

ADOBE EXPERIENCE MANAGER & EXTERNAL SEARCH PLATFORMS

Matthias Wermund, Senior Application Architect


Search is part of most implementation projects

- Most of today's web sites offer any type of search feature
- Search exists in various flavors and mixtures
 - Site search
 - Typed search
 - Search as navigation
 - Relevance search
 - Location based search
- AEM comes with its own search implementation
- "External search" in context of AEM means leveraging another platform, hosted outside of the AEM Author/Publish environments

Publish search vs. Author search


- Publish search
 - End user accessible
 - Indexed content is in published state
 - High frequency access
- Author search
 - Internal AEM author search
 - Index must include unpublished content
 - Criteria can include additional content metadata
- Both are fundamentally different use cases with different index lifecycle

AEM standard search

- Part of AEM Java Content Repository (JCR) implementation
- AEM adds Predicate API layer
- Features
 - Automatic index generation in all environments
 - Full-text, facetted search
 - Access restrictions based on repository access control lists (ACL)
- Used behind the scenes for many AEM features

So, why not always use JCR search? Here are some reasons.


Performance issues of standard search with growing result size


- Facet generation time increases linear with growing result size
- JCR query time not impacted the same, but increase is noticeable
- Search results are often impossible to cache due to high number of variations

^{*} Synthetic content, full-text search, one facet, single requests

Scale independently of AEM


- External search platforms decouple the search infrastructure from AEM
- Search platform can scale independently from AEM, both horizontally and vertically
- Some platforms support cloud deployments, e.g. ZooKeeper for Apache Solr
- Client-side integration can fully eliminate query impact on AEM

Extended feature offering

- External platforms provide functionality which AEM currently doesn't bring out-of-box
- A few examples:
 - Geospatial search
 - Dynamic relevance control
 - Index-based type-ahead
 - Index maintenance UI
- More about various possible uses of external index data later.

Search multiple data sources at once


- Search can span multiple data sources besides AEM
- External platforms can join data from any number and type of source systems
- Users can query all data at once, with combined pagination, filters and relevance calculation

APACHE SOLR

Lucene-powered Open Source Search Platform

- Created initially by CNET, since 2006 open source
- Incorporates and extends Apache Lucene
 - Supports distributed indexing and searching
 - Rich search capabilities
 - HTTP interface, JSON/XML/BIN formats
 - Integration clients
 - Standalone Java web application
 - Administration UI


APACHE SOLR

Index schema configuration

Schema fields <field name="id" type="string" indexed="true" stored="true" required="true" multiValued="false" /> Dynamic fields <dynamicField name="*_s" type="string" indexed="true" stored="true" /> Custom field types <fieldType name="text general" class="solr.TextField"> <analyzer type="index"> </analyzer> <analyzer type="query"> </analyzer> </fieldType>

Steps to create an external index

- The main challenge is data extraction
 - When should the extraction process get initiated?
 - How to convert the AEM content tree structure into the index format?
 - And how to transfer the converted data to the external platform?
- Once the external index is generated, data querying is a relatively easy step
 - Query generation is highly specific to the use case
 - Most search platforms offer standard interfaces or Java libraries to integrate

Integration patterns: Pull vs. Push

- Pull
 - Content downloaded by external search platform
 - Platform needs trigger, e.g. scheduler
 - Data generation can use same rendering as for user requests
- Push
 - Data uploaded from AEM to external platform
 - Can happened immediately on modification
 - Requires to generate data standalone
- Combination is possible Example:
 - On modification, AEM notifies search platform (Push)
 - Platform loads the modified content from AEM (Pull)

Integration patterns (II): Unstructured vs. Structured

- Unstructured
 - No index-specific format
 - Metadata is extracted after loading
 - Least effort, end user rendering can be used
- Structured
 - Source data formatted to match search index structure
 - Leaner
 - Can carry different data than end user view
 - Requires structure generation in AEM
- The typical unstructured pull data extraction is crawling

