elasticsearch

Why do we need search options?

We need it to make our lives easier

Find stuff that is relevant to us

Find it faster

How do we add seach features to our projects?

Options available:

- Standard Database Query
- Lucene libraries
- Solr
- Sphinx
- Elasticsearch

elasticsearch

github

Topics for today!

Full Text Searching
RESTful ES
Elasticsearch in Rails
Advanced features of ES

Note: ES = ElasticSearch

What is elasticsearch?

- Database server
- Implemented with RESTful HTTP/JSON
- •Easily scalable (hence the name *elastic*search)
- Based on Lucene

Features of elasticsearch

- Schema-free
- Real-time
- Easy to extend with a plugin system for new functionality
- Automatic discovery of peers in a cluster
- Failover and replication
- •Community support: Multiple clients available in various languages for easy integration

Tire gem-ruby client available for ActiveModel integration

Terminology

Relational database Elasticsearch Database Index Table Type Row **Document** Field Column Mapping Schema

Inside ES

Data Structure of Elasticsearch

An Index can have multiple types.

Each type can have multiple documents.

Each document contains data in **JSON** format

Document

How does elasticsearch work?

Full text searching

Inverted indexing

Analysis

stars shine sky

stars stars sky

cloudy sky

[0]

[1]

[2]

stars shine sky

stars stars sky

cloudy sky

WORD	LOCATION
stars	0,1
shine	0
sky	0,1,2
cloudy	2

stars shine sky

stars stars sky

cloudy sky

stars shine sky

stars stars sky

cloudy sky

WORD	LOCATION	POSITION
stars	0	0
	1	0,1
shine	0	1
sky	0	2
	1	2
	2	1
cloudy	2	0

stars shine sky

stars stars sky

cloudy sky

WORD	LOCATION	POSITION
stars	0	0
	1	0,1
shine	0	1
sky	0	2
	1	2
	2	1
cloudy	2	0

Are these positions in the document are consecutive ?

stars shine sky

stars stars sky

cloudy sky

WORD	LOCATION	POSITION
stars	0	0
	1	0,1
shine	0	1
sky	0	2
	1	2
	2	1
cloudy	2	0

words in consecutive positions in Document 1

ANALYSIS

Analyzing is extracting "terms" from given text. Processing natural language to make it computer searchable.

Ruby is a dynamic, reflective, general-purpose OOP language that combines syntax inspired by Perl with Smalltalk-like features. Ruby was first designed and developed in the mid-1990s by Yukihiro "Matz" Matsumoto in Japan.

Stopwords:-removal of words of less semantic significance

ruby dynamic reflective general purpose oop language combine syntax inspire perl smalltalk feature first design develop mid 1990 yukihiro matz matsumoto japan Ruby is a dynamic, reflective, general-purpose OOP language that combines syntax inspired by Perl with Smalltalk-like features. Ruby was first designed and developed in the mid-1990s by Yukihiro "Matz" Matsumoto in Japan.

Lowercase and punctuation marks

ruby dynamic reflective general purpose oop language combine syntax inspire perl smalltalk feature first design develop mid 1990 yukihiro matz matsumoto japan

Ruby is a dynamic, reflective, general-purpose OOP language that combines syntax inspired by Perl with Smalltalk-like features. Ruby was first designed and developed in the mid-1990s by Yukihiro "Matz" Matsumoto in Japan.

Stemmer:-Deriving root of words

ruby dynamic reflective general purpose oop language combine syntax inspire perl smalltalk feature first design develop mid 1990 yukihiro matz matsumoto japan

ES Analyzer

•Analyzer:

Consists of one tokenizer and multiple token filters eg: Whitespace, Snowball, etc

Tokenizer:

It tokenizes all words. Splits sentences into individual 'terms'. Ngram and EdgeNgram highly useful for autocomplete feature. Path hierarchy tokenizers.

Token filter:

Actions on tokenized words, basic lowercase to phonetic filters and stemmers (available in many languages)

Popular Analyzers

ES is easy to use. Readymade analyzers for general usage.

Snowball – excellent for natural language

Standard tokenizer, with standard filter, lowercase filter, stop filter, and snowball filter

Some fancy analyzers: Pattern analyzers

For all the Regular expressions guys out there!


```
"type": "pattern",
"pattern":"\\s+"
```

How do we access Elasticsearch?

