Suchen und Finden mit Lucene und Solr

Florian Hopf 04.07.2012

Wednesday, August 4th, 2010

To 2003

MG SIEGLER ₩

Comments

UPC

GOT

Suche

was kann Goole alles?

was kann **google** alles **machen**

was kann google alles

was kann man in google alles machen

was kann man mit google earth alles machen

Weitere Informationen

Alles

Bilder

Maps

Videos

News

Shopping

Diskussionen

Mehr

Karlsruhe

Standort ändern

Web

Seiten auf Deutsch Seiten aus Deutschland Übersetzte Seiten

Mehr Optionen

Ergebnisse für was kann google alles machen

Stattdessen suchen nach: was kann Goole alles?

Was man mit Google alles machen kann ;) - ComputerBase Forum

www.computerbase.de > ... > Webseiten und soziale Netzwerke

10 Beiträge - 9 Autoren - 22. Jan. 2011

Was man mit Google alles machen kann ;) Webseiten und soziale Netzwerke.

Was man mit google alles machen kann » ToolBlog

www.toolblog.de/2006/03/was-man-mit-google-alles-machen-kann/

31. März 2006 – "Hat noch jemand den Überblick über die Produktpalette von **Google**? Ich nicht", schreibt Perun in seinem Weblog. Da geht es ihm wie mir.

Was kann man bei Google Earth alles machen und wie funktioniert ...

www.gutefrage.net/.../was-kann-man-bei-google-earth-alles-machen-...

4 Antworten - 5. Mai 2009

Ich habe mir jetzt **Google** Earth heruntergeladen. **Was kann** man **alles** ... ach mensch mach es dir doch nicht so schwer ... du kannst mit googe ...

was kann man im internet alles machen, ohne ... - 13 Antworten - 14. Jan. 2012 was kann man alles bei googlemail oder so ... - 2 Antworten - 14. Dez. 2011 Was kann man alles auf Google Earth machen ... - 8 Antworten - 5. Sept. 2011 Was kann man mit einem Google Konto alles ... - 2 Antworten - 21. Febr. 2011

Weitere Ergebnisse von gutefrage.net »

Q Suche

Go

Ergebnis 1

In Ergebnis 1 taucht der *Suchbegriff* auf....

Ergebnis 2

In Ergebnis 2 taucht der **Suchbegriff** auch auf ...

Ergebnis 3

SQL

Ergebnis 1

In Ergebnis 1 taucht der *Suchbegriff* auf....

Ergebnis 2

In Ergebnis 2 taucht der *Suchbegriff* auch auf ...

Ergebnis 3

Apache Karaf

Datum : 25.04.12

Ort : Uni KA, HS101

Speaker : Christian Schneider, Open Source Softwarearchitekt bei Talend

: Achim Nierbeck, Solution Architect bei der ISB AG

Homepage : http://www.liquid-reality.de/

: http://notizblog.nierbeck.de/

Promo-Flyer : -

Slides : Google Docs

Bilder : -Aufzeichnung : -

Zus. Links : http://karaf.apache.org/, http://www.eclipse.org/equinox/, http://felix.apache.org/

Apache Karaf ist ein OSGi Container, der auf <u>Eclipse Equinox</u> und <u>Apache Felix</u> aufsetzt und diese in Hinsicht Deployment, Management und Usability erweitert. Karaf lässt sich über eine Shell Konsole, JMX und eine Webkonsole verwalten. Die Karaf Shell ist von der Bedienung an die Unix Bash Shell angelehnt und unterstützt Historie, Tab Completion und eine eingebaute Hilfefunktion. Das Deployment von Bundles wird durch Karaf stark vereinfacht, da diese in Features gruppiert und direkt aus Mayen Repositories deployed werden können.

Der Vortrag gibt zunächst einen Überblick über Karaf. Anhand eines Beispielprojektes wird live gezeigt, wie mit Hilfe von Karaf eine Anwendung entwickelt, deployed und debugged werden kann. Es wird auch gezeigt, wie Karaf hilft, typische Probleme beim Deployment in OSGi aufzuspüren und zu lösen.

- Performance?
- Ranking?
- False Positives
- Ähnlichkeitssuche (Meyer <=> Meier)
- Flexibilität?
- Wartbarkeit?

Ergebnis 1

In Ergebnis 1 taucht der **Suchbegriff** auf...

