

Introduction To ElasticSearch

Real-Time Search and Analytics

Who Am I

- Roy Russo
- VP Engineering, Predikto
- Co-Author - Elasticsearch in Action
 - Due ~April 2015.
- ElasticHQ.org
- Other (*)

* Silverpop, JBoss, AltiSource Labs

Why Am I Here?

- What is Search
- What is Elasticsearch
- Real-World Use
- Scale Out
- Interacting with Elasticsearch

Search is about
filtering
information and
determining
relevance.

How does a Search Engine

Select * FROM make WHERE name LIKE '%Tesla
%'

Search Engines use Magic

It's FM!

Where Magic == Inverted Index

Inverted Index

- Take some documents
- Tokenize them
- Find unique tokens
- Map tokens to documents

	apple	oranges	peach
Document 1			
Document 2			
Document 3			
Document 4			
Document 5			
Document 6			

Inverted Index

Search for “apple peach”

	apples	oranges	peach
Document 1			
Document 2			
Document 3			
Document 4			
Document 5			
Document 6			

Relevance

- How many tokens per document?
- How many tokens relative to the number of total tokens in the document?
- What is the frequency of token across all documents?

Relevance in Elasticsearch

- At Search Time
- At Index Time
- Term Frequency
 - Term / Document
- Inverse Document Frequency (IDF)
 - Term / All Documents in the collection
- Field-Length Norm

What is Elasticsearch?

Elasticsearch is...

- Search and Analytics engine
- Document Store
 - Every field is indexed/searchable
- Distributed

What Elasticsearch is not

- Key-Value Store
 - Redis, Riak
- Column Family Store
 - C*, HBase
- Graph Database
 - Neo4J

ElasticSearch in a Nutshell

- Based on Apache Lucene
- Distributed
- Document-Oriented
- Schema free
- HTTP + JSON
- (Near) Real-time search
- Ecosystem
 - Hosting, Monitoring Apps, Clients (SDK)

Where can I get it?

- Free and Open Source
- <https://www.elastic.co/>
- <https://github.com/elastic/elasticsearch>
- Backed by a Company, Elastic
 - Training
 - Support
 - Auth/AuthZ
 - Marvel for Monitoring

How do I run it?

- Download it
 - <https://www.elastic.co/downloads>
- bin/elasticsearch
- <http://localhost:9200>

```
{  
  status: 200,  
  name: "Tesla",  
  cluster_name: "elasticsearch_royrusso",  
  version: {  
 number: "1.4.2",  
 build_hash: "927caff6f05403e936c20bf4529f144f0c89fd8c",  
 build_timestamp: "2014-12-16T14:11:12Z",  
 build_snapshot: false,  
 lucene_version: "4.10.2"  
  },  
  tagline: "You Know, for Search"  
}
```

Elasticsearch requires Java. *

* You have 5 seconds to whine about it and then shutup.

Some Use-Cases

ElasticSearch for Centralized

- Logstash + ElasticSearch + Kibana (ELK)
- Well... and then there's Luggly

“Netflix is a Log generating company that happens to stream movies”

Elasticsearch at Predikto

Elasticsearch at Predikto

- Write From Spark to Elasticsearch
- Query from Spark to Elasticsearch
- Visualize

Widely Used

NETFLIX

OpenTable™

Based on Apache Lucene

- Free and Open Source
- Started in 1999
- Created by Doug Cutting
- What's it do?
 - Tokenizing
 - Locations
 - Relevance scoring
 - Filtering
 - Text search
 - Date Parsing

Elasticsearch is a Document Store

Document Store

- Like MongoDB and CouchDB
- Document DBs:
 - JSON documents
 - Collections of key-value collections
 - Nesting
 - Versioned

What is a document?

```
{  
  "genre": "Crime",  
  "language": "English",  
  "country": "USA",  
  "runtime": 170,  
  "title": "Scarface",  
  "year": 1983  
}
```

