Laravel and SOLR

How to build a powerful search combination

Who am I?

What I am about to cover

- The meaning of the term powerful
- MySQL Drawbacks
- Why SOLR
- Usage of tools
- Setting up / starting with SOLR Server
- Starting with SOLR
- Integrate SOLR with Laravel
- Laravel and SOLR Searching

What I do NOT cover

- Front-End implementation
 - No Angular, VueJS or React integration (recommend VueJS though)
- Authentication
- Internals of SOLR / Elasticsearch
 - Talk of Elze Kool in the summer https://bitbucket.org/elzekool/talk-solr-elasticsearch-internals/src

What do I mean by "powerful search"?

- Fast
 Search in milliseconds, not in seconds.
- Relevant
 If you search for a Hotel in California, don't return Hotels in
 Groningen. Or a black Audi, you don't want to see a white Peugeot
 107.
- Scalable
 If your data grows, then you need more resources. It could mean by vertical scaling or (better) horizontal scaling of capacity.

MySQL Drawbacks for searching through text

- LIKE %%
 - Fast? No, try searching for millions of records with multiple joins to combine all the information needed.
 - Relevant? No, Try search for "PHP programmeur" or "PHP developer", or "Audi A8 zwart" or "zwarte Audi A8".
 - Scalable? Could be, but with much hassle in configurations in production and backing up.
- Counts How many Audi's? How many black cars? Takes multiple query's for the calculation of those counts.

NB: FULL TEXT not noted here, gave a bit better result but not great.

Why I started with SOLR

 Providers send vehicle updates daily between 06:00 and 22:00 more than 25.000 vehicles are changed throughout the day.

- Encountered MySQL limitations
 - Speed With JOINS for additional data.
 - Table LOCK during write actions.
 - Relevancy was not great.
- A temporary solution was creating a flat table, that contains all the data to be shown at the searchoverview pages.

Why I started with SOLR

Thats why I started with SOLR

After changing the search from MySQL to SOLR

Handels Prijzen.nl

- Search time decreased from seconds to milliseconds.
- Relevancy went up since the search internals work differently.
- Costs went down, less resources needed.
- Organic traffic went up since the improved loading times.
- Visitors viewed more paged since better performance.

Statistics: 17.k daily visitors, 160k vehicles, 25k-30k changes

Next up: coverage of the following tools

- MySQL (for main storage)
- SOLR
- Docker (Optionaly)
- Laravel

Let the fun stuff begin!

Setting up / Starting MySQL on OSX

brew install mariadb

brew services start mariadb

Default credentials

User: root

Password: <empty>

Port: 3301

Setting up / starting SOLR on OSX

https://github.com/petericebear/solr-configsets

http://brew.sh

brew install solr

solr start

/usr/local/opt/solr/bin/solr create_core -c CORE_NAME -d CONFIG_SET_FOLDER_NAME

http://localhost:8983/solr/

Setting up / starting SOLR with docker

https://github.com/petericebear/solr-configsets

```
docker build -t solr_configsets .

docker run -d -p 8983:8983 --name solrserver solr_configsets

docker exec -it --user=solr solrserver bin/solr create_core -c collection1 -d bare_minimal

http://DOCKER_MACHINEIP:8983/solr/
```

Where to begin with SOLR - schema.xml

- Fields
 - Type
 What kind of field is it?
 - 2. Indexed Do you want to search in it?
 - 3. Stored Return the data in results?
 - 4. Multivalued
 Can it contain more than 1 value?

- Fieldtypes
 - String
 - Integer
 - Float
 - Boolean
 - Date
 - Location (Latitude/Longitude)
 - ..

Where to begin with SOLR - additional

Copy contents of a field to another field

```
<copyField source="place" dest="topograph"/>
<copyField source="province" dest="topograph"/>
<copyField source="county" dest="topograph"/>
<copyField source="country" dest="topograph"/>
```

Add analyzer to a fieldtype – remove stop words "de, het, een, op, in, naar" etc.

Zoeken naar...

Inloggen

het bestaande stroomnet naar alle kanten van het huis. Een Starter Kit van 2 adapters is eenvoudig uit te breiden met losse adapters.

Meer: Advies over powerline-adapters | Powerline adapters met wifi | Top-10 Powerline-adapters

Snelheid via lichtnet @

- 2000 Mbps (1)
- 1800 Mbps (1)
- 1200 Mbps (14)
- ☐ 1000 Mbps (6)
- 600 Mbps (1)
- 500 Mbps (36)

Merk @

- D-Link (6)
- Devolo (19)
- Netgear (4)
- Sitecom (3)
- □ TP-Link (17)

Toon meer v

Coolblue's keuze

☐ Ja (3)

Wifi 🔞

- ☐ Ja (27)
- Nee (32)

Adapters in doos

3-pack (6)