Ergebnis 2

In Ergebnis 2 taucht der **Suchbegriff** auch auf ...

Ergebnis 3

```
File directory = new File(dir);
File[] textFiles = directory.listFiles(new TextFiles());

for (File probableMatch : textFiles) {
 String text = readText(probableMatch);
 if (text.matches(".*" + Pattern.quote(term) + ".*")) {
 filesWithMatches.add(probableMatch.getAbsolutePath());
 }
}
```

- Skalierbarkeit?
- Unterschiedliche Formate?
- Ranking?
- Kombination mit Datenbank?

SQL

Ergebnis 1

In Ergebnis 1 taucht der *Suchbegriff* auf...

Ergebnis 2

In Ergebnis 2 taucht der **Suchbegriff** auch auf ...

Ergebnis 3

Die Stadt liegt in den Bergen.

Dokument 2

Vom Berg kann man die Stadt sehen.

Die Stadt liegt in den Bergen.

1. Tokenization

Dokument 2

Vom Berg kann man die Stadt sehen.

Die	1
Stadt	1,2
liegt	1
in	1
den	1
Bergen	1
Vom	2
Berg	2
kann	2
man	2
die	2
sehen	2

Die Stadt liegt in den Bergen.

1. Tokenization

2. Lowercasing

Dokument 2

Vom Berg kann man die Stadt sehen.

die	1,2
stadt	1,2
liegt	1
in	1
den	1
bergen	1
vom	2
berg	2
kann	2
man	2
sehen	2

Die Stadt liegt in den Bergen.

Dokument 2

Vom Berg kann man die Stadt sehen. 1. Tokenization

2. Lowercasing

3. Stemming

die	1,2
stadt	1,2
liegt	1
in	1
den	1
berg	1,2
vom	2
kann	2
man	2
seh	2

Aucene

- Java-Bibliothek
- Invertierter Index
- Analyzer
- Query-Syntax
- Relevanz-Algorithmus
- KEIN Crawler
- KEIN Document-Extractor

Quelle: http://www.ibm.com/developerworks/java/library/os-apache-lucenesearch/

Indexieren:

- Erstellen eines Documents
- Festlegen des Analyzers
- Indexieren über IndexWriter

Suchen:

- Verwendung des selben Analyzers
- Parsen der Query mit QueryParser
- Auslesen über IndexSearcher/IndexReader
- Ausgabe über Document

Doc	cument	
	title	Integration ganz einfach mit Apache Camel
	date	20120404
	speaker	Christian Schneider

- Index
 - ANALYZED
 - NOT_ANALYZED
 - NO
- Store
 - YES/NO
- Feldtyp
 - String, Numeric, Boolean

```
Document camel = new Document();
camel.add(new Field("title", "Integration ganz einfach mit Apache Camel",
 Field.Store.YES, Field.Index.ANALYZED));
camel.add(new Field("date", "20120404", Field.Store.NO,
 Field.Index.ANALYZED));
camel.add(new Field("speaker", "Christian Schneider", Field.Store.YES,
 Field.Index.ANALYZED));
Document karaf = new Document();
karaf.add(new Field("title", "Apache Karaf", Field.Store.YES,
 Field.Index.ANALYZED));
karaf.add(new Field("date", "20120424", Field.Store.NO,
 Field.Index.ANALYZED));
karaf.add(new Field("speaker", "Christian Schneider", Field.Store.YES,
 Field.Index.ANALYZED));
karaf.add(new Field("speaker", "Achim Nierbeck", Field.Store.YES,
 Field.Index.ANALYZED));
```


Analyzer **Tokenizer TokenFilter TokenFilter TokenFilter TokenFilter**

Analyzer **Tokenizer TokenFilter TokenFilter TokenFilter TokenFilter**

Analyzer StandardTokenizer StandardFilter LowercaseFilter GermanNormalizationFilter **GermanLightStemFilter**

DEMO

- TermQuery
 - Apache
 - title:Apache
- Boolean Query
 - Apache AND Karaf
- PhraseQuery
 - "Apache Karaf"

- WildcardQuery
 - Integ*
 - Te?t
- RangeQuery
 - date:[20120705 TO 20121231]
- FuzzyQuery
 - Schneyder~

title:Apache AND speaker:schneyder~ AND date:[20120401 TO 20120430]

title:Apache AND speaker:schneyder~ AND date:[20120401 TO 20120430]

