
Search and Real Time Analytics on Big Data

Ryan Tabora - Jason Rutherford

Tuesday, February 26, 13

Who are we?

Ryan Tabora

- Big Data Consultant
 - Co-author of Lucene and Solr: The Definitive Guide from O'Reilly
 - Think Big Analytics
-

Jason Rutherford

- Co-author of *Programming Hive* and *Lucene and Solr: The Definitive Guide* from O'Reilly
- Search, mobile, Hadoop, cryptography, natural language processing, security, Hive
- Works on Datastax Enterprise

Tuesday, February 26, 13

Ryan + Jason

The Plan

1. Real Time Analytics
2. Search with Big Data
3. Product Landscape
4. Lucene and Solr Deep Dive
5. Scaling Search
6. Search with NoSQL
7. Example Use Case
8. Performance Tuning

Tuesday, February 26, 13

Ryan

About the Exercises

- Unix, Java, UI Based Exercises
- All Java projects are Mavenized (Maven 3.0 needed)
- Can be downloaded from S3 <https://s3.amazonaws.com/thinkbig-academy/Strata2013/RealTimeSearchAndAnalytics-master.zip>
- View the README files for detailed instructions
- Most exercises are intended to be run on the student's local environment

Tuesday, February 26, 13

Ryan

Realtime Analytics

Search and Real Time Analytics on Big Data

Tuesday, February 26, 13

Jason

Lucene and Solr do more than search

- Realtime analytics
- Numerical calculations
- Sorting
- Grouping
- Aggregations
- Custom scoring
- Text search
- Fast and scalable
- Near realtime

Tuesday, February 26, 13

Jason

What is Real Time Search?

- Low latency
 - Query Response
 - Data Availability
 - End-to-end response
- Could be nanoseconds, milliseconds, seconds, or minutes depending on your problem.

Tuesday, February 26, 13

Jason

What is Big Data?

- The Buzz
 - “Big Data is the frontier of a firm's ability to store, process, and access the data it needs to operate effectively, make decisions, reduce risks, and serve customers.” [1]
 - Of course: The V’s (Volume, Velocity, Variety)
- The Reality
 - Data so big or analysis so compute intensive that traditional approaches can’t scale well or cheaply enough.

[1] http://blogs.forrester.com/mike_gualtieri/12-12-05-the_pragmatic_definition_of_big_data

Tuesday, February 26, 13

Jason

Explore Data in Realtime

- Lucene and Solr enable exploration of big data sets in realtime today
- Hive and MapReduce are batch oriented

Tuesday, February 26, 13

Jason

Real World Example: Tick Data

- Details about every trade
- Tick data generated real time and is quantitatively query-able
- Too big to query on in real time? Not anymore!

Tuesday, February 26, 13

Jason

image src: http://25.media.tumblr.com/tumblr_mcmh3o1ktz1qj5rko1_500.jpg

- U.S. stock ticker equities data
- Search on symbols
- Search on company reports
- Ticker data arrives in realtime and is quantitatively query-able
- Query on multiple stocks
- Query back in time 10 years
- Make all ticket data available to customers, only possible with Big Data
- Why use search instead of raw NoSQL or Complex Event Processing?
- Quantitative analysis
- Average for a group of stocks over 5 years

Tick Data Analytics - Moving Average

- Computing the moving stock price average in real time
- Comparing multiple moving averages for different stock_symbols
- Requires statistical analysis, group by companies, and faceting features

Tuesday, February 26, 13

Jason

img src: http://www.trading-plan.com/images/moving_average_1.gif

Tick Data Analytics - Ad Hoc Searches

- Read latest ticks for a given company
- Query ticks for companies in specific verticals during large events such as press releases
- Compute deviation of stock data over 5 years for groups of companies

Query = The past 5 years
Sort = Stock Price Descending
Group = By Company Trade Symbol
Compute Statistics by Group

Tuesday, February 26, 13

Jason

SQL Queries possible with Solr

- `SELECT stock_symbol, AVG(stock_price_open) FROM stocks GROUP BY stock_symbol`
- Group by a stock symbol with an average aggregation
- No joins of any kind, use Hive or de-normalize the data if you need joins

Tuesday, February 26, 13

Jason

SQL Queries possible with Solr

- `SELECT * FROM stocks WHERE stock_symbol = 'QTM' AND (stock_price_open <= 2.64 AND stock_price_open >= 2.38)`
- Get stock rows where the symbol and stock open price ranges are set

Tuesday, February 26, 13

Jason

src: Google Finance

SQL Queries possible with Solr

- SELECT * FROM stocks WHERE NOT stock_price_open IS NULL AND stock_symbol = 'QTM' ORDER BY stock_price_open DESC
- Get stock rows where the symbol is set, and sort by the stock price descending

Company name	Symbol	Currency	Market cap	P/E ratio	Div yield (%)	52w price change (%)	▼ Last price
Huntington Bancshares Incorporated - Non Cumulative Perp Conv Pfd Ser A	HBANP	\$	511.37M	-	-	-	1,280.00
Google Inc	GOOG	\$	259.81B	24.27	-	29.66	788.11
Priceline.com Inc	PCLN	\$	33.59B	25.43	-	13.74	673.59
Intuitive Surgical, Inc.	ISRG	\$	22.67B	35.41	-	10.45	565.00
Apple Inc.	AAPL	\$	412.89B	9.97	2.39	-15.24	439.68
Amazon.com, Inc.	AMZN	\$	117.19B	-	-	45.07	257.81

Tuesday, February 26, 13

Jason

src: Google Finance

SQL Queries possible with Solr

- `SELECT AVG(stock_price_open) AS stock_price_open_avg FROM stocks WHERE stock_symbol = 'QRR' AND (ddate <= '2007-03-06' AND ddate >= '2007-02-27')`
- Get the average stock price for a given stock and a date range

