

Introduction to

elasticsearch.

Elastic

- easy to install
- horizontally scalable
- highly available

Search

Elasticsearch

- distributed
- ✓ hi available
- RESTful
- crossplatform
- open source
- apache 2 licenced
- powerful

Dealing with human language

Remove diacritics like ', ' and " (normalizing)
Get root form of a word (stemming)

- ✓ number
- ✓ Tense
- ✓ Gender
- ✓ Aspect (ate, eaten)
- ✓ etc

remove stopwords from search
Take synonyms into account
Check for misspelling (fuzzy matching)
Check for homophones

Mapping to RDB keywords

- RDB
- database
- table
- row
- Column/cell
- Index
- SQL

- Elasticsearch
- index
- type
- Document (JSON)
- Field
- Index (some ambiguousy but who cares)
- DSL via HTTP

Storing Data

- PUT http://es-host/your-index/your-type/id
- POST http://es-host/your-index/your-type

```
POST http://localhost:9200/test/persons
 "name" : { "first name" : "Bill", "second name" : "Gates" },
 "gender" : "male",
 "age" : 58,
  "photo": "http://photobank.som/p5pdynix5evsqw6sdlx11i5p1qtnhuxb/200x320",
  "company": "Microsoft",
 "location" : { "address" : { "country" : "US", "city" : "Medina", "address"
 : "unknown" },
 "latitude": 47.59375,
 "longitude": -122.39926147460938
  "emails": [ "bill@gmail.som", "boss@microsotf.com" ],
 "phones" : [ "1234567890"],
  "interested in" : [ "science", "computers", "windows", "charity" ],
 "balance": 76000000000.00,
 "registered": "Sep 7, 2004 9:28:09 AM"
```


Get

Multi Get

Server localhost:9200 Marvel Dashboards ▼ • 8 **② ▶** & 1 POST /_mget 1 + { "docs": [2 + { 2 -"docs" : [3 + 3 ₹ { "_index": "test", 4 -4 5 "_index" : "test", 5 "_type": "persons", "_type" : "persons", "_id": "ptod2rD1SR-PErYzVA8ThQ", 6 6 "_id" : "ptod2rD1SR-PErYzVA8ThQ" 7 " version": 1. 8 -}, 8 "found": true. 9 + 9 + " source": { "_index" : "test", "name": { 10 10 -"first name": "Jesse", " type" : "persons", 11 11 " id" : "wrong id" "second name": "White" 12 12 13 -13 4 }, "gender": "unknown", 14 -1 14 15 - } 15 "age": 3, "photo": "http://photobank.som/7jt9mpjsf8y8d8qk4gsmea8q8zs314mj/200x320", 16 "company": "Goolge", 17 "location": { 18 -"address": { 19 -"country": "Hungary", 20 "city": "Brussels", 21 "address": "Prospect Slavi, dom 330/0, kv. 668" 22 23 -24 "latitude": 86.13565063476562, "longitude": 116.14791870117188 25 26 -}, "phones": [], 27 28 -"interested in": ["vodka" 29 1, 30 -"balance": 43935.383, 31 "registered": "Nov 25, 1996 12:21:30 PM" 32 33 ^ } 34 -}, 35 ₹ "_index": "test", 36 37 " type": "persons", " id": "wrong id", 38 39 "found": false 40 -41 -42 - }

Simple Search via query

Some more conditions

Wildcards

Search via DSL

Fraze search

Mapping

Dynamic mapping

You are wrong

Server localhost:9200 Marvel Dashboards ▼ ② ❖ ③

```
1 POST /test/messages
 1 + {
 "error": "MapperParsingException[failed to parse [date]]; nested: MapperParsingException[failed to parse
 "user" : "dnukem",
 date field [good day to die], tried both date format [dateOptionalTime], and timestamp number with locale
 []]; nested: IllegalArgumentException[Invalid format: \"good day to die\"]; ",
 "message" : "come get some",
 "date": "2014-08-11T20:37:12"
 "status": 400
 4 4 }
6 4 }
 GET /test/messages/_mapping
 POST /test/messages
11 + {
12
 "user" : "rcop",
 "message" : "Thank you for your cooperation. Good night",
 "date": "2014-08-11T20:44:06",
14
15
 "mood" : "calm"
16 4 }
17
 GET /test/messages/_mapping
19
 ≥ oc
20
 POST /test/messages
21 - {
 "user" : "dnukem",
22
 "message" : "piece of cake",
 "date" : "good day to die",
 "mood" : "hilarious"
25
```

