Lucene Tutorial

Based on

Lucene in Action

Michael McCandless, Erik Hatcher, Otis Gospodnetic

Lucene

- Open source Java library for indexing and searching
 - Lets you add search to your application
 - Not a complete search system by itself
 - Written by Doug Cutting
- Used by LinkedIn, Twitter, ...
 - ...and many more (see http://wiki.apache.org/lucene-java/PoweredBy)
- Ports/integrations to other languages
 - C/C++, C#, Ruby, Perl, Python, PHP, ...

Resources

Lucene: http://lucene.apache.org/core/

- Lucene in Action: http://www.manning.com/hatcher3/
 - Code samples available for download
- Ant: http://ant.apache.org/
 - Java build system used by "Lucene in Action" code

Lucene in a search system

Lucene in action

- Command line Indexer
 - .../lia2e/src/lia/meetlucene/Indexer.java
- Command line Searcher
 - .../lia2e3/src/lia/meetlucene/Searcher.java

Creating an IndexWriter

```
import org.apache.lucene.index.IndexWriter;
import org.apache.lucene.store.Directory;
import org.apache.lucene.analysis.standard.StandardAnalyzer;
private IndexWriter writer;
. . .
public Indexer(String indexDir) throws IOException {
  Directory dir = FSDirectory.open(new File(indexDir));
  writer = new IndexWriter(
 dir,
 new StandardAnalyzer(Version.LUCENE 30),
 true,
 IndexWriter.MaxFieldLength.UNLIMITED);
```

A Document contains Fields

```
import org.apache.lucene.document.Document;
import org.apache.lucene.document.Field;
protected Document getDocument(File f) throws Exception {
 Document doc = new Document();
 doc.add(new Field("contents", new FileReader(f)))
 doc.add(new Field("filename",
 f.qetName(),
 Field.Store.YES,
 Field.Index.NOT ANALYZED));
 doc.add(new Field("fullpath",
 f.qetCanonicalPath(),
 Field.Store.YES,
 Field.Index.NOT ANALYZED));
 return doc;
```

Index a Document with IndexWriter

Indexing a directory

```
private IndexWriter writer;
public int index(String dataDir,
 FileFilter filter)
 throws Exception {
 File[] files = new File(dataDir).listFiles();
 for (File f: files) {
 if (... &&
 (filter == null || filter.accept(f))) {
 indexFile(f);
 return writer.numDocs();
```

Closing the IndexWriter

```
private IndexWriter writer;
...
public void close() throws IOException {
 writer.close();
}
```

Creating an IndexSearcher

```
import org.apache.lucene.search.IndexSearcher;
public static void search (String indexDir,
 String q)
 throws IOException, ParseException {
  Directory dir = FSDirectory.open(
 new File(indexDir));
  IndexSearcher is = new IndexSearcher(dir);
```

Query and QueryParser

```
import org.apache.lucene.search.Query;
import org.apache.lucene.queryParser.QueryParser;
. . .
public static void search(String indexDir, String q)
 throws IOException, ParseException
 QueryParser parser =
 new QueryParser(Version.LUCENE 30,
 "contents",
 new StandardAnalyzer(
 Version.LUCENE 30));
 Query query = parser.parse(q);
 . . .
```

search() returns TopDocs

```
import org.apache.lucene.search.TopDocs;
• • •
public static void search (String indexDir,
 String q)
 throws IOException, ParseException
  IndexSearcher is = ...;
  Query query = ...;
  TopDocs hits = is.search(query, 10);
```

TopDocs contain ScoreDocs

```
import org.apache.lucene.search.ScoreDoc;
public static void search(String indexDir, String q)
 throws IOException, ParseException
 IndexSearcher is = \dots;
 TopDocs hits = ...;
 for(ScoreDoc scoreDoc : hits.scoreDocs) {
 Document doc = is.doc(scoreDoc.doc);
 System.out.println(doc.get("fullpath"));
```

Closing IndexSearcher

Core indexing classes

- IndexWriter
- Directory
- Analyzer
- Document
- Field

How Lucene models content

- A Document is the atomic unit of indexing and searching
 - A Document contains Fields
- Fields have a name and a value
 - You have to translate raw content into Fields
 - Examples: Title, author, date, abstract, body, URL, keywords, ...
 - Different documents can have different fields
 - Search a field using name:term, e.g., title:lucene

Fields

- Fields may
 - Be indexed or not
 - Indexed fields may or may not be analyzed (i.e., tokenized with an Analyzer)
 - Non-analyzed fields view the entire value as a single token (useful for URLs, paths, dates, social security numbers, ...)
 - Be stored or not
 - Useful for fields that you'd like to display to users
 - Optionally store term vectors
 - Like an inverted index on the Field's terms
 - Useful for highlighting, finding similar documents, categorization

Field construction Lots of different constructors

import org.apache.lucene.document.Field

value can also be specified with a Reader, a TokenStream,
or a byte[]

Field options

- Field.Store
 - NO: Don't store the field value in the index
 - YES : Store the field value in the index
- Field.Index
 - ANALYZED : Tokenize with an Analyzer
 - NOT ANALYZED : Do not tokenize
 - NO: Do not index this field
 - Couple of other advanced options
- Field.TermVector
 - NO : Don't store term vectors
 - YES : Store term vectors
 - Several other options to store positions and offsets

Using Field options

Index	Store	TermVector	Example usage
NOT_ANALYZED	YES	NO	Identifiers, telephone/SSNs, URLs, dates,
ANALYZED	YES	WITH_POSITIONS_OFFSETS	Title, abstract
ANALYZED	NO	WITH_POSITIONS_OFFSETS	Body
NO	YES	NO	Document type, DB keys (if not used for searching)
NOT_ANALYZED	NO	NO	Hidden keywords

Document

import org.apache.lucene.document.Field

```
Constructor:
```

```
- Document();
```

Methods

Analyzers

- Tokenizes the input text
- Common Analyzers
 - WhitespaceAnalyzerSplits tokens on whitespace
 - SimpleAnalyzer
 Splits tokens on non-letters, and then lowercases
 - StopAnalyzer
 Same as SimpleAnalyzer, but also removes stop words
 - StandardAnalyzer
 Most sophisticated analyzer that knows about certain token types, lowercases, removes stop words, ...