Tuesday, February 26, 13

Jason

src: https://www.google.com/search?q=average+price+graph&aq=f&um=1&ie=UTF-8&hl=en&tbo=isch&source=og&sa=N&tab=wi&ei=vgEtUey-BoqUiQKb-oDwBQ&biw=1286&bih=779&sei=wAEtUbimFqr8igKUI4GoCA#um=1&hl=en&tbm=isch&sa=1&q=average+stock+price+graph&oq=average+stock+price+graph&gs_l=img.3...4974.5334.0.5428.6.5.0.0.0.4.125.401.2j2.4.0...0.0...1c.1.4.img.aK2SO9ztQpU&bav=on.2,or.r_gc.r_pw.r_qf.&bvm=bv.42965579,d.cGE&fp=66b70935c312c084&biw=1286&bih=779&imgrc=XrYcOxCKolfxUM%3A%3BEKwovfjXW9SaEM%3Bhttp%253A%252F%252Ffundoprofessor.files.wordpress.com%252F2011%252F04%252Fstock-price-chart.jpg%3Bhttps%253A%252F%252Fprofiles.google.com%252F107864963337230334162%252Fbuzz%252F9wyoay4aDsj%3B1004%3B596

SQL Queries possible with Solr

- `SELECT COUNT(*) FROM stocks WHERE stock_symbol = 'QRR' AND (ddate <= '2007-03-06' AND ddate >= '2007-02-27')`
- Get the count for a given stock and a date range

Tuesday, February 26, 13

Jason

SRC: <http://sbml.org/images/f/fc/Sbml-tool-count-graph.png>

Real Time Demo Data

```
exchange,  
stock_symbol,  
date,  
stock_price_open,  
stock_price_high,  
stock_price_low,  
stock_price_close,  
stock_volume,  
stock_price_adj_close
```

```
NASDAQ,ABXA,2009-12-09,2.55,2.77,2.50,2.67,158500,2.67  
NASDAQ,ABXA,2009-12-08,2.71,2.74,2.52,2.55,131700,2.55  
NASDAQ,ABXA,2009-12-07,2.65,2.76,2.65,2.71,174200,2.71  
NASDAQ,ABXA,2009-12-04,2.63,2.66,2.53,2.65,230900,2.65  
NASDAQ,ABXA,2009-12-03,2.55,2.62,2.51,2.60,360900,2.60
```

Tuesday, February 26, 13

Jason

Field Types

```
<fieldType name="int" class="solr.TrieIntField"/>
<fieldType name="float" class="solr.TrieFloatField"/>
<fieldType name="long" class="solr.TrieLongField"/>
<fieldType name="double" class="solr.TrieDoubleField"/>
<fieldType name="date" class="solr.TrieDateField"/>
```

- Fields that enable range queries
- Numeric function queries
- Sorting
- Aggregations such as
AVG,COUNT,SUM,MIN,MAX,STDEV
- Programmable statistics based calculations
- Programmable scoring (this is what text search does very very well)

Tuesday, February 26, 13

Jason

Text/Date Based Fields

```
<field name="rowkey" type="string" indexed="true"  
stored="true"/>  
<field name="exchange" type="string" indexed="true"  
stored="true"/>  
<field name="stock_symbol" type="string"  
indexed="true" stored="true"/>  
<field name="date" type="date" indexed="true"  
stored="true"/>
```

Tuesday, February 26, 13

Jason

Numeric Fields


```
<field name="stock_price_open" type="float"  
indexed="true" stored="true"/>  
  <field name="stock_price_high" type="float"  
indexed="true" stored="true"/>  
 <field name="stock_price_low" type="float"  
indexed="true" stored="true"/>  
 <field name="stock_price_close" type="float"  
indexed="true" stored="true"/>  
 <field name="stock_volume" type="float"  
indexed="true" stored="true"/>  
 <field name="stock_price_adj_close" type="float"  
indexed="true" stored="true"/>  
 <field name="dividends" type="float" indexed="true"  
stored="true"/>
```

Tuesday, February 26, 13

Jason

Real Time Demo Flow

Simulating Real Time with HBase Scan

Tuesday, February 26, 13

Ryan

Real Time Demo Indexing

```
// Creating the Solr client
HttpSolrServer solrServer = new HttpSolrServer(conf.get("solr.server"));
SolrInputDocument solrDoc = new SolrInputDocument();
try {
 // Create the Solr document
 solrDoc.addField("rowkey", new String(hbaseResult.getRow()));
 for (KeyValue rowQualifierAndValue : hbaseResult.list()) {
 if (!(new String(rowQualifierAndValue.getQualifier())
 .contains("history")))
 String fieldName = new String(rowQualifierAndValue.getQualifier());
 String fieldValue = new String(rowQualifierAndValue.getValue());
 if (fieldName.contains("date")) {
 fieldValue = formatSolrDate(fieldValue);
 }
 solrDoc.addField(fieldName, fieldValue);
 }
}
solrServer.add(solrDoc);
solrServer.commit(true, true, true);
}
```

Tuesday, February 26, 13

Ryan

Real Time Demo Queries

Query = Stock Symbol:[User Input]

Sort = Descending Date

Response Format = JSON

Every 5ms via HTML GET

Using JQuery AJAX:


```
$ .get ('http://localhost:8983/solr/stocks/
select?q=(stock_symbol:' + $
 ("#stockSymbol").val() +'') &sort=date
%20desc&rows=300&wt=json'
```

Tuesday, February 26, 13

Ryan

Real Time Demo

Real Time Stock Data Demo

Enter Stock Symbol:

Tuesday, February 26, 13

Ryan

Real Time Search Demo

/07- real-time

Instructor Only
(But the code is there if
you really want to run it!)

Tuesday, February 26, 13

Ryan

Search with Big Data

Search and Real Time Analytics on Big Data

Tuesday, February 26, 13

Ryan

What Does Search Mean?

- Querying terms that are not the unique identifier or key
- Inverted Index

Tuesday, February 26, 13

Ryan

An inverted index is like the index in the back of the book. Its a list of terms that point to pages in the book.

What Can You Do With Search?