Mapping change is not simple

Server localhost:9200 Marvel Dashboards ▼ 0 ٠ DELETE /test/messages 1 - { "error": "MergeMappingException[Merge failed with failures {[mapper [mood] of different type, current_typ e [string], merged_type [integer]]}]", POST /test/messages "status": 400 3 "user": "dnukem", 4 4 } "message" : "come get some", "date": "2014-08-11T20:37:12" POST /test/messages 11 + { "user": "rcop", "message": "Thank you for your cooperation. Good night", "date": "2014-08-11T20:44:06", 15 "mood" : "calm" 16 4 } 17 POST /test/messages 19 - { "user": "dnukem", 20 "message" : "piece of cake", "date" : "good day to die", "mood" : "hilarious" 24 4 } 25 2 PUT /test/messages/_mapping 27 - { "messages": { 29 -"properties": { 30 + "message": { "type": "string" 31 32 -}, "mood": { 33 ₹ "type": "integer" 34 35 ^ "user": { 36 + 37 "type": "string" 38 4 39 ^ 40 -42 43

Geo locations

```
Server
 localhost:9200
 Marvel Dashboards ▼
 (2)
 0
 ø
 1 + {
 PUT test/persons/_mapping
 2
 "took": 17,
 3 + {
 3
 "timed_out": false,
 "persons": {
 "_shards": {
 "properties": {
 "total": 5,
 5
 "location": {
 6
 "successful": 5,
 "failed": 0
 "properties": {
 7
 "geo": {
 8 -
 },
 8 +
 "hits": {
 9
 "type": "geo_point"
 9 +
10 -
 }
 10
 "total": 1,
 "max score": 1.4665544,
11 ^
 11
 "hits": [
12 -
 12 -
13 ^
 13 +
14 -
 "_index": "test",
 14
15 4 }
 "_type": "persons",
 15
 " id": "kz G03MMShuWfP-6xp0rSQ",
16
 16
17
 GET test/persons/ search
 17
 " score": 1.4665544,
 "_source": {
18 - {
 18 -
19 +
 "query" : {
 19 -
 "name": {
 "filtered" : {
 "first name": "Stepan",
 20
 "query" : {
 "second name": "Razin"
 21
 "match" : { "interested in" : "vodka" }
 22 -
 "gender": "male",
 },
 23
 "filter" : {
 24
 "age": 8,
25 -
 "geo_distance" : {
 25
 "photo": "http://photobank.som/73yylhxwhadngnnw8147d94luuw82npx/200x320",
 "distance" : "76km",
 26
 "company": "Appel",
27 -
 "geo" : {
 27 -
 "location": {
28
 "lat" : 40,
 28 +
 "address": {
 "lon" : -70
 29
 "country": "Switzerland",
 30
 "country_code": "CH",
31 ^
 }
 31
 "city": "Budva",
 "address": "pr. Lenina, dom 79/2, kv. 560"
32 -
 32
33 ^
 33 ^
 },
34 -
 "geo": {
 34 -
 "lat": 40.069610595703125,
35 4 }
 35
 "lon": -70.8779067993164
 36
 }
37
 37 ^
 38 4
 },
 39 +
 "emails": [
 40
 "zpvreiwajfiz02@appel.com"
 41 ^
 ],
 "phones": [
 42 -
 "5027512827",
 43
 "0553652654"
 44
 45 ^
 1,
 "interested in": [
 46 -
 "vodka",
 47
 "sniper rifles",
 48
```

40

"science fiction"

highlighting

Server localhost:9200 Marvel Dashboards ▼ 0 • 8 1 - { 1 "took": 408, 2 "timed_out": false, 3 3 " shards": { 4 "total": 5, "successful": 5, GET /test/messages/_search "failed": 0 7 -8 + "query" : { 8 -"hits": { 9 "match_phrase" : {"message" : "get"} 9 + }, "total": 1, 10 -10 "max_score": 6.734254, 11 + "highlight": { 11 "fields" : { "hits": [12 -12 -"message" : {} 13 + 13 " index": "test", 14 -14 "_type": "messages", 15 ^ 15 " id": "ZuJS26E QZmIv9yqAHceVg", 16 4 } 16 17 "_score": 6.734254, " source": { 18 -"user": "dnukem", 19 "message": "come get some", 20 "date": "2014-08-11T20:37:12" 21 22 -"highlight": { 23 + "message": [24 -"come get some" 25 26 ^ 27 ^ 28 -29 ^ 30 -31 ^ }

Aggregations

Two types

- √ bucketing
- ✓ metrics

Aggregations can be nested!