How do we access Elasticsearch?

How do we access Elasticsearch?

PUT /index/type/id

action?

PUT /index/type/id

where?

PUT /twitter_development/type/id

PUT /twitter_development/type/id

what?

PUT /twitter_development/tweet/id

PUT /twitter_development/tweet/id

which?

PUT /twitter_development/tweet/1

```
curl -XPUT 'localhost:9200/twitter_development/tweet/1' -d
 '{
 "tweet" : " Elasticsearch is cool! ",
 "name" : "Mr Developer"
 }'
```

```
curl -XPUT 'localhost:9200/twitter development/tweet/1' -d
 "tweet": "Elasticsearch is cool!",
 "name": "Mr Developer"
 " index":"twitter development",
 " type":"tweet",
 " id":"1",
 " version": 1,
 "ok":true
```

Similarly,

curl -XGET 'http://localhost:9200/twitter/tweet/1'

Similarly,

curl -XGET 'http://localhost:9200/twitter/tweet/1'

```
{
 "_index" : "twitter",
 "_type" : "tweet",
 "_id" : "1",
 "_source" : {
 "tweet" : " Elasticsearch is cool! ",
 "name" : "Mr Developer"
 }
}
```

Also

GET /index/_search

GET /index1,index2/_search

GET /ind*/_search

GET /index/type/_search

GET /index/type1,type2/_search

GET /index/type*/_search

GET /_all/type*/_search

Search all types (columns)

Search multiple or all indices (databases)

Similarly,

DELETE

```
Delete document
curl -XDELETE 'http://localhost:9200/twitter/tweet/11/
curl -XDELETE 'http://localhost:9200/twitter/'
 Delete index
curl -XDELETE 'http://localhost:9200/twitter/tweet/ query'-d
  "term" : { "name" : "developer" }
```

Elasticsearch in Rails

ES in your RAILS app

- 1.Install ES from website. Start service.
- 2.In your browser check 'http://localhost:9200' for confirmation.
- 3.Add 'tire' to Gemfile.
- 4.In your model file (say 'chwink.rb') add-

include Tire::Model::Search

include Tire::Model::Callbacks

- 5.Run rake environment tire:import CLASS=Chwink
- 6.In rails console type

Chwink.search("world") or Chwink.tire.search("world")

7.Results!

Request for Model.search

```
curl -XGET
'http://localhost:9200/chwink_development/chwink/_search?
-d
'{
 "query": {
 "query_string": {
 "query": "world"
 }
 }
}'
```

Autocomplete feature implementation and Some examples of readymade and custom analyzers

Querying

More types of queries and use cases:

- Faceting: Allowing multiple filters
- Pagination: Limiting per page results
- Sort : Sorting results by relevance and scoring (using Elasticsearch's scoring algorithm)

Advanced features of Elasticsearch

USP of Elasticsearch

BIG! Data Analysis in Real Time

Automatic discovery of peers in a cluster Failover and replication

High Availability

For each index you can specify:

- Number of shards
 - Each index has fixed number of shards
 - Shards improve indexing performance
- Number of replicas
 - Each shard can have 0-many replicas, can be changed dynamically
 - Replicas improve search performance

Tips

 Make sure you make separate indices for test and development environment

Eg: Add index_name "Chwink_#{Rails.env}" to your model file

- During tests whenever you save an object make sure you add: Chwink.tire.index.refresh after each test case.
- Make sure you delete and recreate the index after tests.

Eg: You can add this to your Rspec configuration file config.after(:each) do

Chwink.tire.Chwink_test.delete
Chwink.tire.create_elasticsearch_index

end

Debug using log files:Add to Tire config file: logger "tire #{Rails.env}.log"

Room for exploration...

Room for exploration...

Plug-in for analys

File system

Device: /dev/mapper/system-root

Mount: /

Path: /var/lib/elasticsearch/search-stg.jboss.org/nodes/0

Free: 11.7gb Available: 10.9gb Total: 16.4gb

Writes: 3749613 Reads: 64661

Write: 14.3gb Read: 1.3gb

Now you can go ahead and start exploring Elasticsearch for yourself!!

Thank you!

Questions are welcome!