Package 'elastic'

September 14, 2017

Title	General	Purpose	Interface to	o 'Elasti	icsearch'
-------	---------	---------	--------------	-----------	-----------

Description Connect to 'Elasticsearch', a 'NoSQL' database built on the 'Java'

Virtual Machine. Interacts with the 'Elasticsearch' 'HTTP' 'API'

(<https://www.elastic.co/products/elasticsearch>), including functions for setting connection details to 'Elasticsearch' instances, loading bulk data, searching for documents with both 'HTTP' query variables and 'JSON' based body requests. In addition, 'elastic' provides functions for interacting with 'APIs' for 'indices', documents, nodes, clusters, an interface to the cat 'API', and more.

Version	0.	8.0
---------	----	-----

License MIT + file LICENSE

URL https://github.com/ropensci/elastic

BugReports https://github.com/ropensci/elastic/issues

Imports utils, methods, httr (>= 1.2.1), curl (>= 2.2), jsonlite (>= 1.1)

Suggests roxygen2 (>= 6.0.1), testthat

RoxygenNote 6.0.1

NeedsCompilation no

Author Scott Chamberlain [aut, cre]

Maintainer Scott Chamberlain <myrmecocystus@gmail.com>

Repository CRAN

Date/Publication 2017-09-14 11:54:45 UTC

R topics documented:

alias																								2
cat .																								4
cluste	r .																							ϵ
conne	ct																						•	9
count																							1	1
docs 1	bulk	-																					- 11	9

2 alias

	Elasticsearch alias APIs			
				95
•	ralidate	•		93
	units-time			92
	inits-distance			92
	okenizer_set			90
1	ermvectors			89
1	asks			87
,	Search_uri			83
,	Search_template			81
	earch_shards			80
	earchapis			79
	Search			61
	croll			57
,	eindex		•	55
	preference			55
,	ing			54
	odes		• •	48 50
	ntermvectors		• •	45 48
	nsearch			44
	napping			41
	nfo			41
	ndex_template			39
İ	ndex			33
1	ield_stats			31
1	ield_caps			30
1	ielddata			30
(xplain			28
	elastic-defunct			28
	lastic			26
	locuments			25
	locs_mget	•		23
	locs_mget	•		20
	locs_delete	•		20
	locs_create			19
•		•		18

Description

Elasticsearch alias APIs

alias 3

Usage

```
alias_get(index = NULL, alias = NULL, ignore_unavailable = FALSE, ...)
aliases_get(index = NULL, alias = NULL, ignore_unavailable = FALSE, ...)
alias_exists(index = NULL, alias = NULL, ...)
alias_create(index = NULL, alias, routing = NULL, filter = NULL, ...)
alias_delete(index = NULL, alias, ...)
```

Arguments

Author(s)

Scott Chamberlain <myrmecocystus@gmail.com>

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/indices-aliases. html

```
## Not run:
# Create/update an alias
alias_create(index = "plos", alias = "tables")

# Retrieve a specified alias
alias_get(index="plos")
alias_get(alias="tables")
aliases_get()

# Check for alias existence
alias_exists(index = "plos")
alias_exists(alias = "tables")
alias_exists(alias = "adsfasdf")

# Delete an alias
alias_delete(index = "plos", alias = "tables")
```

4 cat

```
alias_exists(alias = "tables")

# Curl options
library("httr")
alias_create(index = "plos", alias = "tables")
aliases_get(alias = "tables", config=verbose())

## End(Not run)
```

cat

Use the cat Elasticsearch api.

Description

Use the cat Elasticsearch api.

Usage

```
cat_(parse = FALSE, ...)
cat_aliases(verbose = FALSE, index = NULL, h = NULL, help = FALSE,
  bytes = FALSE, parse = FALSE, ...)
cat_allocation(verbose = FALSE, h = NULL, help = FALSE, bytes = FALSE,
  parse = FALSE, ...)
cat_count(verbose = FALSE, index = NULL, h = NULL, help = FALSE,
  bytes = FALSE, parse = FALSE, ...)
cat_segments(verbose = FALSE, index = NULL, h = NULL, help = FALSE,
  bytes = FALSE, parse = FALSE, ...)
cat_health(verbose = FALSE, h = NULL, help = FALSE, bytes = FALSE,
 parse = FALSE, ...)
cat_indices(verbose = FALSE, index = NULL, h = NULL, help = FALSE,
  bytes = FALSE, parse = FALSE, ...)
cat_master(verbose = FALSE, index = NULL, h = NULL, help = FALSE,
  bytes = FALSE, parse = FALSE, ...)
cat_nodes(verbose = FALSE, h = NULL, help = FALSE, bytes = FALSE,
  parse = FALSE, ...)
cat_nodeattrs(verbose = FALSE, h = NULL, help = FALSE, bytes = FALSE,
 parse = FALSE, ...)
cat_pending_tasks(verbose = FALSE, h = NULL, help = FALSE,
```

cat 5

```
bytes = FALSE, parse = FALSE, ...)

cat_plugins(verbose = FALSE, h = NULL, help = FALSE, bytes = FALSE,
 parse = FALSE, ...)

cat_recovery(verbose = FALSE, index = NULL, h = NULL, help = FALSE,
 bytes = FALSE, parse = FALSE, ...)

cat_thread_pool(verbose = FALSE, index = NULL, h = NULL, help = FALSE,
 bytes = FALSE, parse = FALSE, ...)

cat_shards(verbose = FALSE, index = NULL, h = NULL, help = FALSE,
 bytes = FALSE, parse = FALSE, ...)

cat_fielddata(verbose = FALSE, index = NULL, fields = NULL, h = NULL,
 help = FALSE, bytes = FALSE, parse = FALSE, ...)
```