Buckets can have sub-buckets

Aggregations

Have a question? Like this deck?

Just follow us on twitter @Sperasoft

Filtering

- · Filtered queries (affect search results and aggregations)
- Filter buckets (affect only aggregations)
- Post filters (affect only search results)

filtered queries

aggegations
with
filter buckets

Post Filter

Distributed document store

Distributed document store

Joining nodes

```
/elastic/config/elasticsearch.yml
```

cluster.name: my_cluster


```
# Cluster name identifies your cluster for auto-
# discovery. If you're running
# multiple clusters on the same network, make sure you're
# using unique names.
cluster.name: elasticsearch
# Set a custom port for the node to node communication
# (9300 by default):
transport.tcp.port: 9300
```

Distributed document store

Master node is in charge of managing cluster wide stuff, such as creating/deleting an index or adding/removing a node

Shards

Distributed document store

Adding third node

\$ 0 F T

More shards

The number of primary shards is fixed at the moment an index is created.

Marvel plugin

Overview

Kibana

Kibana queries and filters

Kibana settings

How to make your colleague wonder

Extensible

- ✓ plugins (rivers, ui and others)
- scripts (scoring, script fields etc)
- custom analyzers and tokenizers
- open source

Plugins

```
public void onModule(RiversModule module) {
 module.registerRiver("myRiver", MyRiverModule.class);
}

public void onModule(AnalysisModule module) {
 module.addAnalyzer("my-analyzer", MyAnalyzerProvider.class);
}

public void onModule(ScriptModule module) {
 module.addScriptEngine(NewScriptEngineService.class);
}
```

don't forget to write es-plugin.properties

to install: plugin -i <org>/<user/component>/<version>

Provides ability to add functionality to the elasticsearch

- ✓ RestModule
- ✓ RiverModule
- ✓ AnalysisModule
- ✓ NetworkModule
- and other modules

SPER A SOFT

Scripts

- ✓ Elasticsearch default script language is groovy (before version 1.3 default language was ?mvel?)
- ✓ If you want, you can add your own language support via plugins
- unsecure scripts (non sandbox languages) should be placed in config/scripts directory
- ✓ you can store scripts in special index (for sandboxed languages only).

you can use scripts streight from query:

Using of Stored Script

```
"query": {
  "function score": {
 "query": {
 "match": {
 "body": "foo"
 "functions": [
 "script score": {
 "script": "calculate-score",
 "params": {
 "my modifier": 8
```

Some Other Scripts

```
Field scripts:
 "query" : {
 },
 "script fields" : {
 "test1" : {
 "script" : "doc['my field name'].value
* 2"
 },
 "test2" : {
 "script" : "doc['my field name'].value
* factor",
 "params" : {
 sort scripts
 "factor" : 2.0
 "query" : {
 },
 "sort" : {
 " script" : {
 "script" : "doc['field name'].value *
 factor",
 "type" : "number",
 "params" : {
 "factor" : 1.1
 },
 "order" : "asc"
```

Custom analyzers and tokenizers

- ✓ Tokenizers split texts into tokens
- ✓ Analyzers are composed of a single tokenizer and zero or more token filters
- Also analyzers can contain one or more char filters

```
"settings": {
 "analysis": {
  "filter": {
 "russian stop": {
 "type": "stop",
 "stopwords": " russian "
 "russian keywords": {
 "type": "keyword marker",
 "keywords": []
 "russian stemmer": {
 "type": "stemmer",
 "language": "russian"
  <del>'</del>analyzer": {
 "russian": {
 "tokenizer": "standard".
 "filter": [
 "lowercase".
 "russian stop",
 "russian keywords",
 "russian stemmer"
```

Combination of tokenizer and filters

PUT it to your index

Other Features

- bulk operations
- result sorting
- parent-children relations support
- custom filters score query
- function score query
- percolation
- more like this document api
- numeric aggregation scripts
- and others

Follow us on Twitter @Sperasoft

Visit our site: sperasoft.com