Introducing the EASE framework

- EASE = External AEM Search Extension
- Primary goal of the framework is to reduce the complexity of integrating search platforms with AEM
- The indexing approach is structured push triggered by content replication
- Open source, available starting today
- For documentation, API, Maven dependencies & more see github.com/mwmd/ease

(Current) EASE framework features

- Supports generation of structured index data
- Binary asset indexing
- Integrates in AEM Author environment
- Incremental index updates triggered by AEM replication (push)
- Indexing of versioned content for scheduled replication
- Full index generation
- Generic integration with search platforms
- Apache Solr integration

EASE Maven modules

ease-core

- Provides indexing API
- Controls index modification
- Search platform agnostic
- OSGi bundle


ease-solr

- Solr implementation core
- Provides SolrJ library to other consumer bundles
- OSGi bundle


ease-scr

- AnnotationProcessor for Felix Maven SCR Plugin
- Compile-time only dependency

EASE index generation approach


Basic sample project: ease/example


- Prerequisites
 - AEM 5.6 Author
 - Apache Solr 4.4
- Demonstrates use of EASE framework
- No configuration needed
- Uses Facets, full text search, relevance
- Available on GitHub

Steps to integrate EASE and Solr into project

- 1. Include ease-core and ease-scr as Maven dependencies
- 2. Implement indexers matching your content
- 3. Create OSGi configurations:
 - IndexService
 - SolrIndexServer
- 4. Deploy to AEM Author:
 - ease-core
 - ease-solr & dependencies

When this is done, activated content will get automatically indexed.

Generation of index data with EASE

«annotation» Indexer

resourceTypes

«interface» ResourceIndexer

- + accepts(Resource)
- + getBinary(Resource)
- + getReferences(Resource)
- + indexData(Map, Resource, String)

«abstract» AbstractResourceIndexer

+ putMultiValue(Map, String, Object)

Resolving content structure with EASE

«annotation» Indexer

resourceTypes

«interface» ResourceIndexer


- + accepts(Resource)
- + getBinary(Resource)
- + getReferences(Resource)
- + indexData(Map, Resource, String)

«abstract» AbstractResourceIndexer

+ putMultiValue(Map, String, Object)


Encapsulate handling of proprietary requests

- IndexServer handles all communication with search platform
- ease-core bundle doesn't provide platform specific implementation
- Implementation of IndexServer for Apache Solr in ease-solr bundle
- New connectors to additional platforms are only required to implement this interface


- When the data is indexed, it can get queried from custom components
- Leveraging platform specific features with proprietary clients
- While EASE currently focuses on simplifying the indexing, it helps with queries too
 - EASE connector bundle per external search platform
 - Proprietary clients are provided by the bundle (SolrJ for Apache Solr)
- In the following, an example implementation will walk through some use cases


Example implementation: AEM Know-How Database


- Central search for AEM related information
- Uses EASE framework
- Server- and client-side queries
- 50,000 pages in AEM
 - stackoverflow
 - Adobe offices
- 3,000 external pages
 - Adobe AEM doc
 - Adobe CRX doc
 - Marketing Cloud doc


Example implementation: AEM Know-How Database

Full-text search


- User-input text query
- Query-based ranking
- Generation of extracts and term highlighting
- Sorting on different fields

Boost manipulation / Personalization


- Manipulation of relevance calculation
- Boosting possible on
 - Terms
 - Fields
- Implementation can leverage user data to generate personalized result (Client Context)

Faceted search


- Navigation via facets
- AND combination of multiple facet values
- Facet hit counts calculated based on current search result

Type-ahead / Auto-complete / Auto-suggest


- Offer search term suggestions based on user input
- Highly configurable
 - Index data
 - Dictionary
 - Query parsing
- Client-side call to Apache Solr
- Can use a standard query or dedicated feature

Geospatial search


- Proximity search
- Distance calculation
- Sorting by distance
- Center of search is dynamic, can be based on user's location (Client Context)