- FilterQueries
 - Ausschlusskriterium, kann gecacht werden
- Sortierung
- Boosting
 - Indexing-Time
 - Query-Time

 $score(q,d) = coord(q,d) * queryNorm(q) * \sum_{t \in q} (tf(t,d) * idf(t)^2 * t.boost * norm(t,d))$

Anzahl der Matches im Dokument Invers zu Anzahl Dokumente, die den Term enthalten

Feldlänge, Index-Boost

 $score(q,d) = coord(q,d) * queryNorm(q) * \sum_{t \in q} (tf(t,d) * idf(t)^2 * t.boost * norm(t,d))$

Anzahl Term im Dokument

Query-Boost

DEMO

Apache™ Tika

- Parser API
- Zahlreiche Formate
- Integriert OpenSource-Libs
- Betrieb embedded oder über Server

```
FileInputStream in = new FileInputStream(file);
AutoDetectParser parser = new AutoDetectParser();
Metadata metadata = new Metadata();
metadata.add(Metadata.RESOURCE_NAME_KEY, file.getName());
BodyContentHandler contentHandler = new BodyContentHandler();
parser.parse(in, contentHandler, metadata);
String title = metadata.get(Metadata.TITLE);
String author = metadata.get(Metadata.AUTHOR);
String content = contentHandler.toString();
```


DEMO

- Enterprise Search Server
- Basiert auf Lucene
- HTTP API
- Index-Schema
- Integriert häufig verwendete Lucene-Module
- Facettierung
- Dismax Query Parser
- Admin-Interface

schema.xml **Field Types Fields**

```
<!-- The StrField type is not analyzed, but indexed/stored verbatim. -->
<fieldType name="string" class="solr.StrField" sortMissingLast="true" />
<!-- German -->
<tokenizer class="solr.StandardTokenizerFactory"/>
 <filter class="solr.LowerCaseFilterFactory"/>
<filter class="solr.GermanNormalizationFilterFactory"/>
 <filter class="solr.GermanLightStemFilterFactory"/>
  </analyzer>
  <analyzer type="query">
 <tokenizer class="solr.StandardTokenizerFactory"/>
 <filter class="solr.SynonymFilterFactory" synonyms="synonyms.txt"</pre>
 ignoreCase="true" expand="true"/>
 <filter class="solr.LowerCaseFilterFactory"/>
<filter class="solr.GermanNormalizationFilterFactory"/>
 <filter class="solr.GermanLightStemFilterFactory"/>
 </analyzer>
 </fieldType>
```


solrconfig.xml

Lucene Config Caches

Request Handler

Search Components


```
SolrServer server = new CommonsHttpSolrServer("http://localhost:8082/solr/");
SolrInputDocument document = new SolrInputDocument();
document.addField("path", "/tmp/foo");
document.addField("title", "Apache Karaf");
document.addField("category", "OSGi");
document.addField("category", "Integration");
server.add(document);
server.commit();
```

```
SolrQuery solrQuery = new SolrQuery("apache");
solrQuery.setQueryType("/jugka");
QueryResponse response = server.query(solrQuery);
assertEquals(1, response.getResults().size());
assertEquals("Apache Karaf", response.getResults().get(0).get("title"));
```

DEMO

- Geospatial Search
- More like this
- Spellchecker
- Suggester
- Result Grouping
- Function Queries
- Sharding

elasticsearch.

- Suchserver basierend auf Apache Lucene
- RESTful API
- Dokumentenorientiert (JSON)
- Schemafrei
- Distributed Search
- Near Realtime Search
- No Commits (Transaction Log)


```
curl -XPOST 'http://localhost:9200/jugka/talk/' -d '{
 "speaker" : "Florian Hopf",
 "date" : "2012-07-04T19:30:00",
 "title" : "Suchen und Finden mit Lucene und Solr"}'

{"ok":true,"_index":"jugka","_type":"talk",
 "_id":"CeltdivQRGSvLY_dBZv1jw","_version":1}
```

- http://lucene.apache.org
- http://tika.apache.org
- http://lucene.apache.org/solr/
- http://elasticsearch.org
- http://github.com/fhopf/lucene-solr-talk

http://nlp.stanford.edu/IR-book/

Vielen Dank!

http://www.florian-hopf.de@fhopf