Modeled in JSON

```
{  
  "genre": "Crime",  
  "language": "English",  
  "country": "USA",  
  "runtime": 170,  
  "title": "Scarface",  
  "year": 1983  
}
```


```
{  
  "_index": "imdb",  
  "_type": "movie",  
  "_id": "u17o8zy9RcKg6SjQZqQ40w",  
  "_version": 1,  
  "_source": {  
 "genre": "Crime",  
 "language": "English",  
 "country": "USA",  
 "runtime": 170,  
 "title": "Scarface",  
 "year": 1983  
  }  
}
```

Schema-Free

- Dynamic Mapping
 - Elasticsearch guesses the data-types (string, int, float...)

```
"imdb": {  
 "movie": {  
 "properties": {  
 "country": {  
 "type": "string",  
 "store":true,  
 "index":false  
 },  
 "genre": {  
 "type": "string",  
 "null_value" : "na",  
 "store":false,  
 "index":true  
 },  
 "year": {  
 "type": "long"  
 }  
 }  
 }  
}
```

Elasticsearch is Distributed

Terminology

MySQL	Elasticsearch
Database	Index
Table	Type
Row	Document
Column	Field
Schema	Mapping
Index	(Everything is indexed)
SQL	Query DSL

- Cluster: 1..N Nodes w/ same Cluster Name
- Node: One ElasticSearch instance (1 java proc)
- Shard = One Lucene instance
 - 0 or more replicas

High Availability

- No need for load balancer
- Different Node Types
- Indices are Sharded
- Replica shards on different Nodes
- Automatic Master election & failover

About Indices / Shards

```
$ curl -XPUT 'http://localhost:9200/twitter/' -d '{  
  "settings" : {  
 "index" : {  
 "number_of_shards" : 3,  
 "number_of_replicas" : 2  
 }  
  }'  
}'
```

Cluster Topology

4 Node Cluster

Index A: 2 Shards & 1 Replica

Index B: 3 Shards & 1 Replica

Discovery

- Nodes discover each other using multicast.
 - Unicast is an option
- Each cluster has an elected master node
 - Beware of split-brain

```
discovery.zen.ping.multicast.enabled: false
discovery.zen.ping.unicast.hosts: ["host1", "host2:port", "host3"]
```

Nodes

- Master node handles cluster-wide (Meta-API) events:
 - Node participation
 - New indices create/delete
 - Re-Allocation of shards
- Data Nodes
 - Indexing / Searching operations
- Client Nodes
 - REST calls
 - Light-weight load balancers

node.data | node.master

The Basics - Shards

- Primary Shard:
 - First time Indexing
 - Index has 1..N primary shards (default: 5)
 - # Not changeable once index created
- Replica Shard:
 - Copy of the primary shard
 - # Can be changed later
 - Each primary has 0..N replicas
 - HA:
 - Promoted to primary if primary fails

Shard Auto-Allocation

Add a Node: Shards Relocate

- Shard Phases:
 - Unassigned
 - Initializing
 - Started
 - Relocating

Allocation Awareness

- Shard Allocation Awareness
 - `cluster.routing.allocation.awareness.attributes: rack`
 - Shards RELOCATE to even distribution
 - Primary & Replica will NOT be on the same rack