- Facets
- Amazon, CNET, etc

New Releases

- Last 30 days (180)
- Last 90 days (739)
- Coming Soon (23)

Department

- Any Department
- Books
 - Literature & Fiction
 - Genre Fiction (4,097)
 - United States (1,887)
 - Contemporary (2,686)
 - Drama (133)
 - Literary (768)
 - Historical Fiction (535)
 - Short Stories (507)
 - Anthologies & Literary Collections (462)
 - Essays & Correspondence (68)

Books > Literature & Fiction > "the walking dead"

Related Searches: [the walking dead book 1](#), [the walking dead comic book](#), [the walking dead book series](#), [the walking dead book 2](#), [the walking dead book 3](#), [the walking dead book 4](#), [the walking dead book 5](#), [the walking dead book 6](#), [the walking dead book 7](#), [the walking dead book 8](#), [the walking dead book 9](#), [the walking dead book 10](#)

Showing 1 - 12 of 11,199 Results

Format

- Paperback (9,640)
- Hardcover (1,091)
- Kindle Edition (1,091)

1. [**The Walking Dead: Compendium One**](#) Rathburn and Tony Moore
★★★★★ (384 custom reviews)
Paperback
Order in the next **4 hours** to get it free
Unknown Binding

Tuesday, February 26, 13

Ryan

Faceting is an extremely powerful form of search that many take for granted. CNet whom you will learn helped create Solr pioneered faceting.

What Can You Do With Search?

- Text Search
- Github code search, Google, etc

The screenshot shows a GitHub repository page for 'ThinkBigAnalytics / Academy-Courses'. The search bar at the top contains the query 'HBaseConfiguration.create()'. Below the search bar, there are tabs for Code, Network, Pull Requests (0), Issues (0), Wiki, and Graphs. The 'Code' tab is selected. The search results show two occurrences of the code in different files:

- HBase/exercises/hbase/10-hbase-avro-ave-high/README.html**: Line 149 contains the code `hbaseConfiguration = HBaseConfiguration.create();`.
- HBase/exercises/hbase/10-hbase-avro-ave-high/README.md**: Line 146 contains the code `hbaseConfiguration = HBaseConfiguration.create();`.

Tuesday, February 26, 13

Ryan

Tokenized search is just a small piece of search, there is much more you can do with text based search. More on this later.

What Can You Do With Search?

- Image
- Google, Tineye

A screenshot of a Google Images search results page. The search query in the bar is "whoisthis.jpg". Below the search bar, the "Images" tab is selected, along with "Web", "Maps", "Shopping", "More", and "Search tools". A message indicates "About 178 results (0.37 seconds)". The first result is a thumbnail of a man with dark hair, identified as Geddy Lee. To the right of the thumbnail, it says "Image size: 365 × 365" and "Find other sizes of this image: All sizes - Small - Medium". Below the thumbnail, the text "Best guess for this image: [geddy lee](#)" is displayed. The link leads to the Wikipedia page for Geddy Lee, with the URL "en.wikipedia.org/wiki/Geddy_Lee". The page summary describes Geddy Lee Weinrib, OC, born Gary Lee Weinrib on July 29, 1953, as a Canadian musician, lead vocalist, and bassist.

Tuesday, February 26, 13

Ryan

What Can You Do With Search?

- Geospatial
- Google, Yahoo, Yelp

Tuesday, February 26, 13

Ryan

Moving the map in Yelp to query which restaurants are where

Where is Search in NoSQL?

- Many popular NoSQL datastores have limited or no search capability at all
- HBase scan/get by rowkey
- Cassandra secondary indexing

Tuesday, February 26, 13

Ryan

We Want Our SQL Back!

- Hive provides SQL like queries over data in HDFS (and others) via MapReduce
- Hive allows users to JOIN data
- But Hive is batch oriented

Tuesday, February 26, 13

Ryan

Solr Query Features

- Search on any number of fields with boolean logic (AND, OR + -)
- Sort results per field similar to SQL
- Range queries
- Phrase queries
- Regular expression queries
- Query boosting (DisMax)

Tuesday, February 26, 13

Jason

Basic Queries

- Select All Query
 - ▶ q=*:*
 - ▶ **SQL:** SELECT * FROM core
- Single term query
 - ▶ q=name:ryan
 - ▶ **SQL:** SELECT * FROM core WHERE name = 'ryan'
- Multiple Fields
 - ▶ q=(+first_name:ryan +last_name:tabora)
 - ▶ **SQL:** SELECT * FROM core WHERE first_name = 'ryan' AND last_name = 'tabora'

Tuesday, February 26, 13

Jason

And Or Not Logic

- **And** logic - Name field containing both tokens
 - ▶ q=name:(+rick +grimes)
 - ▶ **SQL:**... WHERE name = 'rick' AND name = 'grimes'
- **Or** logic - Subject field containing either token
 - ▶ q=subject:(pirates zombies)
 - ▶ **SQL:**... WHERE subject = 'pirates' OR subject = 'zombies'
- **Not** logic - Query for the test_results field that do not included the token pass
 - ▶ q=-test_results:pass
 - ▶ **SQL:**... WHERE NOT test_results = 'pass'

Tuesday, February 26, 13

Jason

Range Queries

- Query a **numerical range**
 - ▶ salary:[100000 TO 150000]
 - ▶ **SQL:** ... WHERE salary >= 100000 AND salary <= 150000
- Query **from** a start date **to anything beyond it**
 - ▶ date:[1999091091T23:59:59.999Z TO *]
 - ▶ **SQL:** ... WHERE date >= 1999091091T23:59:59.999Z

Tuesday, February 26, 13

Jason

Range Queries (Continued)

- Query for **anything lower** than a number
 - ▶ stock_price_close:[* to 10]
 - ▶ **SQL:**... WHERE stock_price_close <= 10
- Query for any document **without a value** for the field
 - ▶ -amount_paid:[* TO *]
 - ▶ **SQL:** WHERE amount_paid IS NULL

Tuesday, February 26, 13

Jason

Sort By

- Get the **latest** critical documents
 - ▶ `q=priority:critical&sort=true&sort.field=date desc`
 - ▶ **SQL:** `WHERE priority = 'critical' ORDER BY date DESC`
- Get a list of students sorted **alphabetically**
 - ▶ `q=role:student&sort=true&sort.field=last_name asc`
 - ▶ **SQL:** `WHERE role = 'student' ORDER BY last_name ASC`
- Get the **highest** traded stock **values** for the day
 - ▶ `q=stock_symbol:NYSE&sort=true&sort.field=stock_price_close desc`
 - ▶ **SQL:** `WHERE stock_symbol = 'NYSE' ORDER BY stock_price_close DESC`

Tuesday, February 26, 13

Jason

Group by (and group sorting)

