

uptasticsearch

An R data frame client for Elasticsearch

My friends and I wrote an R package called uptasticsearch.

/jameslamb

/austin3dickey

/ngparas

Let's talk about Elasticsearch

Elasticsearch is a document-based, non-relational, schema-optional, distributed, highly-available data store

- Document-based → Single "record" is a JSON object which follows some schema (called a "mapping") but is extensible and whose content varies within an index
- Non-relational → Documents are stored in indices and keyed by unique IDs, but explicit definition of relationships between fields is not required
- **Schema-optional** → You can enforce schema-on-write restrictions on incoming data but don't have to
- Distributed → data in ES are distributed across multiple shards stored on multiple physical nodes (at least in production ES clusters)
- Available → Query load is distributed across the cluster without the need for a master node. No single point of failure

Let's go through each of these points...

Document stores are databases that store unstructured or semi-structured text

Each "record" in Elasticsearch is a JSON document.

Information on how the cluster responded. In this case, 4 shards participated in responded to the request.

This tells you how many documents

matched your

query.

```
"took": 195,
"timed_out": false.
"_shards": {
  "total": 4.
  "successful": 4.
  "failed": 0
hits":
  'total": 1517.
  'max_score": 1
  "hits": [
 "_index": "customers",
 "_type": "customer",
 "_id": "CN00124568",
 "_score": 1,
 "_source": {
 "name": "Mr. Blue",
 "serviceLevel": "Platinum",
 "siteVisits": 110
```

The "hits.hits" portion of the response contains an array of documents. Each document in this array is equivalent to one "record" (think 1 row in a relational DB)

The fields starting with "_" are default ES fields, not data we indexed into the cluster

Schemas are optional but strongly encouraged in Elasticsearch

Elasticsearch is "schema-optional" because you can enforce type restrictions on certain fields, but the databases will not reject documents that have additional fields not present in your mapping

Example mapping for a field called firstContactDate

store: true = tells Elasticsearch to store the raw values of this field, not just references in an index

fields: {} = additional alternative fields to create from raw values passed to this one. In this case, a field called firstContactDate.search will exist

firstContactDate.search will exist that users can query with the "dateOptionalTime" format

Non-relational = No Joins!

Elasticsearch has no support for query-time joins.

Data that need to be used together by applications must be stored together. This is called "denormalization".

NoSQL involves "denormalizing" your data. This makes these databases very efficient for serving certain queries, but inefficient for arbitrary questions

RDBMS Workflow

NoSQL Workflow

We wrote an R package called "uptasticsearch" to reduce friction between data scientists and data in Elasticsearch. We wanted data scientists to say "give me data" and get it

```
_source": {
 "dateTime": "2017-01-01".
 "userName": "Gauss".
 "details": {
 "interactions": 400.
 "userType": "active".
 "appData": [
 {"appName": "farmville", "minutes": 500},
 {"appName": "candy_crush", "minutes": 350},
 {"appName": "anary_birds". "minutes": 422}
_source": {
 "dateTime": "2017-02-02".
 "userName": "Will Hunting",
 "details": {
 "interactions": 5.
 "userType": "very_active".
 "appData": [
 {"appName": "minesweeper", "minutes": 28},
 {"appName": "pokemon_go", "minutes": 190},
 {"appName": "pokemon_stay", "minutes": 1},
 {"appName": "block_dude", "minutes": 796}
```

```
# Load dependencies
library(uptasticsearch)
library(data.table)
# Read in your query (could be specified as an R string instead)
SEARCH_QUERY <- paste0(readLines("query1.json"), collapse = "")</pre>
# Execute with uptasticsearch
resultDT <- uptasticsearch::es_search(es_host = "http://mydb.mycompany.com;9200"
 . es_index = "gameplay"
 , query_body = SEARCH_QUERY)
# Unpack arrays
resultDT <- uptasticsearch::unpack_nested_data(resultDT, "details.appData")
View(resultDT)
```

(c c)					
	appName [‡]	minutes ‡	userName [‡]	details.interactions ‡	details.userType
1	farmville	500	Gauss	400	active
2	candy_crush	350	Gauss	400	active
3	angry_birds	422	Gauss	400	active
4	minesweeper	28	Will Hunting	5	very_active
5	pokemon_go	190	Will Hunting	5	very_active
6	pokemon_stay	1	Will Hunting	5	very_active
7	block_dude	796	Will Hunting	5	very_active

uptasticsearch's API is intentionally less expressive than the Elasticsearch HTTP API. We wanted to narrow the focus to make it easy to use for people who are not sys admins or engineers

uptasticsearch

```
# Read in query-
SEARCH_QUERY <- paste0(readLines("query1.json"), collapse == "")
# Go get data
resultDT <- es_search(es_host == "http://es.mycompany.com:9200"
..., es_index == "gameplay"
..., query_body == SEARCH_QUERY)</pre>
```

ropensci/elastic:

```
esInfo <- elastic::connect(es_host = "es.mycompany.com")
searchURL <- paste0("http://es.mycompany.com:9200/aameplay/_search?size=1000&scroll=2m"
SEARCH_QUERY <- paste0(readLines("query1.json"), collapse = "")
  Grab the first result
firstResult <- httr::POST(url = searchURL, body = SEARCH_QUERY) %%
 httr::content(., as = "text")
isonList <- isonlite::fromJSON(firstResult, flatten = TRUE)
resultDT <- data.table::as.data.table(jsonList[["hits"]][["hits"]])
scrollId -- enc2utf8(firstResult$`_scroll_id`)
hitsPulled <- nrow(resultDT)
 while (TRUE){
 result <- httr::POST(url = searchURL, body = scrollId)
 resultJSON <- httr::content(result, as = "text")
 resultList <- jsonlite::fromJSON(resultJSON, simplifyVector = FALSE)
 hitsInThisPage <- length(resultList[["hits"]][["hits"]])
 if (hitsInThisPage - 0){
 break
 scroll_id <- resultList[['_scroll_id']]</pre>
 resultDT <- data.table::rbindlist(
 list(resultDT, data.table::as.data.table(resultList))
 hitsPulled <- hitsPulled + hitsInThisPage
```


Help us make it better, please

https://github.com/uptake/uptasticsearch/issues

Things you may learn

- docker
- R
 - covr, data.table, httr, jsonlite, roxygen2, testthat
- Python
 - o json, pandas, requests
- bash
- make
- Travis CI
- Appveyor
- Elasticsearch

Thanks for your time!