking-sphinx'

 …

 Article.search(params[:q])

how search works?

● document 1:
flexible and powerful open source, distributed real-
time search and analytics engine for the cloud...

● document 2:
Apache Mahout has implementations of a wide
range of machine learning and data mining...

● document 3:
Our core algorithms for clustering, classification and
batch based collaborative filtering are implemented
on top of Apache Hadoop using the MapReduce...

how search works?
data

mapreduce

learning

classification

recommenders

analysis

how search works?
data

mapreduce

learning

classification

recommenders

analysis

1 2 3

1 2

2 3

2 3

2

3

how search works?
data

mapreduce

learning

classification

recommenders

analysis

1 2 3

1 2

2 3

2 3

2

3

how search works?
data

mapreduce

learning

classification

recommenders

analysis

1 2 3

1 2

2 3

2 3

2

3

how search works?
data

mapreduce

learning

classification

recommenders

analysis

1 2 3

1 2

2 3

2 3

2

3

elasticsearch

● full text search
● real time data
● opensource
● restful api
● distributed
● schema free & document oriented

elasticsearch

analysis

Flexible and powerful search engine

analysis

Flexible and powerful search engine

char
filters

Mapping
HTML Strip

Pattern Replace

analysis

char
filters

Flexible and powerful search engine

analysis

char
filters tokenizer

Flexible and powerful search engine

Path Hierarchy

Keyword

Letter

Lowercase
NGram

Standard

Whitespace

Pattern

Edge NGram

analysis

char
filters tokenizer

Flexible and powerful search engine

analysis

char
filters tokenizer

Flexible and powerful search engine

token
filters

Stop
Lowercase

Snowball
Synonym

TrimUnique
Normalization

Stemmer

Shingle
Truncate

Reverse

analysis

tokenizer token
filters

char
filters

flexible powerful search engine

russian morphology
“Он отлично рассказал о лучшем поисковом движке”

russian morphology
“Он отлично рассказал о лучшем поисковом движке”

отлично отличный

russian morphology
“Он отлично рассказал о лучшем поисковом движке”

отлично отличный рассказать

russian morphology
“Он отлично рассказал о лучшем поисковом движке”

отлично отличный рассказать хороший

russian morphology
“Он отлично рассказал о лучшем поисковом движке”

отлично отличный рассказать хороший

поисковый

russian morphology
“Он отлично рассказал о лучшем поисковом движке”

отлично отличный рассказать хороший

движокпоисковый

russian morphology
“Он отлично рассказал о лучшем поисковом движке”

отлично отличный рассказать хороший

движокпоисковый

russian morphology
“Он отлично рассказал о лучшем поисковом движке”

отлично отличный рассказать хороший

движок

“хороший поисковой движок”

хороший движок

поисковый

поисковый

russian morphology
“Он отлично рассказал о лучшем поисковом движке”

отлично отличный рассказать хороший

движок

“хороший поисковой движок”

хороший

поисковый

движокпоисковый

phonetic analysis

phonetic analysis

Eyjafjallajökull

phonetic analysis

Eyjafjallajökull

Eiyafyalayokul

iofiolDkul

analysis

char
filters tokenizer token

filters

analysis

char
filters tokenizer token

filters

analyzer

analysis

char
filters tokenizer token

filters

analyzer
● has name

analysis

char
filters tokenizer token

filters

analyzer
● has name
● reusable

analysis

char
filters tokenizer token

filters
analysis:

 analyzer:

 rus_morphology:

 type: "custom"

 char_filter: ["html_strip"]

 tokenizer: "standard"

 filter: ["lowercase", "russian_morphology", "stopwords"]

getting started
Add document to index

curl -XPOST "localhost:9200/posts/post/1" -d '{ title: "Search" }'

getting started
Add document to index

curl -XPOST "localhost:9200/posts/post/1" -d '{ title: "Search" }'

getting started
Add document to index

curl -XPOST "localhost:9200/posts/post/1" -d '{ title: "Search" }'

getting started
Add document to index

curl -XPOST "localhost:9200/posts/post/1" -d '{ title: "Search" }'

Add document to index

curl -XPOST "localhost:9200/posts/post/1" -d '{ title: “Search" }'

curl -XPOST "localhost:9200/posts/post/whatever" -d '{ title: "ES" }'

getting started

Add document to index

curl -XPOST "localhost:9200/posts/post/1" -d '{ title: “Search" }'

curl -XPOST "localhost:9200/posts/post/whatever" -d '{ title: "ES" }'

Search documents

curl -XGET "localhost:9200/posts/_search?q=data"

curl -XGET "localhost:9200/posts/_search?q=title:elasticsearch"

getting started

Add document to index

curl -XPOST "localhost:9200/posts/post/1" -d '{ title: “Search" }'

curl -XPOST "localhost:9200/posts/post/whatever" -d '{ title: "ES" }'