- Query on all disk **devices grouped by server_id**
 - ▶ q=device_type=disk&group=true&group.field=server_id
 - ▶ **SQL:** WHERE device_type = 'disk' GROUP BY server_id
- Query on all **companies sorted alphabetically**, and **documents sorted by date**
 - ▶ q=state:wisconsin&group=true&group.field=company_name&group.sort=date desc&sort=company_name desc
 - ▶ **SQL:** WHERE state = 'wisconsin' GROUP BY company_name ORDER BY company_name, date DESC

Tuesday, February 26, 13

Jason

Group by StatsComponent

- StatsComponent with facets enables group by with aggregations
- Does not support ordering of the grouping
- Query on all stock prices **grouped by** stock_symbol with all aggregations including average, sum, count
 - ▶ stats=true&stats.field=stock_price_open&stats.facet=stock_symbol&q=*:*
 - ▶ **SQL:** FROM stocks GROUP BY stock_symbol
 - ▶ **SQL:** SELECT stock_symbol, SUM(stock_price_open) FROM stocks GROUP BY stock_symbol
 - ▶ **SQL:** SELECT stock_symbol, COUNT(stock_price_open) FROM stocks GROUP BY stock_symbol

Tuesday, February 26, 13

Jason

Filter Queries

- Cached bit sets
- No score calculated
- Good for queries that are reused such as types or **access controls**
 - ▶ `q=product_name:necronomicon&fq=customer_id:s-mart`

Tuesday, February 26, 13

Jason

Phrase Query

- Search for “big” and “data” within 4 words of each other
 - ▶ “big data”~4

Tuesday, February 26, 13

Jason

Prefix Queries

- Find all monster types starting with DRA
 - ▶ q=monster_type:DRA*
 - ▶ Results = DRAGON, DRACULA, etc.
 - ▶ **SQL:** ... WHERE monster_type LIKE 'DRA%'
- Queries cannot begin with an asterisk

Tuesday, February 26, 13

Jason

Regular Expressions

- Use forward slash to demarcate a regex query
- Match on a five digit zip code
 - ▶ body:/[0-9]{5}/

Tuesday, February 26, 13

Jason

Facets

- Intersection count of another query
- Commonly seen on shopping and other web sites
- Solr supports multi-select facetting
- Range facetting

Best Buy > Computers & Tablets > Tablets, iPad & E-Readers > iPad > iPad with Retina display

You've Selected
iPad Model: iPad with Retina display [Remove]

Narrow Your Results
Check Stock In Stores Near Me [GO]
Drive Capacity 128GB (8)
Wireless Capability Wi-Fi (24)
Wi-Fi + Cellular (AT&T) (8)
Wi-Fi + Cellular (Sprint) (8)
Wi-Fi + Cellular (Verizon) (8)

Shop iPad by Model

iPad 2

1 - 15 of 32 Compare up to 4 items

Apple® - iPad® with White

- Carrier
 Unlocked
 AT&T
 Sprint
 T-Mobile
 Verizon

See all carriers

- Manufacturer
 Samsung
 HTC
 Motorola
 LG
 Nokia

Cell Phones

Sort By: Review date Show: 10

Results 1 - 3 of 3

LG Mach (Sprint)

Service provider: Sprint
Cellular technology: LTE
Weight: 5.92 oz
Diagonal screen size: 4 in

★★★★★ Editors' rating

Price History | Set Price Alert

HTC Evo 4G L (black, Sprint)

Service provider: Sprint
Cellular technology: LTE
Weight: 4.7 oz

Tuesday, February 26, 13

Jason

Perform some queries yourself!

/06-sql-to-solr

Tuesday, February 26, 13

Jason

Product Landscape

Search and Real Time Analytics on Big Data

Tuesday, February 26, 13

So lets talk about some of the search technologies that might help us get there.

Search Landscape

Custom

Amazon CloudSearch

Tuesday, February 26, 13

Jason

We can broadly categorize the search landscape into two groups. Lucene based and non-Lucene based. In this talk we are going to focus on the Lucene based solutions.

Open Source Options

- Java Based
- Search Engine
- Highly Customizable

- Java Based
- Search Server
- Based on Lucene
- Distributed

- Based on Lucene
- Ease of deployment
- JSON based API
- Similar search feature set to Solr

Tuesday, February 26, 13

Jason

Elastic Search is the main competitor for Solr, and its founded on bringing up a distributed cluster with as much ease as possible. With SolrCloud, Solr and ElasticSearch have very similar feature sets.

Commercial Lucene-Based Options

LucidWorks™

- Integrates Solr and Cassandra
- Lucene index stored locally on each node
- Raw data in Cassandra for reindexing/replication
- Multiple datacenters
- Security
- Based on SolrCloud
- Solr committers
- Connectors to multiple data sources
- Security

Tuesday, February 26, 13

Jason

Some projects we've heard of:

Cloudera + Solr

MapR + LucidWorks

Greenplum/Pivotal Labs + Solr

Non-Lucene Based Options

Amazon CloudSearch

- Makes Hadoop, S3 & HBase searchable
- Builds indexes using Hadoop MapReduce
- Stores indexes on HDFS, S3 or HBase
- Query with a thin client runtime
- Cloud (AWS) or On-Prem deployment options
- Beta release stage

- A distributed, full-text search engine that is built on Riak Core
- Index Riak KV objects as they're written using a precommit hook.
- Support various MIME types (e.g., JSON, XML, text)
- facets, highlighting, custom scripts features
- Focus on real-time aspect
- Term-based partitioning (a.k.a, global indexing)

- Fully-managed search service in the cloud
- Leverages A9.com search technology
- Users
 - 1) Create a search domain
 - 2) Configure your search fields
 - 3) Upload your data for indexing
 - 4) Submit search requests from your web site or application

Tuesday, February 26, 13

Jason

Storing the Data

- Distributed big data processing framework
 - Batch Oriented
 - MapReduce
- NoSQL Datastore
 - Based on Hadoop
 - Master slave architecture
 - Real time random data access
 - Lookup by rowkey only
 - Efficient scans
 - MapReduce
- NoSQL Datastore
 - Peer to peer architecture
 - Real time random data access
 - Secondary indexing
 - User configurable CAP tradeoffs

Tuesday, February 26, 13

Jason

Lucene and Solr Deep Dive

Search and Real Time Analytics on Big Data

Tuesday, February 26, 13

First - Lucene

- High performance inverted index
- Java based
- Embeddable library
- Collection of jar files

Tuesday, February 26, 13

Jason

Solr is an Apache licensed search server with Lucene at the core. Where Lucene is a search library with no dependencies, Solr has dependencies on other libraries. The default method of running Solr is as a J2EE web application, however Solr may also be embedded in other Java applications.