Analysis examples

- "The quick brown fox jumped over the lazy dog"
- WhitespaceAnalyzer
 - [The] [quick] [brown] [fox] [jumped] [over] [the] [lazy] [dog]
- SimpleAnalyzer
 - [the] [quick] [brown] [fox] [jumped] [over] [the] [lazy] [dog]
- StopAnalyzer
 - [quick] [brown] [fox] [jumped] [over] [lazy] [dog]
- StandardAnalyzer
 - [quick] [brown] [fox] [jumped] [over] [lazy] [dog]

More analysis examples

- "XY&Z Corporation xyz@example.com"
- WhitespaceAnalyzer
 - [XY&Z] [Corporation] [-] [xyz@example.com]
- SimpleAnalyzer
 - [xy] [z] [corporation] [xyz] [example] [com]
- StopAnalyzer
 - [xy] [z] [corporation] [xyz] [example] [com]
- StandardAnalyzer
 - [xy&z] [corporation] [xyz@example.com]

What's inside an Analyzer?

• Analyzers need to return a TokenStream public TokenStream tokenStream(String fieldName, Reader reader)

IndexWriter construction

Adding/deleting Documents to/from an IndexWriter

```
void addDocument(Document d);
void addDocument(Document d, Analyzer a);
```

Important: Need to ensure that Analyzers used at indexing time are consistent with Analyzers used at searching time

```
// deletes docs containing term or matching
// query. The term version is useful for
// deleting one document.
void deleteDocuments(Term term);
void deleteDocuments(Query query);
```

Index format

- Each Lucene index consists of one or more segments
 - A segment is a standalone index for a subset of documents
 - All segments are searched
 - A segment is created whenever IndexWriter flushes adds/deletes
- Periodically, IndexWriter will merge a set of segments into a single segment
 - Policy specified by a MergePolicy
- You can explicitly invoke optimize() to merge segments

Basic merge policy

- Segments are grouped into levels
- Segments within a group are roughly equal size (in log space)
- Once a level has enough segments, they are merged into a segment at the next level up

Core searching classes

- IndexSearcher
- Query
 - And sub-classes
- QueryParser
- TopDocs
- ScoreDoc

IndexSearcher

- Constructor:
 - IndexSearcher(Directory d);
 - deprecated
 - IndexSearcher(IndexReader r);
 - Construct an IndexReader with static method
 IndexReader.open(dir)
- Methods
 - -TopDocs search(Query q, int n);
 - Document doc(int docID);

QueryParser

- Constructor
- Parsing methods

 - ... and many more

QueryParser syntax examples

Query expression	Document matches if	
java	Contains the term java in the default field	
java junit java OR junit	Contains the term java or junit or both in the default field (the default operator can be changed to AND)	
+java +junit java AND junit	Contains both java and junit in the default field	
title:ant	Contains the term ant in the title field	
title:extreme –subject:sports	Contains extreme in the title and not sports in subject	
(agile OR extreme) AND java	Boolean expression matches	
title:"junit in action"	Phrase matches in title	
title:"junit action"~5	Proximity matches (within 5) in title	
java*	Wildcard matches	
java~	Fuzzy matches	
lastmodified:[1/1/09 TO 12/31/09]	Range matches	

Construct Querys programmatically

- TermQuery
 - Constructed from a Term
- TermRangeQuery
- NumericRangeQuery
- PrefixQuery
- BooleanQuery
- PhraseQuery
- WildcardQuery
- FuzzyQuery
- MatchAllDocsQuery

TopDocs and ScoreDoc

- TopDocs methods
 - Number of documents that matched the search totalHits
 - Array of ScoreDoc instances containing results scoreDocs
 - Returns best score of all matches getMaxScore()
- ScoreDoc methods
 - Document id doc
 - Document score score

Searching a changing index

```
Directory dir = FSDirectory.open(...);
IndexReader reader = IndexReader.open(dir);
IndexSearcher searcher = new IndexSearcher(reader);
Above reader does not reflect changes to the index unless you reopen it.
Reopening is more resource efficient than opening a new IndexReader.
IndexReader newReader = reader.reopen();
If (reader != newReader) {
 reader.close();
 reader = newReader;
 searcher = new IndexSearcher(reader);
```

Near-real-time search

```
IndexWriter writer = ...;
IndexReader reader = writer.getReader();
IndexSearcher searcher = new IndexSearcher(reader);
Now let us say there's a change to the index using writer
// reopen() and getReader() force writer to flush
IndexReader newReader = reader.reopen();
if (reader != newReader) {
 reader.close();
 reader = newReader;
 searcher = new IndexSearcher(reader);
```

Scoring

- Scoring function uses basic tf x idf scoring with
 - Programmable boost values for certain fields in documents
 - Length normalization
 - Boosts for documents containing more of the query terms
- IndexSearcher provides an explain() method that explains the scoring of a document