Cluster State

- Cluster State

- Node Membership
- Indices Settings
- Shard Allocation Table

```
cURL -XGET http://localhost:9200/_cluster/state?pretty=1
{
  "cluster_name" : "elasticsearch_royrusso",
  "version" : 27,
  "master_node" : "s3fpXfPKSFeUqo1MYZxSng",
  "blocks" : { },
  "nodes" : {
 "s3fpXfPKSFeUqo1MYZxSng" : {
 "name" : "Bulldozer",
 "transport_address" : "inet[localhost/127.0.0.1:9300]",
 "attributes" : { }
 }
  },
  "metadata" : {
 "templates" : {
 "logging_index_all" : {
 "template" : "logstash-09-*",
 "order" : 1,
 "settings" : {
 "index" : {
 "number_of_shards" : "2",
 "number_of_replicas" : "1"
 }
 },
 "mappings" : {
 "date" : {
 "store" : false
 }
 }
 },
 "logging_index" : {
 "template" : "logstash-*",
 "order" : 0,
 "settings" : {
 "index" : {
 "number_of_shards" : "2",
 "number_of_replicas" : "1"
 }
 },
 "mappings" : {
 "date" : {
 "store" : true
 }
 }
 }
 }
  }
}
```

Talking to Elasticsearch

REST

- HTTP Verbs: GET, POST, PUT, DELETE
- JSON
- _cat API

```
% curl '192.168.56.10:9200/_cat/health?v&ts=0'  
cluster status nodeTotal nodeData shards pri relo init unassign  
foo green 3 3 3 3 0 0 0
```

The API

- Document
- Cluster
 - Node
- Index
- Search

Create a Document

```
curl -XPOST 'http://127.0.0.1:9200/imdb/movie' -d '  
{  
 "genre": "Crime",  
 "language": "English",  
 "country": "USA",  
 "runtime": 170,  
 "title": "Scarface",  
 "year": 1983  
}';
```

```
{  
 "_index":"imdb",  
 "_type":"movie",  
 "_id":"AUwGeWib1u4mCngDYT7y",  
 "_version":1,  
 "created":true  
}
```

Of note...

```
curl -XPOST 'http://127.0.0.1:9200/imdb/movie' -d '  
{  
 "genre": "Crime",  
 "language": "English",  
 "country": "USA",  
 "runtime": 170,  
 "title": "Scarface",  
 "year": 1983  
}';
```

Auto-creates Index & Type

Auto-Gen ID

```
{  
 "_index":"imdb",  
 "_type":"movie",  
 "_id":"AUwGeWib1u4mCngDYT7y",  
 "_version":1,  
 "created":true  
}
```

Auto-Version

Get a Document

```
curl -XGET 'http://127.0.0.1:9200/imdb/movie/AUwGeWib1u4mCngDYT7y';
```

```
{
  "_index": "imdb",
  "_type": "movie",
  "_id": "AUwGeWib1u4mCngDYT7y",
  "_version": 1,
  "found": true,
  "_source":
  {
 "genre": "Crime",
 "language": "English",
 "country": "USA",
 "runtime": 170,
 "title": "Scarface",
 "year": 1983
  }
}
```

Update a Document

```
curl -XPUT 'http://127.0.0.1:9200/imdb/movie/AUwGeWib1u4mCngDYT7y' -d '  
{  
 "genre": "Crime",  
 "language": "English",  
 "country": "USA",  
 "runtime": 180,  
 "title": "Scarface",  
 "year": 1983  
}';
```

```
{  
 "_index":"imdb",  
 "_type":"movie",  
 "_id":"AUwGeWib1u4mCngDYT7y",  
 "_version":2,  
 "created":false  
}
```

* More like an Upsert.

Delete a Document

```
curl -XDELETE 'http://127.0.0.1:9200/imdb/movie/AUwGeWib1u4mCngDYT7y'
```

```
{  
  "found":true,  
  "_index":"imdb",  
  "_type":"movie",  
  "_id":"AUwGeWib1u4mCngDYT7y",  
  "_version":2  
}
```

You can also...

- Partial document updating
- Specify Version
- Specify ID
- Multi-Get API
- Exists API
- Bulk API

How Searching Works

- How it works:
 - Search request hits a node
 - Node broadcasts to every shard in the index
 - Each shard performs query
 - Each shard returns metadata about results
 - Node merges results and scores them
 - Node requests documents from shards
 - Results merged, sorted, and returned to client.