1 - 24 van 59 Producten per pagina: 24 \$

Volgende >

Sorteer op: Bestverkocht A Prijs Nieuw

Onze keuze voor gamen & downloaden

Devolo dLAN 1200+ WiFi Starter Kit

179,-

- 1200 Mbps
- Wifi
- 2 adapters
- Toevoegen aan vergelijking

TP-Link TL-WPA4226KIT

66,-

- Wifi
- · 2 adapters

500 Mbps

Tweedekans van 61,-

Toevoegen aan vergelijking

TP-Link TL-PA4010P Starter Kit

46,-Morgen in huis

- 500 Mbps
- · Geen wifi
- 2 adapters
- Toevoegen aan vergelijking

Doorzoek onze vacatures

Filter resultaten

Alle vacatures

2322 vacatures

schema

</schema>

```
<fields>
 <field name="id" type="int" indexed="true" stored="true" required="true"/>
 <field name="slug" type="string" indexed="true" stored="true"/>
 <field name="websiteId" type="int" indexed="true" stored="false" multiValued="true"/>
 <field name="text" type="text" indexed="true" stored="false" multiValued="true"/>
 <field name="title" type="text" indexed="true" stored="false" multiValued="true"/>
 <field name="jobTitle" type="string" indexed="true" stored="true"/>
 <field name="jobDescription" type="text" indexed="true" stored="true"/>
 <field name="company" type="string" indexed="true" stored="true"/>
 <field name="companyLogo" type="string" indexed="false" stored="true"/>
 <field name="degree" type="string" indexed="true" stored="true" multiValued="true"/>
 <field name="competence" type="string" indexed="true" stored="true" multiValued="true"/>
 <field name="branche" type="string" indexed="true" stored="true" multiValued="true"/>
 <field name="salaryGroup" type="string" indexed="true" stored="false" multiValued="true"/>
 <field name="salaryText" type="string" indexed="false" stored="true"/>
 <field name="hoursGroup" type="string" indexed="true" stored="false" multiValued="true"/>
 <field name="hoursText" type="string" indexed="false" stored="true"/>
 <field name="isTopJob" type="boolean" indexed="true" stored="true"/>
 <field name="jobPlaced" type="date" indexed="true" stored="true"/>
 <field name="lobType" type="string" indexed="true" stored="true" multiValued="true"/>
 <field name="website" type="string" indexed="false" stored="true"/>
 <field name="phone" type="string" indexed="true" stored="true"/>
 <field name="email" type="string" indexed="false" stored="true"/>
 <field name="street" type="string" indexed="false" stored="true"/>
 <field name="houseNumber" type="string" indexed="false" stored="true"/>
 <field name="zip" type="string" indexed="false" stored="true"/>
 <field name="place" type="string" indexed="true" stored="true"/>
 <field name="province" type="string" indexed="true" stored="true"/>
 <field name="county" type="string" indexed="true" stored="true"/>
 <field name="country" type="string" indexed="true" stored="true"/>
 <field name="topograph" type="text" indexed="true" stored="false" multiValued="true"/>
 <field name="location" type="location" indexed="true" stored="true"/>
</fields>
<uniqueKey>id</uniqueKey>
<copyField source="place" dest="topograph"/>
<copyField source="province" dest="topograph"/>
<copyField source="county" dest="topograph"/>
<copyField source="country" dest="topograph"/>
<copyField source="jobTitle" dest="text"/>
<copyField source="jobDescription" dest="text"/>
<copyField source="company" dest="text"/>
<copyField source="degree" dest="text"/>
<copyField source="competence" dest="text"/>
<copyField source="branche" dest="text"/>
<copyField source="topograph" dest="text"/>
```


Installing laravel

- We use composer for the installation
 - If you don't have it, get it from here: https://getcomposer.org

Run the following in your terminal:

composer create-project --prefer-dist laravel/laravel solrmeeting

Communicating with SOLR

- https://github.com/solariumphp/solarium
 - Over 1.2million downloads

Run the following in your terminal:

composer require solarium/solarium

Adding a configuration

config/solarium.php

```
<?php
return [
 'endpoint' => [
 'localhost' => [
 'host' => env('SOLR_HOST', '127.0.0.1'),
 'port' => env('SOLR_PORT', '8983'),
 'path' => env('SOLR_PATH', '/solr/'),
 'core' => env('SOLR_CORE', 'collection1')
```

Add ServiceProvider

When the application needs the Solarium\Client class, it will inject the created configuration to its Client. This way you will never have to touch the code when something changes to the server or core setting.

Notice the \$defer setting. When true this ServiceProvider only will autoload when the Client is needed and NOT with evry request.

```
<?php
namespace App\Providers;
use Illuminate\Support\ServiceProvider;
use Solarium\Client:
class SolariumServiceProvider extends ServiceProvider
 protected $defer = true;
 /**
 * Register any application services.
 * @return void
 public function register()
 $this->app->bind(Client::class, function (Sapp) {
 return new Client($app['config']['solarium']);
```

php artisan make:provider SolariumServiceProvider

```
{
 return [Client::class];
}
```

Activate ServiceProvider

To make use of the new ServiceProvider in your application you must add it in config/app.php and add it to the list of providers.

```
return [
 'providers' => [
 // List off others providers...
 App\Providers\SolariumServiceProvider::class,
]
];
```

