

building better search for bioinformatics

Lucene/Solr Workshop Day

February 2016

Charlie Hull - Managing Director Tom Winch - Senior Developer Matt Pearce - Senior Developer charlie@flax.co.uk www.flax.co.uk/blog +44 (0) 8700 118334 Twitter: @FlaxSearch


BioSolr & PDBe - Introduction

- Protein Data Bank (PDBe)
- •facet.contains (autosuggest)
 - •https://issues.apache.org/jira/browse/SOLR-1387
 - •In Solr 5.1
- XJoin (augmenting SOLR search with external data)
- •https://issues.apache.org/jira/browse/SOLR-7341
- Federated search


BioSolr & PDBe - Introduction

- Protein Data Bank (PDBe)
- •facet.contains (autosuggest)
 - •https://issues.apache.org/jira/browse/SOLR-1387
 - •In Solr 5.1
- Xjoin (searching external sources)
- •https://issues.apache.org/jira/browse/SOLR-7341

Federated search


Xjoin concepts

- You have data in an external data source which is not suitable for indexing ir
- For example, data is from a live web service
- Match external data to augment your Solr search results for display or analys
 - and to influence the scoring and ordering of your results
- External data returned in a separate block in Solr results
 - similar to how highlights are returned


Xjoin implementation

- XJoin is implemented as a set of Solr plugin components
- One XJoinSearchComponent per external source
- External results match with Solr results via a "join id field"
- The join id field need not be the unique id field
- Java glue code needs to be written and installed on Solr server


Xjoin - bioinformatics applications

- In the PDBe context, external data is output of sequence similarity algorithm
- FASTA and PHMMER algorithms exposed as web services
- Glue code and config in BioSolr github

- Using pdb_id as the join id field
- Using similarity measures to boost score in Solr text search


Xjoin - other applications

Filtering e-commerce search results, using price discount data

Using clickthrough data to influence e-commerce search


Federated search - introduction

- Problem: we need to search across data sets split over multiple physical local
- Data records may contain different fields, or the same fields but with differen
- Similar to pre-SolrCloud distributed search
- Records expected to appear in more than one data set, augmenting one and


Federated search: Solr implementation

- · Need to collect all documents with the same ID, not throw any away (don't use grouping
- Merge documents into a unified schema
- Provide a query result count statistical estimation
- How to score a document incompatible scores from different servers


Federated search: challenges

- Solr 'front end' for SQL DBs, other search engines to enable federation
- Scoring is hard even within Solr
- Further funding applied for to develop federated search


BioSolr & SPOt - Indexing ontologies

Washington, N. & Lewis, S. (2008) Ontologies: Scientific Data Sharing Made Easy. Nature Education 1(3):5


Indexing ontologies — the problem

- You have a collection of documents annotated with ontology references.
- You want to search both the documents and the associated ontology data.
- •This may include associated nodes "has location", "is part of", etc.
- •Faceting the ontology references would be nice!
- •(especially if the facets can be presented in a tree)


Approach 1

ata separate


Approach 1 - steps

- •Index the documents with the node annotations but no further detail.
- •Index the ontology in its own core.
- •Search the documents, then cross-match against the ontology.
- •BUT requires multiple calls, doesn't allow searching both cores at the san


Approach 2

data to your documents


Approach 2 – step 1

- •Index the documents with the node annotations.
- •While indexing, look up the node references, with their labels and synonyn
- •Easier to include the ontology references in your search.
- Can boost fields as required.
- Faster to search


Approach 2 – step 2

- Expand the ontology data being stored.
- •Include single (or multi) level parent and child nodes, with their labels.
- Use dynamic fields to store additional relationships.
- Dynamic fields allow searches across specific relationship types ("is part or
- •BUT requires additional Solr look-ups to be fully dynamic
- •(using /admin/luke to look through the current schema for dynamic fields).


Approach 2 – search screen

- •General search box
- Options to include child and parent labels (one step removed)
- •Dynamically-generated additional relationship search options


Approach 2 – search results


Approach 2 – final result

- ·We have developed a Solr UpdateProcessor to do this as part of the update ch
- •The user defines the ontology location (file, URL) and the field to reference.
- Aims for convention over configuration for remaining properties.
- •Field names and ontology annotation details all customisable.
- A similar plugin for ElasticSearch has also been developed
 - we'll talk about this tomorrow!;


Aside: facet trees

- Additional search component to return facets from ontology references in tree f
- Extends FacetComponent
- •Takes initial facets from results, searches hierarchical references to build the tr
- Avoids multiple calls to Solr from client-side to build the tree.
- •A second collection can be used to search the ontologies...
- •... BUT it must be part of the same Solr instance


Aside: facet trees - challenges

- Nodes with multiple parents may appear more than or
- •... not yet found a solution for this!
- Default behaviour is to return entire tree.
- •Not always useful may need to drill through several
- •Solution: prune the tree!


Aside: facet trees - pruning

- •Multiple pruning options available:
- Simple pruning: remove layers with no useful informa
- Datapoint pruning: return the highest counts at top-leven


Approach 3

- •Search the ontology, and cross-match with the documents.
- •Allow SPARQL queries over the ontology index.
- •Enables complex searches over ontology relationships.
- •(SPARQL is a semantic query language)


Approach 3


Adding Apache Jena

- •We use Apache Jena to provide TDB-querying with SPARQL.
- •Jena uses Solr to search specified text fields set via configuration files.
- Uses its own Triple Store for other fields and relationship queries.
- Return the reference URI in the returned fields to cross-match with documents
- Use a filter query to choose the matched documents.
- •Not that different from Xjoin!


Generic ontology indexer

- Stand-alone application to index different ontologies
- Allows separate configuration for each ontology
- •Plugins may be used:
- At item level, to external data some/all nodes;
- •At ontology level, to push the ontology into MongoDB, etc.
- Cross-pollination with the EBI's Ontology Lookup Service site (currently in beta


Get Involved!

- Check out the github page: https://github.com/flaxsearch/BioSolr
- Vote for Xjoin: https://issues.apache.org/jira/browse/SOLR-7341
- Suggest more use cases for what we've built!


Thank you for listening – any questions?

.co.uk/blog

700 118334

oflaxsearch


