Apache Lucene

Adrien Grand

What is Lucene?

- An information retrieval library
 - Can be used to build search apps
 - Not a runtine, use Solr or Elasticsearch
- Written in Java
- Developed at the Apache Software Foundation
 - Contributors include IBM, Twitter, Elastic, Lucidworks, ...

History

November 2009 3.0 release February 2015 5.0 release

May 2006 2.0 release October 2012 4.0 release

Activity

Commits per Month

Contributors per Month

source https://www.openhub.net/p/lucene

Features

- Full-text search
- Structured search
- Highlighting
- Faceting
- Suggestions

Design

- Embeds
 - an inverted index, for efficient query execution
 - a document store, to get original data back
 - a column store, for sorting and analytics

More history

- Lucene 3.4 Added a faceting module
- Lucene 4.0: Added a column store to the index
- Lucene 4.1: More efficient structured search
- Lucene 4.1: More efficient PK lookups
- Lucene 4.1: Built-in compression of the doc store
- Lucene 4.5: Column store moved from memory to disk
- Lucene 4.8: Checksums on all index files
- Lucene 5.1: Better query execution plans with 2-phases iterators

Design

Segment core

Document store

0	name: Breizh camp location: Rennes, France	
1	name: Devoxx location: Antwerp, Belgium	

doc id stored fields

Column store

<u></u>	Price		
0	42		
1	1242		

Pop	Popularity				
0	1000				
1	10				

Inverted index

breizh	1	0
camp	1	0
conference	2	0,1
devoxx	1	1

terms dict doc postings freq

Live docs

0	true
1	true

Design

- Index divided into immutable segments
- To add more documents, add more segments
- In-place updates are not supported
 - To update documents, delete then add

Merging

- Background merges
 - Keep the number of segments low for fast search
 - Reclaim space from deleted documents

Merging

- Writing/Merging segments is expensive
 - IndexWriter buffers pending docs in memory
- Refresh/Reopen:
 - Flush in-memory buffer into a segment
 - Make segment searchable
- Commit
 - Flush in-memory buffer to a segment
 - "fsync" data to disk

Index safety

Only data which has been committed is safe.

If you need better safety, write the data somewhere else too: other database, transaction log, ...

Advices

- Don't give all machine memory to Java
 - Performance factor #1 is the filesystem cache
- Reopen asynchronously, typically every X seconds
- Batch writes before committing

Pros/cons

- Fast search
- Cross-field index intersections
 - On the contrary to many databases!
- Powerful combinations of features
 - Run facets on docs that match a particular query

- Not realtime
 - Yet "near" realtime
- No fine-grained updates
- Ingestion speed
 - Yet fast enough for most use-cases
- Disk usage: data is duplicated for each access pattern

Backward compatibility

- Version N can read indices of version N-1
- Public API: minor versions are backward compatible
 - IndexWriter, IndexSearcher, Query, Document, ...
 - Unless we discover API is trappy
- Internal/Experimental APIs will break
 - Collector, Scorer, Comparator, ...

SimpleText

```
IndexWriterConfig iwConfig = new IndexWriterConfig(new WhitespaceAnalyzer());
iwConfig.setCodec(new SimpleTextCodec());
try (Directory dir = FSDirectory.open(new File("/tmp/my_index").toPath());
  IndexWriter writer = new IndexWriter(dir, iwConfig)) {
 Document document = new Document();
 document.add(new TextField("name", "Breizh C@mp", Store.YES));
 document.add(new TextField("desc", "la conférence des développeurs du Grand Ouest", Store.NO));
 document.add(new StoredField("location", "Rennes, France"));
 document.add(new NumericDocValuesField("founded_year", 2011));
 writer.addDocument(document);
 document = new Document();
 document.add(new TextField("name", "Devoxx France", Store.YES));
 document.add(new TextField("desc", "la conférence des développeurs passionnés", Store.NO));
 document.add(new StoredField("location", "Paris, France"));
 document.add(new NumericDocValuesField("founded year", 2012));
 writer.addDocument(document);
 writer.commit();
 document = new Document();
 document.add(new TextField("name", "Riviera DEV", Store.YES));
 document.add(new TextField("desc", "la conférence des développeurs du Sud Est", Store.NO));
 document.add(new StoredField("location", "Sophia-Antipolis, France"));
 document.add(new NumericDocValuesField("founded year", 2009));
 writer.addDocument(document);
```


writer.commit();

```
% Is /tmp/my_index
_0.scf
_0.si
_1.scf
_1.si
segments_2
```


```
% cat _0.si
  version 6.0.0
  number of documents 2
  uses compound file true
  diagnostics 8
 key os
 value Linux
 key java.vendor
 value Oracle Corporation
 key java.version
 value 1.8.0_25
 key lucene.version
 value 6.0.0
 key os.arch
 value amd64
 key source
 value flush
 key os.version
 value 3.13.0-53-generic
 key timestamp
 value 1434102490791
  attributes 0
  files 2
 file _0.si
 file _0.scf
  id ??hFq? E?q??h??
checksum 0000000001526513595
```


```
% cat _0.scf
cfs entry for: _0.dat
field founded_year
 type NUMERIC
 minvalue 2011
 pattern 0
END
checksum 0000000003242224815
[...]
```


```
cfs entry for: _0.fld
doc 0
field 0
  name name
  type string
  value Breizh C@mp
 field 2
  name location
  type string
  value Rennes, France
doc 1
 field 0
  name name
  type string
  value Devoxx France
 field 2
  name location
  type string
  value Paris, France
END
checksum 0000000002801255432
```


```
cfs entry for: _0.pst
field desc
 term Grand
  doc 0
 freq 1
 pos 5
 term Ouest
  doc 0
 freq 1
 pos 6
 term conférence
  doc 0
 freq 1
 pos 1
  doc 1
 freq 1
 pos 1
[...]
END
checksum 0000000002149012390
```


Thank you!

@jpountz