Testing the connection with SOLR

```
php artisan make:controller SolariumController
```

```
// SOLR Ping route
Route::get('/', 'SolrController@ping');
```

```
<?php
namespace App\Http\Controllers;
class SolariumController extends Controller
 protected Sclient;
 public function __construct(\Solarium\Client $client)
 $this->client = $client;
 public function ping()
 // create a ping query
 $ping = $this->client->createPing();
 // execute the ping query
 try {
 $this->client->ping($ping);
 return response()->json('OK');
 } catch (\Solarium\Exception $e) {
 return response()->json('ERROR', 500);
```

Adding contents to SOLR

Can contain single or multiple documents. Basic object for setting the data.

```
class SolrController extends Controller
 protected $client;
 public function __construct(Client $client)
 $this->client = $client;
 public function addDocuments()
 // get an update query instance
 $update = $this->client->createUpdate();
 // create a new document for the data
 $doc1 = $update->createDocument();
 $doc1->id = 123:
 $doc1->name = 'testdoc-1';
 $doc1->price = 364;
 // and a second one
 $doc2 = $update->createDocument();
 $doc2->id = 124;
 $doc2->name = 'testdoc-2';
 $doc2->price = 340;
 // add the documents and a commit command to the update query
 $update->addDocuments(array($doc1, $doc2));
 $update->addCommit();
 // this executes the query and returns the result
 $result = $this->client->update($update);
 echo '<b>Update query executed</b><br/>';
 echo 'Query status: ' . $result->getStatus(). '<br/>';
 echo 'Query time: ' . $result->qetQueryTime();
```

Removing a document from SOLR

```
class SolrController extends Controller
 protected $client;
 public function __construct(Client $client)
 $this->client = $client;
 public function solr_delete_by_id($id)
 // get an update query instance
 $update = $this->client->createUpdate();
 // add the delete id and a commit command to the update query
 $update->addDeleteById($id);
 $update->addCommit();
 // this executes the guery and returns the result
 $result = $this->client->update($update);
 return $result;
```

Basic search with SOLR

```
public function search()
  // get a select query instance
 $query = $this->client->createSelect();
 // create a filterquery
 $query->createFilterQuery('name')->setQuery('name:php programmer');
 // this executes the query and returns the result
 $resultset = $this->client->select($query);
 // display the total number of documents found by solr
 echo 'NumFound: '.$resultset->getNumFound();
 // show documents using the resultset iterator
 foreach ($resultset as $document) {
 echo '<hr/>';
 echo 'id' . $document->id . '';
 echo 'name' . $document->name . '';
 echo 'price' . $document->price . '';
 echo '';
```

Facets query

inStock possible values
True [200]
False [100]

```
public function facet_search()
 // get a select query instance
 $query = $this->client->createSelect();
 // get the facetset component
 $facetSet = $query->getFacetSet();
 // create a facet field instance and set options
 $facetSet->createFacetField('stock')->setField('inStock');
 // this executes the query and returns the result
 $resultset = $this->client->select($query);
 // display the total number of documents found by solr
 echo 'NumFound: '.$resultset->getNumFound();
 // display facet counts
 echo '<hr/>Facet counts for field "inStock":<br/>';
 $facet = $resultset->getFacetSet()->getFacet('stock');
 foreach ($facet as $value => $count) {
 echo $value . ' [' . $count . ']<br/>';
 // show documents using the resultset iterator
 foreach ($resultset as $document) {
 echo '<hr/>';
 echo 'id' . $document->id . '';
 echo 'name' . $document->name . '';
 echo 'price' . $document->price . '';
 echo '';
```

Combine for API endpoint

```
public function search()
 // get a select guery instance
 $query = $this->client->createSelect();
 $query->createFilterQuery('jobTitle')->setQuery('jobTitle:php programmer');
 // get the facetset component
 $facetSet = $query->getFacetSet();
 // create a facet field instance and set options
 $facetSet->createFacetField('place')->setField('place');
 $facetSet->createFacetField('degree')->setField('degree');
 // this executes the query and returns the result
 $resultset = $this->client->select($query);
 $result = new stdClass();
 $result->facets = $resultset->getFacetSet();
 $result->resultset = $resultset->getDocuments();
 $result->numFound = $resultset->getNumFound();
 $result->timeTaken = $resultset->getQueryTime();
 return $result;
```

```
☐ { } JSON

☐ { } facets

 degree
 degree

 ☐ [ ] resultset
 ⊞ { } 0
 ⊞ {}1
 H { } 2
 ⊞ { } 3
 + {}4
 H { } 5
 ⊞ {}6
 ⊞ { } 7
 ⊞ { } 8
 ⊞ { } 9
 numFound: 53447
 timeTaken : 21
```

More examples

- https://github.com/solariumphp/solarium/tree/master/examples
 - Well documented examples
- http://petericebear.github.io/
 - Personal blog with more SOLR integrations

Questions?

Twitter / Github: @petericebear

Email: psteenbergen@gmail.com

virtio.

COUPONCODE: SOLRMEETING 50% OFF - FIRST MONTH info@virtio.nl