REAL WORLD SEARCH IMPLEMENTATIONS

Handling aggregated page content

- Component rendering can include content maintained on other pages
- Aggregation logic could be easily mirrored in ResourceIndexer
- But: If the page-external content is modified, its activation won't trigger reindexing of the aggregating page
- Use case:
 - Inherited paragraph system
 - Reference component
- Mitigation options:
 - Content strategy: Index only standalone, unique page content
 - Use WCM ReferenceSearch to find and re-index references
 - Dangerous: reference loops, cascading re-indexing

REAL WORLD SEARCH IMPLEMENTATIONS

Permission Sensitive Search

- External platforms have no information about AEM roles and permissions
- All index items are visible to everyone by default
- In some use cases, access to parts of the index must be restricted
- Use case:
 - Closed User Groups
- Mitigation options:
 - · Check access rights for all items on the current result page at runtime
 - Will break pagination information, type-ahead suggestions
 - Performance hit
 - Export effective role permissions as part of index item metadata
 - Add filter for current user's role to all queries or into search platform
 - Requires re-indexing of content on ACL changes
 - Only practical with a limited number of roles

REAL WORLD SEARCH IMPLEMENTATIONS

Index tuning

- Interpretation of raw index data dependent on search technology and configuration
- Powerful platforms offer deep level of index configuration
- Tuning of search behavior means significant effort
- Use case:
 - Full text query and content parsing
 - Type-ahead suggestions
 - Result relevance calculation

List of available text processors for Solr

1. Analyzers, Tokenizers, and Token Filters 2. High Level Concepts Stemming 2. Analyzers 1. Char Filters 2. Tokenizers 3. Token Filters 4. Specifying an Analyzer in the schema 3. When To use a CharFilter vs a TokenFilter 3. Notes On Specific Factories CharFilterFactories 1. solr.MappingCharFilterFactory 2. solr.PatternReplaceCharFilterFactory 3. solr.HTMLStripCharFilterFactory 2. TokenizerFactories solr.KeywordTokenizerFactory
 solr.LetterTokenizerFactory 3. solr.WhitespaceTokenizerFactory 4. solr.LowerCaseTokenizerFactory 5. solr.StandardTokenizerFactory 6. solr.ClassicTokenizerFactory solr.UAX29URLEmailTokenizerFactory 8. solr.PatternTokenizerFactory 9. solr.PathHierarchyTokenizerFactory 10. solr.ICUTokenizerFactory 3. TokenFilterFactories 1. solr.ClassicFilterFactory solr.LowerCaseFilterFactory 3. solr.TypeTokenFilterFactory 4. solr.TrimFilterFactory 5. solr.PatternCaptureGroupFilterFactory 6. solr.PatternReplaceFilterFactory solr.StopFilterFactory 8. solr.CommonGramsFilterFactory 9. solr.EdgeNGramFilterFactory solr.KeepWordFilterFactory 11. solr.LengthFilterFactory 12. solr.WordDelimiterFilterFactory 13. solr.SynonymFilterFactory 14. solr.RemoveDuplicatesTokenFilterFactory 15. solr.ISOLatin1AccentFilterFactory 16. solr.ASCIIFoldingFilterFactory 17. solr.PhoneticFilterFactory 18. solr.DoubleMetaphoneFilterFactor 19. solr.BeiderMorseFilterFactory 20. solr.ShingleFilterFactory 21. solr.PositionFilterFactory 22. solr.ReversedWildcardFilterFactory 23. solr.CollationKeyFilterFactory 24. solr.ICUCollationKeyFilterFactory

solr.ICUNormalizer2FilterFactory
 solr.ICUFoldingFilterFactory
 solr.ICUTransformFilterFactory

ADOBE EXPERIENCE MANAGER & EXTERNAL SEARCH PLATFORMS

Questions?

matthias.wermund@acquitygroup.com

Thank you!