

Adventures in Discoverability with C* and Solr

Patricia Gorla, Systems Engineer opensource connections
@pgorla
@o19s

About Me

- Solr
- Cassandra
- Information retrieval

Paul Hostetler - phostetler.com

How Do I Find What I'm Looking For?

Simple

Aristotle's birthplace?

```
select birthPlace  
where name = "Aristotle";
```

Coordinates of Stagira?

```
select coord  
where name = "Stagira";
```

Complex

All ancient Greek philosophers?

```
create index on tag;  
  
select *  
where tag = "Greek philosophy";
```

All cities within 100km of Stagira

???

How Do I Find What I'm Looking For?

Simple

Aristotle's birthplace?

q=Aristotle&fl=birthPlace

All ancient Greek philosophers?

q=Greek philosophy

Coordinates of Stagira?

q=Stagira&fl=point

All cities within 100km of Stagira

q=*:&fq={!geofilt pt=40.530, 23.752 sfield=point d=100}

Approaches to Search

- Google Site Search
- MySQL 'like' statements

Seth Casteel - littlefriendsphoto.com

Approaches to Search

- Full-text search
- Ranking (Scoring)
- Tokenization
- Stemming
- Faceting

Approaches to Search

- Full-text search
- Ranking (Scoring)
- Tokenization
- Stemming
- Faceting

Aol.

Zappos[®].com

and many more!

Inverted Index

[1] Pleasure in the job puts perfection in the work.

[2] Education is the best provision for the journey to old age.

[3] If some animals are good at hunting and others are suitable for hunting, then the gods must clearly smile on hunting.

[4] It is the mark of an educated mind to be able to entertain a thought without absorbing it.

Term	Freq	Documents
education	2	[2] [4]
hunting	3	[3]
perfection	1	[1]

Index-side Analysis

Punctuation

Hope is a waking dream.

Stop Words

Hope is a waking dream

Lowercase

Hope waking dream

Stemming

hope waking dream

hope wake dream

Query-side Analysis

Punctuation

Hope is a waking dream.

Stop Words

Hope is a waking dream

Lowercase

Hope waking dream

Stemming

hope waking dream

Synonyms

	hope	wake	dream
hope	wake	dream	
desire	awake	wish	

Faceting


```
facet_fields: {  
 tags: [hunting: 1, education: 2, work: 2],  
 locations: [Stagira: 5, Chalcis: 3]  
}
```


The screenshot shows the Kindle Store search results for the query "aristotle". The search bar at the top contains "aristotle". The left sidebar includes filters for "Shop by Department" (set to "Greek & Roman Philosophy"), "Departments" (listing "Any Category", "Kindle Store", "Kindle eBooks", "Politics & Social Sciences", "Philosophy", and "Greek & Roman"), "New Releases" (listing "Last 30 days (2)", "Last 90 days (9)", and "Coming Soon (1)"), and "Author" (listing "Aristotle" and "Plato"). The main content area displays the search results with a breadcrumb navigation path: Kindle Store > Kindle eBooks > Politics & Social Sciences > Philosophy > Greek & Roman > "aristotle". It shows "Showing 1 - 60 of 193 Results" with options to "Detail" or "Image". Three book covers are visible: one for "The Complete Works of Aristotle" showing a close-up of a face, another for "The Basic Works of Aristotle" showing two figures in classical attire, and a third for "Politics" with a yellow textured background.

Approaches to Distribution

- Pay Google more \$\$
- MySQL 'like' shards
- Master/Slave replication
- SolrCloud

“Distributed search is hard.”

Solr + Cassandra: Datastax Enterprise

- Full-text search
- Tokenization
- Stemming
- Date ranges
- Aggregation
- High Availability
- Distributed Nature

Examining DBpedia.org Datasets

Person


```
<http://xmlns.com/foaf/0.1/name> "Aristotle"@en .  
<http://www.w3.org/1999/02/22-rdf-syntax-ns#type> Person .  
<http://purl.org/dc/elements/1.1/description> "Greek philosopher"@en .  
<http://dbpedia.org/ontology/birthPlace> Stagira  
<http://dbpedia.org/ontology/deathPlace> Chalcis .
```

Place

```
<http://dbpedia.org/resource/Stagira> <http://www.opengis.net/gml/_Feature> .  
<http://dbpedia.org/resource/Stagira#lat> "40.5916667" .  
<http://dbpedia.org/resource/Stagira#long> "23.7947222" .  
<http://dbpedia.org/resource/Stagira#point> "40.591667 23.7947222"@en .
```