History of Lucene

- Started by Doug Cutting in 1999, Apache Lucene later became a top-level Apache project in February of 2005.
- Used as a part of Nutch (web crawler).

Tuesday, February 26, 13

Jason

Indexing Basics - Lucene Segments

- Lucene stores the index in discrete units called segments
- Each segment is a complete index in itself
- Segments contain an inverted index

Tuesday, February 26, 13

Jason

Lucene File System

- Log structured merge tree
- Written once and immutable
- Segments merge as the index grows

Tuesday, February 26, 13

Jason

http://www.youtube.com/watch?v=YW0bOvLp72E&feature=player_embedded

Lucene Documents

- Essentially a collection of fields
- Field consists of a Field Type, Name, and Value
- Field Types include...
 - IntField
 - ByteDocValuesField
 - TextField
 - StringField
 - StoredField
 - ...

Tuesday, February 26, 13

Jason

Expert: directly create a field for a document. Most users should use one of the sugar subclasses: IntField, LongField, FloatField, DoubleField, ByteDocValuesField, ShortDocValuesField, IntDocValuesField, LongDocValuesField, PackedLongDocValuesField, FloatDocValuesField, DoubleDocValuesField, SortedBytesDocValuesField, DerefBytesDocValuesField, StraightBytesDocValuesField, StringField, TextField, StoredField.

A field is a section of a Document. Each field has three parts: name, type and value. Values may be text (String, Reader or pre-analyzed TokenStream), binary (byte[]), or numeric (a Number). Fields are optionally stored in the index, so that they may be returned with hits on the document.

Analyzers

- Convert text into tokens
- Records the position of each token
- Filters tokens as per configuration/design
- Can be applied when text is indexed or queried
 - Ex. Indexed as lower cased, queries lower cased at query time

Tuesday, February 26, 13

Jason

Analyzers Components

- Character Filters
 - ▶ Transformations before tokenizing
- Tokenizer
 - ▶ Breaks text into terms
- Token Filters
 - ▶ Transformations on the output of the tokenizer

Tuesday, February 26, 13

Jason

Tokenizer: Breaks the long string of input into discrete chunks or terms.

Character filters: Performs character transformations on the raw input string before it is tokenized.

Token Filter: Performs one transformation on the stream of tokens output by the tokenizer, each executed in the order specified.

Analyzers Use Cases

- Stemming - beyond simple plurals, including identification of root words
- Stop word removal - to reduce the size of the index and improve matching of similar text
- Eliminating accent marks for non-English text
- Arbitrary transformations using regular expressions
- Splitting terms based on
 - Embedded punctuation
 - Case changes
 - Changes between letters and digits

Tuesday, February 26, 13

Jason

Provided Filters and Tokenizers

Some simple ones are:

- WhitespaceTokenizer
- StopFilter
- LowerCaseFilter
- StandardTokenizer

Tuesday, February 26, 13

Jason

CommonGrams

Construct bigrams for frequently occurring terms while indexing. Single terms are still indexed too, with bigrams overlaid. This is achieved through the use of [`PositionIncrementAttribute.setPositionIncrement\(int\)`](#). Bigrams have a type of [`GRAM_TYPE`](#) Example:

- input:"the quick brown fox"
- output:["the","the-quick"]|["brown"]|["fox"]
- "the-quick" has a position increment of 0 so it is in the same position as "the" "the-quick" has a term.type() of "gram"

Analyzers Example

Tuesday, February 26, 13

Jason

Lucene IndexWriters and Directories

- IndexWriters create the index (Lucene Segments)
- Directories represent the location of the Lucene index
 - ▶ FSDirectory
 - ▶ RAMDirectory
 - ▶ NRTCachingDirectory
- All IO goes through Directory

Tuesday, February 26, 13

Jason

NRT Caching Directory: This class is likely only useful in a near-real-time context, where indexing rate is lowish but reopen rate is highish, resulting in many tiny files being written. This directory keeps such segments (as well as the segments produced by merging them, as long as they are small enough), in RAM.

Query Types

Query Name	Description
TermQuery	Matching a term
BooleanQuery	AND, OR NOT Functionality
WildcardQuery	Searching with W*LDCARD*
PhraseQuery	Searching for a Sequence of Terms
PrefixQuery	Searching for Pre*
FuzzyQuery	Searching for Like Terms
RegexpQuery	Regular Expression Matches
NumericRangeQuery	Self Explanatory
...	...

Tuesday, February 26, 13

Jason

Scoring Document Results

- Default Lucene scoring is TF/IDF
- Term frequency / inverse document frequency
- Other scoring functions are built in such as BM25, and many others
- Lucene enables custom scoring functions
- Use case is implementing custom financial scoring algorithms (such as square root and log analysis)

Tuesday, February 26, 13

Lucene Exercise

/01-lucene-basics

Tuesday, February 26, 13

Jason

Hang on...

That was pretty advanced for such a simple query....

...isn't there an easier way to do this?

Tuesday, February 26, 13

Ryan

Hang on...

That was pretty advanced for such a simple query....

...isn't there an easier way to do this?

Tuesday, February 26, 13

Ryan

What is Solr?

Tuesday, February 26, 13

Ryan

Distributed Search, Facets, Schemas, Group by (features Lucene does not have built in)

What is Solr?

Tuesday, February 26, 13

Ryan

Distributed Search, Facets, Schemas, Group by (features Lucene does not have built in)

What is Solr?