Search documents

curl -XGET "localhost:9200/posts/_search?q=data"

curl -XGET "localhost:9200/posts/_search?q=title:elasticsearch"

Update and delete documents

curl -XPUT "localhost:9200/posts/post/1" -d '{ title: “Data" }'

curl -XDELETE "localhost:9200/posts/post/whatever"

getting started

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

repository: {
 type: "string"
}

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

repository: {
 type: "string",
 boost: 5
}

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

repository: {
 type: "string",
 boost: 5,
 analyzer: "repo_name"
}

repo_name: {
 tokenizer: "letter",
 filter: ["lowercase","phonetic"]
}

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

description: {
 type: "string"
}

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

description: {
 type: "string",
 analyzer: "english_text"
}

english_text: {
 tokenizer: "standard",
 filter:
 ["lowercase", "stopwords", "snowball"]
}

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

maintainer: {
 properties: {

 }
}

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

maintainer: {
 properties: {
 name: {
 type: "string"
 }
 }
}

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

maintainer: {
 properties: {
 name: {
 type: "string",
 analyzer: "phonetic"
 }
 }
}

phonetic: {
 tokenizer: "standard",
 filter: ["lowercase", "stopwords",
"beidermorse"]
}

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

maintainer: {
 properties: {
 email: {
 type: "string"
 }
 }
}

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

maintainer: {
 properties: {
 email: {
 type: "string",
 index: "not_analyzed"
 }
 }
}

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

language: {
 type: "string"
}

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

language: {
 type: "string",
 analyzer: "programming_lang"
}

programming_lang: {
 tokenizer: "keyword",
 filter: ["lowercase"]
}

mapping
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}

created_at: {
 type: "date",
 format: "YYYY-MM-DD"
}

mapping
curl -XPOST "localhost:9200/repositories" -d '
settings: {
 analysis: {
 analyzer: { ... },
 filter: { ... }
 }
},
mappings: {
 repository: {
 properties: { ... }
 }
}'

mapping
curl -XPOST "localhost:9200/repositories" -d '...'

curl -XPOST "localhost:9200/repositories/repository" -d '
{
 repository: "elasticsearch/elasticsearch",
 description: "Open Source, Distributed, RESTful Search Engine",
 maintainer: {
 name: "Shay Banon",
 email: "kimchy@gmail.com"
 },
 languages: ["Java", "Shell"],
 created_at: "2010-02-08"
}'

search
curl -XGET "localhost:9200/repositories/repository/_search?q=engine"

search
curl -XPOST "localhost:9200/repositories/repository/_search" -d '
{
 query: {
 match: {
 description: "search"
 }
 }
}'

search
"hits" : {
 "total" : 3,
 "hits" : [
 {
 "_score" : 0.22295055,
 "_source" : { repository: "elasticsearch/elasticsearch" }
 }, {
 "_score" : 0.22295055,
 "_source" : { repository: "ankane/searchkick" }
 }, {
 "_score" : 0.095891505,
 "_source" : { repository: "karmi/tire" }
 }
]
}

search
curl -XPOST "localhost:9200/repositories/repository/_search" -d '
{
 query: {
 match: {
 _all: "elasticsearch"
 }
 }
}'

search
"hits" : {
 "total" : 2,
 "hits" : [
 {
 "_score" : 5.46875,
 "_source" : { repository: "elasticsearch/elasticsearch" }
 }, {
 "_score" : 0.04746387,
 "_source" : { repository: "karmi/tire" }
 }
]
}

facets
curl -XPOST "localhost:9200/repositories/repository/_search" -d '
{
 query: {
 match: {
 _all: "search"
 }
 },
 facets: {
 language: {
 terms: {
 field: "languages"
 }
 }
 }
}'

facets
"hits" : {
 "total" : 2,
 "hits" : [...]
},
"facets" : {
 "language" : {
 "terms" : [
 { "term" : "ruby", "count" : 2 },
 { "term" : "shell", "count" : 1 },
 { "term" : "java", "count" : 1 }
]
 }
}

filters
curl -XPOST "localhost:9200/repositories/repository/_search" -d '
{
 query: {
 filtered: {
 query: {
 match: {
 _all: "search"
 }
 },
 filter: {
 term: { "languages": "java" }
 }
 }
 }
}'

filters
"hits" : {
 "total" : 1,
 "hits" : [
 {
 "_score" : 5.46875,
 "_source" : { repository: "elasticsearch/elasticsearch" }
 }
]
}

performance and scaling

performance and scaling

elasticsearch is web scale

random facts

● bulk operations
● real time
● highlights
● geo types and geo distance facets
● attachments
● “did you mean?” and completions
● common terms
● filters and caching
● river

You know. For search.