**“Love is a single soul
inhabiting two bodies.”**

Querying for data

```
curl http://localhost:8983/solr/solr.person/q=Aristotle
```

```
▼ <result name="response" numFound="6" start="0">
  <doc>
 <str name="id"> Aristotle </str>
 <str name="birthPlace"> Stagira (ancient city) </str>
 <str name="deathPlace"> Chalcis </str>
  </doc>
  <doc>
 <str name="id"> Aristotle Onassis </str>
 <date name="birthDate"> 1906-01-15T00:00:00Z </date>
 <str name="birthPlace"> Ottoman Empire </str>
 <date name="deathDate"> 1975-03-15T00:00:00Z </date>
 <str name="deathPlace"> France </str>
  </doc>
  <doc>
```

Filtering by location

```
curl http://localhost:8983/solr/solr.location/select?q=*&*  
&spatial=true&fq={!geofilt pt=40.53027,23.7525 sfield=point  
d=100}
```

```
<result name="response" numFound="158" start="0">  
  <doc>  
 <str name="name">Great Lavra </str>  
 <str name="point">40.17111111111111,24.38277777777778 </str>  
  </doc>  
  <doc>  
 <str name="name">OTE Tower </str>  
 <str name="point">40.62620555555556,22.954591666666666 </str>  
  </doc>  
  <doc>  
 <str name="name">Lake Volvi </str>  
 <str name="point">40.681666666666665,23.467222222222222 </str>  
  </doc>  
  <doc>
```


**“There is no great genius without a
mixture of madness.”**

Schema.xml

Unified Schema

```
<fields>
 <field name="id" type="string" />
 <field name="name" type="text" />
 <dynamicField name="*Date" type="date" />
 <dynamicField name="*Place" type="text" />
 <dynamicField name="*Point" type="location" />
 <dynamicField name="*_tag" type="text" />
</fields>
```

Upload to DSE, Create Core

```
curl http://localhost:8983/solr/resource/solr.location/schema.xml \
--data-binary @solr/location_schema.xml \
-H 'Content-type:text/xml; charset=utf-8 '
```

```
curl http://localhost:8983/solr/resource/solr.location/solrconfig.xml \
--data-binary @solr/location_solrconfig.xml \
-H 'Content-type:text/xml; charset=utf-8 '
```

```
curl http://localhost:8983/solr/admin/cores?action=CREATE&name=solr.location
```

Cassandra Schema

Location Schema

```
cqlsh:solr> DESC COLUMNFAMILY location;
CREATE TABLE location (
 id text PRIMARY KEY,
 "_docBoost" text,
 "_dynFld" text,
 location text,
 name text,
 solr_query text,
 tags text
) WITH COMPACT STORAGE AND
bloom_filter_fp_chance=0.010000 AND
caching='KEYS_ONLY' AND
comment=' ' AND
dclocal_read_repair_chance=0.000000 AND
```

```
gc_grace_seconds=864000 AND
read_repair_chance=0.100000 AND
replicate_on_write='true' AND
populate_io_cache_on_flush='false' AND
compaction={'class':
'SizeTieredCompactionStrategy'} AND
compression={'sstable_compression':
'SnappyCompressor'};
```

```
CREATE INDEX
solr_location__docBoost_index ON location
("_docBoost");
```

...

```
CREATE INDEX
solr_location_solr_query_index ON
location (solr_query);
```

What Changes

Solr

- No multiValued fields
- No JOIN*

Cassandra

- No composite columns
- No counter columns

Bringing it All Together

- Fault tolerant, available search

“Thank you.”

What we discussed today...

- All information on Github, including slides
- <http://github.com/pgorla/million-books>

#CASSANDRAEU

CASSANDRA SUMMIT EU

CASSANDRA SUMMIT EU

777 Mariners Island Blvd #510
San Mateo, CA 94404
650-389-6000

DataStax powers the big data apps that transform business for more than 250 customers, including startups and 20 of the Fortune 100. DataStax delivers a massively scalable, flexible and continuously available big data platform built on Apache Cassandra. DataStax integrates enterprise-ready Cassandra, Apache Hadoop for analytics and Apache Solr for search across multi-datacenters and in the cloud.

Companies such as Adobe, Healthcare Anytime, eBay and Netflix rely on DataStax to transform their businesses. Based in San Mateo, Calif., DataStax is backed by industry-leading investors: Lightspeed Venture Partners, Crosslink Capital and Meritech Capital Partners. For more information, visit DataStax.com or follow us on Twitter @DataStax.

THANK YOU

pgorla@opensourceconnections.com

@pgorla

@o19s

All information, including slides, are on <http://github.com/pgorla/million-books>