- Search Server
- Java based
- Deployed as a WAR file

Tuesday, February 26, 13

Ryan

Distributed Search, Facets, Schemas, Group by (features Lucene does not have built in)

History of Solr

- Created at CNET in 2004, and graduated from Apache incubation status in 2007.
- March 2010 Lucene and Solr were merged as Apache projects

Tuesday, February 26, 13

Ryan

Core Solr Features

- Schema
- Extensions to Lucene Query Language
- Realtime Statistics
- Geospatial Search
- Advanced Text Analysis
- Web Administrative GUI
- Distributed Search
- JSON, XML, CSV support
- REST API

Tuesday, February 26, 13

Ryan

Automatic, manual, and configurable relevancy boosting, including complex function queries

Schema for declaring and managing data and document structure, fields, and field types

Typed dynamic fields in addition to fully-typed schema

Optional “passthrough” so that undeclared data can be supported, if needed for the application

Multiple indexes (collections or tables) in a single server

Sorting

Faceting

Highlighting of document snippets

Result Grouping and field*based collapsing of search results

Spellcheck

Autocomplete

More Like This (Find Similar)

Debugging

Statistics

Term analysis

Extraction of data from rich text documents (Office, PDF, web pages) using

Apache Tika

Extensive caching support

Powerful text analysis for both indexing and query

Distributed indexing and queries with partitioning/shards and replication for scaling

Geospatial search

Solr Benefits

- Open Source
- Cheap (free)
- It scales to billions of documents
- Optimized for high-volume Web traffic
- Fast (extensive performance optimizations)
- Java Based
- Commercial vendors providing training, support, and consulting for corporate customers

Tuesday, February 26, 13

Ryan

Think Big supports/trains Solr!

Who Uses Solr?

Instagram

Tuesday, February 26, 13

Ryan

Advanced Query Features

- Boolean operations
- Nested queries
- Range queries
- Wildcards
- Fuzzy query
- Full regular expressions
- Date Math
- Synonyms
- Facets
- Math Functions

Tuesday, February 26, 13

Ryan

Arbitrary math functions over big data
Boolean operations – AND, OR, NOT, +, -, ()
Nested queries
Range queries, including date range
Numeric as well as raw string and tokenized text
Wildcards
Fuzzy query
Full regular expressions
Phrases, with optional “slop”
Stemming/plurals
Stopword removal
Accent and diacritical mark removal
Synonyms
Date math
Ability to explain how a document score was derived
Debugging

StatsComponent

- To do a group by aggregations, use the StatsComponent
- Use facets with the StatsComponent which performs the group by function
- More features are being added in Solr 4.2+
- You can build your own or extend StatsComponent to perform other aggregations

Tuesday, February 26, 13

Ryan

Boolean operations – AND, OR, NOT, +, -, ()

Nested queries

Range queries, including date range

Numeric as well as raw string and tokenized text

Wildcards

Fuzzy query

Full regular expressions

Phrases, with optional “slop”

Stemming/plurals

Stopword removal

Accent and diacritical mark removal

Synonyms

Date math

Ability to explain how a document score was derived

Debugging

When to Use Lucene Over Solr

- Lucene is better as an embedded service in an application
- If you do not plan to use any of the extra Solr features
- Use Lucene if you need to customize the core Lucene features that Solr builds on (less abstraction)

Tuesday, February 26, 13

Ryan

Solr Documents

- Lucene Indexes Solr Documents
- Documents consist of fields
- Fields consist of a name and one or more values

ISBN:
9000000000
Title: Solr and
Lucene The
Definitive Guide
Author: Ryan
Tabora, Jason
Rutherford, Jack
Krupansky

ISBN:
1449396100
Title: HBase The
Definitive Guide
Author: Lars
George

ISBN:
1449311520
Title: Hadoop
The Definitive
Guide
Author: Tom
White

Tuesday, February 26, 13

Ryan

Schema Type Options

- DynamicFields
 - ▶ Flexible schema
- CopyFields
 - ▶ Different analyzers for same field
- Field types
 - ▶ Strings
 - ▶ Integers
 - ▶ Dates
 - ▶ Trie fields
 - ▶ ...

Tuesday, February 26, 13

Ryan

The schema also provides the ability to copy fields so that the same data can be indexed in different ways, or to be able to more efficiently search a number of fields by automatically copying them into a single search field.

Solr also permits dynamic fields, allowing the developer to automatically associate various field types with dynamic field names based on prefix and suffix patterns. The developer can choose whether to allow such fields, as well as whether to allow dynamic fields with arbitrary names.

The Solr schema file for a collection primarily details the fields and their field types. In other words, what does the data look like and how is it organized.

Solr comes with a number of built-in data types, including strings, integers, floating point, date, boolean, and text. There are specialized forms for many of the built-in types.

Developers can also add their own field types by developing plug-ins in Java.

The text field type (actually, a whole family of types) is special in that a variety of transformations are

Advanced Schema Types

- Custom Field Types
- Text Fields
- Analyzers
 - ▶ Tokenizers
 - ▶ Filters

Tuesday, February 26, 13

Ryan

Changing the Schema

- Adding fields is okay
- Changing existing fields requires a complete reindex
 - ▶ Think new analyzers, tokenizers, filters
- Can be costly
 - ▶ Time to develop custom reindexing application
 - ▶ Time to actually perform the reindexing

Tuesday, February 26, 13

Ryan

Solr Schema Exercise - Types

```
<types>
...
 <fieldType name="string"
class="solr.StrField"/>

 <fieldType name="date"
class="solr.TrieDateField"/>

 <fieldType name="boolean"
class="solr.BoolField"/>
...
</types>
```

/02-solr-schema/schema.xml

Tuesday, February 26, 13

Ryan

Solr Schema Exercise - Types

```
<types>
...
<fieldType name="edgetext" class="solr.TextField"
positionIncrementGap="100">
  <analyzer type="index">
 <tokenizer class="solr.KeywordTokenizerFactory"/>
 <filter class="solr.LowerCaseFilterFactory"/>
 <filter class="solr.EdgeNGramFilterFactory"
minGramSize="1" maxGramSize="25" />
  </analyzer>
  <analyzer type="query">
 <tokenizer class="solr.KeywordTokenizerFactory"/>
 <filter class="solr.LowerCaseFilterFactory"/>
  </analyzer>
</fieldType>
...
</types>
```

/02-solr-schema/schema.xml

Tuesday, February 26, 13

Ryan

Solr Schema Exercise - Fields I

```
<fields>
...
<field name="name" type="string"
indexed="true" stored="true"/>

<field name="description" type="text"
indexed="true" stored="true"/>
...
</fields>
```

/02-solr-schema/schema.xml

Tuesday, February 26, 13

Ryan

Solr Schema Exercise - Fields II

```
<fields>
  ...
 <dynamicField name="*_s" type="string"
indexed="true" stored="true" />

 <dynamicField name="*_i" type="int"
indexed="true" stored="true"/>
  ...
</fields>
```

/02-solr-schema/schema.xml

Tuesday, February 26, 13

Ryan

Solr Schema Exercise - Fields III

```
<fields>
...
<field name="text" type="text"
indexed="true" stored="false"
multivalued="true"/>
...
</fields>
...
<copyField source="id" dest="text"/>
<copyField source="name" dest="text"/>
<copyField source="description" dest="text"/>
```

/02-solr-schema/schema.xml

Tuesday, February 26, 13

Ryan

Solr as a Database?

