

ESILV

nicolas.travers@devinci.fr

Elasticsearch

Introduction

- elasticsearch
 - NoSQL Search engine
 - Document-oriented NoSQL
 - JSON documents
 - Implemented in Java
 - Rely on:
- · Flucene
 - Full-text indexing
 - Complex search queries on text

Applications with Elasticsearch

Companies:

- Uber Uber
- Instacart
- Stack Overflow
- Shopify
- Udemy 4/L
- Expedia 备

Integrated in:

- Datadog 📜
- Couchbase 😊
- Amazon
- Jaeger 🐔

nicolas.travers@devinci.fr

Elasticsearch

Evolutions

- V1.0 (2014)
 - Query/Get/Update APIs
- V2.0 (2015)
 - Custom config file, packaging, plugins
- V5.0 (2016)
 - Cluster enhancement, core evolutions, optimizations, mapping corrections
- V6.0 (2017)
 - Changes: mapping types, aggregations, cluster, indices, Java API, packaging, REST, Query DSL, scripting...
- V6.6 (2019)
 - Frozen indices, Index Lifecycle, BKD-backed Geoshapes

Elasticsearch

ELK Stack

Elasticsearch

NoSQL search engine

Logstash

Data collection pipeline tool

Kibana

Data visualization tool

ESIL\

Elasticsearch RESTful API

- cURL¹ (executable for HTTP requests)
- Import data
 - curl -XPUT localhost:9200/_bulk -H"Content-Type: application/json" --data-binary @file.json
 - Dataset:
 - Each JSON document must be prefixed by an header
 - {"index": {"_index" : "INDEXNAME", "_type" : "TYPENAME", "_id": X}}
 - Index = collection (table)
 - Type = sub-collection (fragment part of an index)
 - · Each document must not contain an "id" key
- GET
 - Standard query: curl -XGET 'http://localhost:9200/INDEXNAME/TYPENAME/_search?q=some+words'
 - □ Smart query (DSL²): curl -H"Content-Type: application/json" -XGET 'http://localhost:9200/INDEXNAME/TYPENAME/_search' -d @queryFile
 - RESTful Integrated in Kibana (Dev Tools)
 - Suppose the index is "movies" and type "movie"
- 1 https://curl.haxx.se/download.html
- 2 DSL: Domain Specific Language
 ESILV

nicolas.travers@devinci.fr

Star Wars: Episode VI - Return of the Jedi

1 - ranking: http://b3d.bdpedia.fr/ranking.html

ESILV

Elasticsearch

DSL - Simple Queries

- · Standard queries
 - Whole document: http://localhost:9200/movies/movie/_search?q=Star+Wars
 - Within a key: http://localhost:9200/movies/movie/_search?q=title:Star+Wars
 - Two keys: http://localhost:9200/movies/movie/_search?q=title:Star+Wars AND actors:Harrison
- DSI

```
 Document query: { "query": { "match": { "title": "Star Wars" }}}
 Boolean queries:

 should { "query": { "bool": { "should": [ "match": { "title": "Star Wars" }}, { "match": { "actors": "Harrison" }} ] }}}
 must/must_not { "query": { "bool": { "should": { "title": "Star Wars" }}, "must": { "match": { "title": "Star Wars" }}}
 match_phrase { "query": { "match_phrase": { "title": "Star Wars" }}}
 Range queries { "query": { "mool": { "range": { "range": { "It": 1000 }}} }}}}
```

{"query": { "bool": { "must": { "range": { "date" : {"from": "2010-01-01", "to": "2015-12-31"}}}}

ESILV

nicolas.travers@devinci.fr

Elasticsearch

DSL - Complex Queries

- Aggregate queries:
 - Simple group

{"aggs": { "produced_key": { "terms": { "field": "year"}, "aggs":{"avg" : ... } }}}

Elasticsearch

SQL – Hard Queries with Mapping¹

- In order to group keyword values
 - Query:

```
{ "query" :{"match" : {"title" : "Star Wars"}},

"aggs" : { "top_keywords" : { "significant_terms" : {"field" : "plot"}}}
```

- Top keywords extraction
- !!! This can consume a **lot** of memory
- Need to map keys with type "fielddata"

```
PUT/movies/movie/_mappings
{ "properties": { "plot": { "type": "text", "fielddata": true } } }
```

1 – Report on your dataset: Mapping can be used for "data model & import"

ESILV

nicolas.travers@devinci.fr

Elasticsearch

« Sharding »: Distribution & Replication

- Cluster
 - Must be **set** at the <u>beginning</u> of the index
 - Static hash function
 - Split the index in X fragments
 - Replicated on 2 other nodes

ESILV

ESILV D'INGENIEURS

Kibana

- Dashboard to visualize
 - Differente chart types
- Intuitive interface
- Can handle:
 - Time-series
 - Geo-shapes (maps)
 - IP/Images/Dates
 - Tag Clouds

ESILV