REST API - Search

- Free Text Search
 - URL Request
- Complex Query

```
http://localhost:9200/imdb/movie/_search?q=scar*
```

```
http://localhost:9200/imdb/movie/_search?q=scarface+OR+star
```

```
http://localhost:9200/imdb/movie/_search?q=(scarface+OR+star)+AND+year:[1981+TO+1984]
```

REST API – Query DSL

```
curl -XPOST 'localhost:9200/_search?pretty' -d '{
  "query" : {
 "bool" : {
 "must" : [
 {
 "query_string" : {
 "query" : "scarface or star"
 }
 },
 {
 "range" : {
 "year" : { "gte" : 1931 }
 }
 }
 ]
 }
  }
}'
```

REST API – Query DSL

- Boolean Query

```
"bool":{  
 "must": [  
 {  
 "match":{  
 "color":"blue"  
 }  
 },  
 {  
 "match":{  
 "title":"shirt"  
 }  
 }  
 ],  
 "must_not": [  
 {  
 "match":{  
 "size":"xxl"  
 }  
 }  
 ],  
 "should": [  
 {  
 "match":{  
 "textile":"cotton"  
 }  
 }  
 ]  
}
```

REST API – Query DSL

- Range Query
 - Numeric / Date Types
- Prefix/Wildcard Query
 - Match on partial terms
- RegExp Query
- Geo_bbox
 - Bounding box filter
- Geo_distance
 - Geo_distance_range

```
{  
  "range":{  
 "founded_year":{  
 "gte":1990,  
 "lt":2000  
 }  
  }  
}
```

Filters

- Filters recommended over Queries
 - Better cache support

```
curl -XGET 'http://localhost:9200/my_index/events/_search?pretty=1' -d '  
{  
  "from" : 0,  
  "size" : 0,  
  "query" : {  
 "terms" : {  
 "message" : [ "apples" ],  
 "minimum_should_match" : "1"  
 }  
  },  
  "post_filter" : {  
 "terms" : {  
 "userId" : [ "25476c6788ce", "g20d5470d7b4" ],  
 "execution" : "or"  
 }  
  },  
  "sort": { "eventDate": { "order": "desc" }},  
  "explain" : false  
};
```

Analyzers / Tokenizers

```
curl -XPUT 'http://localhost:9200/my_index/' -d '  
{  
  "settings" :  
  {  
 "analysis" : {  
 "analyzer" : {  
 "str_search_analyzer" : {  
 "tokenizer" : "keyword",  
 "filter": ["lowercase"]  
 },  
 "str_index_analyzer" : {  
 "tokenizer" : "substring",  
 "filter" : ["lowercase", "stop"]  
 }  
 },  
 "tokenizer" : {  
 "substring" : {  
 "type" : "edgeNgram",  
 "min_gram" : "3",  
 "max_gram" : "42",  
 "token_chars" : ["letter", "digit"]  
 }  
 }  
 }  
}
```

```
curl -XPUT 'http://localhost:9200/my_index/events/_mapping' -d '  
{  
  "events" : {  
 "properties" :  
 {  
 "eventId" : {"type" : "string", "store" : true, "index" : "not_analyzed" },  
 "userId" : {"type" : "string", "store" : false, "index" : "not_analyzed" },  
 "message" : {  
 "type" : "string", "store" : false,  
 "search_analyzer" : "str_search_analyzer",  
 "index_analyzer" : "str_index_analyzer"  
 }  
 }  
  }  
};
```

Tokenizers

- Whitespace
- NGram
- Edge NGram
- Letter
 - @ non-letters

Clients

- Client list: <http://www.elasticsearch.org/guide/clients/>
 - Java (Node) Client, JS, PHP, Perl, Python, Ruby
- Spring Data:
 - Uses TransportClient
 - Implementation of ElasticsearchRepository aligns with generic Repository interfaces

Monitoring

- BigDesk
- Kopf
- Head
- ElasticHQ
- Marvel
- Sematext SPM

Questions?