- Indexed vs. Stored
 - Retrieving stored fields can be expensive
- Stores the raw data alongside the index
- Storing entire text blocks could impact query performance

Tuesday, February 26, 13

Ryan

Solr will store the actual raw data alongside the index if you want, however this can greatly increase your storage profile as well as your response times (sending more data over the wire)

There are tradeoffs, storing little bits of the raw data can be good. Storing entire text blocks could be detrimental to your application.

Scaling Search

Search and Real Time Analytics on Big Data

Tuesday, February 26, 13

Ryan

How Does Solr Scale?

Tuesday, February 26, 13

Ryan

The index is broken into shards. Essentially these are slices of the index. When users create distributed queries, the query is sent to all shards that make up the logical index. Query results are merged and returned to the client. Many Solr clusters in production today look this way.

Core Pre-Cloud Issues

- Manually managing shard creation (make sure the config files are the same across the cluster!)
- Manually managing replication/backup
- Manually managing index partitioning
- Manually managing query balancing

Tuesday, February 26, 13

Ryan

Introducing SolrCloud

Tuesday, February 26, 13

Ryan

SolrCloud focuses on handling the sharding logic automatically. Instead of querying a set of shards, we now query a collection. Replicas are created automatically.

Core Cloud Features

- Automatically generates replica cores
- Automatically partitions your index
- Handles syncing index between cores and their replicas
- Load balances queries to cores and their replicas
- Centralized schema management across cores
- Integrating ZooKeeper
- Introduces a transaction log for write durability

Tuesday, February 26, 13

Ryan

Distributed Solr Limitations

- Fixed number of shards (Adding more nodes)
- Join
- Distributed Term Frequency
- Query Elevation Component
- More Like This
- Still a work in progress

Tuesday, February 26, 13

Ryan

Search with NoSQL

Search and Real Time Analytics on Big Data

Tuesday, February 26, 13

Keeping the Data and Index in Sync

Tuesday, February 26, 13

Ryan

What happens when you have updates/deletes outside of the data loading application?

Consider HBase + Solr

- Coprocessors
- Essentially like triggers/storedprocs

A P A C H E
HBASE

Tuesday, February 26, 13

Ryan

HBase and Solr Desired Features

- Storing raw fields in HBase, indexing in Solr
- Updates to HBase trigger updates in Solr (and vice versa)
- Building Lucene index in Hadoop (SOLR-1301)
- Syncing Solr shards with HBase regions
- Shard creationg/balancing with region splitting
- Mapping HBase qualifiers to Solr types
- Reindexing with MapReduce on HBase

Tuesday, February 26, 13

Ryan

Consider Cassandra + Solr

The work has already been done!

D A T A S T A X

Tuesday, February 26, 13

Jason

DataStax Enterprise 3.0

- Security
- Object permission management
- Transparent data encryption
- Client-to-node encryption
- Kerberos authentication is supported
- Improved indexing and re-indexing

Tuesday, February 26, 13

Jason

DataStax Enterprise 3.0

- A fully fault-tolerant, no-single-point-of-failure search architecture
- Linear performance scalability that comes from adding new search nodes online
- Automatic indexing of data stored in Cassandra
- Automatic and transparent data replication
- Search indexes that can span multiple data centers
- CQL support for Solr/search queries

Tuesday, February 26, 13

Jason

DataStax Enterprise 3.0

Cassandra	Solr
Column Family	Core
Row key	Unique key
Column	Field
Node	Shard

Tuesday, February 26, 13

Jason

DataStax Architecture

Tuesday, February 26, 13

Jason

SolrCloud vs DataStax

- Open Source
- Zookeeper
- Not meant for data storage
- Consistency, Persistence
- Multiple datacenters
- Peer Architecture
- Cassandra is a proven NoSQL data store
- Availability, Persistence (tunable)
- Reindexing
- No fixed shard count

Tuesday, February 26, 13

Jason

Starting Up Your Own Solr Instance

/03-installing-solr

Tuesday, February 26, 13

Ryan

Solr UI

- Ping
- Schema
- Solrconfig
- Analysis
- Creating/Dropping Cores

Tuesday, February 26, 13

Ryan

Exploring the Solr UI

/04-solr-ui

Tuesday, February 26, 13

Ryan

How to Index Documents

- Manually build the Lucene Index
- Use Solr APIs like SolrJ and submit SolrDocuments

```
SolrDocument solrDoc = new SolrDocument();  
solrDoc.addField("id", "1234");  
solrServer.add(solrDoc);  
solrServer.commit();
```

Tuesday, February 26, 13

Ryan

Loading Solr

/05-solr-index

Tuesday, February 26, 13

Ryan

Facets Parameters

- Facet = true
- Facet.field = fields comma separated
- Facet.query = query to facet on
- Facet.method = enum, fc, fcs

Tuesday, February 26, 13

Jason

Highlighting

- Highlighting re-analyzes each document
- Fast vector highlighter is faster however it requires more storage

Tuesday, February 26, 13

Jason

Highlighting Parameters

- hl = true
- hl.fl = fields comma separated
- hl.useFastVectorHighlighter = true/false

Tuesday, February 26, 13

Jason

Debug Query

- Pass in debug=true
- Provide info about timing of components
- Debug info about the query
- Debug info about the result scoring

Tuesday, February 26, 13

Jason

Auto Suggest

- Use SpellCheckComponent
- Spellcheck/suggest is built from an existing index
- Can be set to automatically rebuild the suggest index on commit

Tuesday, February 26, 13

Jason

Prefix Auto Suggest

- It is recommended to use FSTLookup or WFSTLookup
- They are more memory efficient

Tuesday, February 26, 13

Jason

Auto Suggest Parameters

- Spellcheck = true
- Spellcheck.dictionary = suggest
- Spellcheck.onlyMorePopular = true
- Spellcheck.count = 5 (number of returned suggestions)
- StringField = UTF8Type

Tuesday, February 26, 13

Jason

AutoSuggest by Popular Queries

- Prefix based auto-suggest can be limiting
- Use EdgeNGramFilterFactor to query within terms
- Sort Results by a hit count field

Tuesday, February 26, 13

Jason

Dismax Query Parser

- Dismax query parser provides query time field level boosting granularity, with less special syntax
- Dismax generally makes the best first choice query parser for user facing Solr applications
- Boosting is the ability to increase the relevance of terms from specific fields over others

Tuesday, February 26, 13

Jason

Example Use Case

Search and Real Time Analytics on Big Data

Tuesday, February 26, 13

Ryan

Use Case: Device Data

Tuesday, February 26, 13

Ryan

Billions of incoming logs increasing greatly over time
Each log is a significant file size (<10MB)
Required to index many attributes for each log
Required to store parsed and raw log data

So What Do We Need To Build?

