Introduction to

What will I cover?

- Company and products presentation
- Elasticsearch architecture
- Presentation of Kibana
- Presentation of the search API
- Analyzer
- TF/IDF and relevance
- Elasticsearch use case
- Conclusion

Elastic

Founded in 2012

- Kibana
- Elasticsearch
- Logstash
- Beats

What is elasticsearch?

- Full text search engine
- Based on Lucene
- Highly available
- Distributed
- Scalable
- RESTful
- Open Source

Shay Bannon

Trending between search-engine (ES is blue)

How do they make money?

Core Elasticsearch:

Objectives

This instructor-led in-classroom course will start with an introduction to Elasticsearch and the Search API. You will also learn how to use text analysis, define mappings, understand the distributed model of Elasticsearch, and how to manipulate search results. This course also covers aggregations in detail and how to handle data relationships. Through a series of extensive hands-on labs, you will ingest data into Elasticsearch, write search queries, define mappings, and perform aggregations as you work your way through the various skills needed of an Elasticsearch developer.

Sep 4 HKT in HONG KONG, China

To register for this class, please provide participant information below. Registrations will close 2 days prior to the start of the course.

Registrations placed before Sunday, July 16, 2017 11:59 PM HKT are priced at \$ 1360.00 USD.

The regular price for this training is \$ 1600.00 USD per participant.

By submitting this form you are confirming that you have read and agree to our Privacy Policy.

Register

☐ This is for someone else

CRUD

CREATE

READ

UPDATE

DELETE

Some concepts to know

- Near real time (NRT)
- Cluster
- Node
- Index
- Document
- Shards and Replicas

Documents, Types, indexes

- An index is a collection of documents that share similar properties.
- A document is the basic piece of information that can be indexed.
- A type is a logical partition of the data in your index


```
{
 "name": "Bill",
 "age": 20,
 "profession": "Architect"
}
```


Responsibilities of the master

- Cluster health
- All the creation of index
- Repartition of the Shards
- Repartition of the Replicas

Cluster recommendation

- Your servers in the same data center
- Your machines on different Rack
- Keeping at least 3 eligible master node (Quorum of 2 is 2)

What's Kibana?

- Another elastic product
- A tool allowing you to communicate in a more "human" way to your elasticsearch
- A product that allow you to do dashboard and data visualization

Let's go for a demonstration

Demonstration done on Kibana

Query can be found on Github:

```
PUT product/book/0
 "title": "A walk in the wood"
 Standard Analyzer
{"a": [id_0], "walk": [id_0], "in": [id_0], "the": [id_0], "wood": [id_0]}
```

```
PUT product/book/1
 "title" : "Probability: A complete guide"
 Standard Analyzer
 {"a": [id_0, id_1], "walk": [id_0], "in": [id_0], "the": [id_0],
 "wood": [id_0], "probability":[id_1], "complete":[id_1],
 "guide":[id 1]}
```

```
GET product/book/_search
  "query": {
 "match": {
 "title": "A"
 [id 0, id 1]
```

```
{"a": [id_0, id_1], "walk": [id_0], "in": [id_0],
"the": [id_0], "wood": [id_0], "probability":[id_1],
"complete":[id_1], "guide":[id_1]}
```

```
GET product/book/_search
  "query": {
 "term": {
 "title": {
 "value": "A"
{"a": [id_0, id_1], "walk": [id_0], "in": [id_0],
"the": [id_0], "wood": [id_0],
"probability":[id_1], "complete":[id_1],
"guide":[id_1]}
```

The english analyzer

```
PUT product/book/0
 "title": "A walk in the wood"
 English Analyzer
{"walk": [id_0], "wood": [id_0]}
```

The english analyzer

{ "walk": [id_0], "wood": [id_0]}

```
GET product/book/_search
  "query": {
 "match": {
 "title": "A"
```

What is relevance?

Two theories to know:

- Boolean model
- Space vector model

Boolean model

O0 = "Eric is ... always feeding"

O1 = "Jherez is ... with the friends"

. . .

O6 = "Manage Idea... to Melvyn)"

QT= {"lab", "manager"} QO = "OR"

T = {t1:"lab", t2:"manager", t3:"ldea", ..., "t4":

feeding}

 $D = \{D0, D1, ..., D6\}$

D0 = {Eric, is, ..., feeding}

D1 = {Jherez, is, ..., friends}

D6 = {Manage, idea, ..., Melvyn}

S1 = {D0, D1, D6}

 $S2 = \{D0, D6\}$

SF = S1 U S2 = S1

Space vector model

```
S1 = {D0, D1, D6}

T0 = D0 \cap QT ("lab", "manager") \Rightarrow V0 = (L0, M0)

T1 = D1 \cap QT ("lab") \Rightarrow V1 = (L1, 0)

T6 = D6 \cap QT ("lab", "manager") \Rightarrow V6 = (L6, M6)
```

Weight of a token in a document

- Term frequency

TF =
$$\sqrt{\text{Frequency}}$$

Inverse Document Frequency

$$IDF = 1 + log(1/(docFrequency + 1))$$

- Field length

$$FL = 1 / \sqrt{TokenInField}$$

Weight =
$$TF \times IDF \times FL$$

Let's Kaggle with elasticsearch

https://www.kaggle.com/c/whats-cooking

Results of our "Classifier"

- MelvynPeignon

0.76599

Wed, 22 Jun 2016 16:51:03

Post-Deadline

Post-Deadline Entry

If you would have submitted this entry during the competition, you would have been around here on the leaderboard.

Explanation of the methodology:

http://melvyn.pythonanywhere.com/posts/1/

Last advices?

- Mapping (I highly recommend having a mapping. You cannot update the type defined in a field in the mapping)
- Elasticsearch as a database (I prefer having both, easier for reindexation, having a back up, do my search and analytics on ES and use my database for identification, etc ...)
- Elasticsearch as a NOSQL database (I wouldn't do it on a serious project, but nice to have if you wanna do a quick implementation for a POC)

Hope you enjoyed the presentation!

Thank you for your attention!

Questions?