Tuesday, February 26, 13

Ryan

So What DID We Build?

Tuesday, February 26, 13

Ryan

Disclaimer: This was designed and built PRIOR to the announcement of SolrCloud/DSE 2.0.

After those, we really didnt need the queueing application or the backup application

The Search Application

- Searching on log subject lines across install base
- Searching on latest logs across all machines for a given customer that have created support tickets
- Retrieving the raw log data for a given section in a log for a cluster

Tuesday, February 26, 13

Ryan

What About the Raw Files?

Tuesday, February 26, 13

Ryan

. User Query

+

The user would send an HTTP formatted query to the REST API.

. Solr Query

+

The user defined query string would then be translated into a Solr query. Each API was very unique so a generic Solr class was required that would take in a generic set of attributes and create the proper Solr query from it.

. Rowkey

+

The SolrDocuments contained in the Solr response included the unique rowkey that identified ASUPs in the HBase schema.

. HBase Query

+

The REST API would then gather all of the rowkeys contained in the Solr response and use those to query HBase.

. Stored Object/Raw Data Location

+

The HBase response included not only the stored object for each ASUP but also a pointer to the location of the raw ASUP file located in HDFS.

Then Came DSE 2.0 + SolrCloud

Tuesday, February 26, 13

Ryan

After the previously described architecture was finalized, DataStax announced DataStax Enterprise 2.0 which had integrated Solr into Cassandra. The team eventually decided to move forward with DataStax Enterprise for several reasons:

- * Commercially Supported – Apache SolrCloud is still relatively new and not supported. Standard sharding through Apache Solr required a great amount of custom code, which is not always very supportable.
- * Failure Tolerance via Cassandra – Since the indexed data is stored in Cassandra, you can lose a node without losing any data. In standard Apache Solr, losing a node meant losing a portion of your index. Dozens of nodes = dozens of single points of failure.
- * Automatic Reindexing from Stored Data – DataStax Enterprise can automatically reindex based off of the data stored in Cassandra. This meant they could change the schema whenever they wanted and reindex automatically.
- * Ease of Adding Nodes to the Cluster – Adding a Solr Shard is as easy as adding a node to Cassandra. No need to manually reindex or manually load balance. It is all taken care of within DataStax.
- * Complete support for Solr – DataStax Enterprise supports all of the features included in Solr 4.0. Code developed against Apache Solr would be 100% compatible with DataStax Enterprise Solr.
- * Data Storage – If necessary the raw data could be stored in Cassandra, a

Performance Tuning

Search and Real Time Analytics on Big Data

Tuesday, February 26, 13

Near Real Time Search

- Hard Commit: Performs fsync to disk
 - ▶ Slower availability in query
 - ▶ Greater reliability if node goes down
- Soft Commit: Does not fsync, straight to memory
 - ▶ Near real time indexing
 - ▶ Only reliability up to latest hard commit
- For real time use cases, we usually soft commit frequently (sub second) and hard commit every few minutes.

Tuesday, February 26, 13

Jason

Remember Segments?

- Log structured merge tree
- Written once and immutable
- Segments merge as the index grows

Tuesday, February 26, 13

Jason

Segment Size Trade-Offs

Few Large Segments

- Faster Queries
- Slower Indexing

Many Small Segments

- Slower Queries
- Faster Indexing

Tuesday, February 26, 13

Jason

You can set the Lucene segment merge ratio in the SolrConfig file
Few larger segments mean you dont have to query as many segments, but you will be constantly merging
Many small segments mean you will not have to merge as often, but your queries will have to iterate over many segments

Optimizing

- Merges all of the Lucene indexes to one segment
- Rewrites the entire index, careful!
- Let Lucene handle segment merging instead

Tuesday, February 26, 13

Jason

System IO Cache

- Most Lucene operations rely on the operating system IO cache to keep the index effectively ‘in-ram’
- Lucene relies on fast random access which ram provides
- Buy more RAM, fast IO

Tuesday, February 26, 13

Jason

Turn Off Features You Don't Need!

- Do you really need to store those fields?
- Find the simplest analyzers that provide the features you need.

Tuesday, February 26, 13

Conclusions

Search and Real Time Analytics on Big Data

Tuesday, February 26, 13

Jason

Solr and Lucene

- Advanced text search and more
- Real time analytics
- Rich SQL like functionality
- Excellent as a secondary indexing system
- Ability to scale
- Open source
- Integration with NoSQL is already happening

Tuesday, February 26, 13

Jason

Questions?

Search and Real Time Analytics on Big Data

Tuesday, February 26, 13

Jason

Contact Us

Ryan Tabora

- Big Data Consultant
- Think Big Analytics
- @ryantabora
- ryan.tabora@thinkbiganalytics.com

O'REILLY® Jason Rutherford, Ryan Tabora & John W. Krupansky

Jason Rutherford

- Big Data Engineer
- DataStax
- @jasonrutherford
- jason.rutherford@datastax.com

Edward Caprioli
Dean Wampler &
Jason Rutherford

Tuesday, February 26, 13

Ryan + Jason

Thank You!

Search and Real Time Analytics on Big Data
ryan.tabora@thinkbiganalytics.com
jason.rutherford@datastax.com

Tuesday, February 26, 13

Configuring SolrCloud

/08-solrcloud-demo

Tuesday, February 26, 13

Ryan

Running DataStax Enterprise

/09-datastax-demo

Tuesday, February 26, 13

Ryan