Arguments

parse	(logical) Parse to a data.frame or not. Default: FALSE
	Curl args passed on to GET
verbose	(logical) If TRUE (default) the url call used printed to console
index	(character) Index name
h	(character) Fields to return
help	(logical) Output available columns, and their meanings
bytes	(logical) Give numbers back machine friendly. Default: FALSE
fields	(character) Fields to return, only used with fielddata

Details

See https://www.elastic.co/guide/en/elasticsearch/reference/current/cat.html for the cat API documentation.

Note how cat_ has an underscore at the end to avoid conflict with the function cat in base R.

```
## Not run:
# list Elasticsearch cat endpoints
cat_()

# Do other cat operations
cat_aliases()
cat_aliases(index='plos')
cat_allocation()
cat_allocation(verbose=TRUE)
cat_count()
cat_count(index='plos')
cat_count(index='gbif')
```

6 cluster

```
cat_segments()
cat_segments(index='gbif')
cat_health()
cat_indices()
cat_master()
cat_nodes()
# cat_nodeattrs() # not available in older ES versions
cat_pending_tasks()
cat_plugins()
cat_recovery(verbose=TRUE)
cat_recovery(index='gbif')
cat_thread_pool()
cat_thread_pool(verbose=TRUE)
cat_shards()
cat_fielddata()
cat_fielddata(fields='body')
# capture cat data into a data.frame
cat_(parse = TRUE)
cat_indices(parse = TRUE)
cat_indices(parse = TRUE, verbose = TRUE)
cat_count(parse = TRUE)
cat_count(parse = TRUE, verbose = TRUE)
cat_health(parse = TRUE)
cat_health(parse = TRUE, verbose = TRUE)
# Get help - what does each column mean
head(cat_indices(help = TRUE, parse = TRUE))
cat_health(help = TRUE, parse = TRUE)
head(cat_nodes(help = TRUE, parse = TRUE))
# Get back only certain fields
cat_nodes()
cat_nodes(h = c('ip','port','heapPercent','name'))
cat_nodes(h = c('id', 'ip', 'port', 'v', 'm'))
cat_indices(verbose = TRUE)
cat_indices(verbose = TRUE, h = c('index', 'docs.count', 'store.size'))
# Get back machine friendly numbers instead of the normal human friendly
cat_indices(verbose = TRUE, bytes = TRUE)
# Curl options
library("httr")
cat_count(config=verbose())
## End(Not run)
```

cluster

Elasticsearch cluster endpoints

cluster 7

Description

Elasticsearch cluster endpoints

Usage

```
cluster_settings(index = NULL, raw = FALSE, callopts = list(),
 verbose = TRUE, ...)

cluster_health(index = NULL, level = NULL, wait_for_status = NULL,
 wait_for_relocating_shards = NULL, wait_for_active_shards = NULL,
 wait_for_nodes = NULL, timeout = NULL, raw = FALSE, callopts = list(),
 verbose = TRUE, ...)

cluster_state(index = NULL, metrics = NULL, raw = FALSE,
 callopts = list(), verbose = TRUE, ...)

cluster_stats(index = NULL, raw = FALSE, callopts = list(),
 verbose = TRUE, ...)

cluster_reroute(body, raw = FALSE, callopts = list(), ...)

cluster_pending_tasks(index = NULL, raw = FALSE, callopts = list(),
 verbose = TRUE, ...)
```

Arguments

index Index

raw If TRUE (default), data is parsed to list. If FALSE, then raw JSON.

callopts Curl args passed on to httr::POST.

verbose If TRUE (default) the url call used printed to console.

Further args passed on to elastic search HTTP API as parameters.

level Can be one of cluster, indices or shards. Controls the details level of the health

information returned. Defaults to cluster.

wait_for_status

One of green, yellow or red. Will wait (until the timeout provided) until the status of the cluster changes to the one provided or better, i.e. green > yellow > red. By default, will not wait for any status.

wait_for_relocating_shards

A number controlling to how many relocating shards to wait for. Usually will be 0 to indicate to wait till all relocations have happened. Defaults to not wait.

wait_for_active_shards

A number controlling to how many active shards to wait for. Defaults to not wait.

wait_for_nodes The request waits until the specified number N of nodes is available. It also accepts >=N, <=N, >N and <N. Alternatively, it is possible to use ge(N), le(N), gt(N) and lt(N) notation.

8 cluster

timeout A time based parameter controlling how long to wait if one of the wait_for_XXX

are provided. Defaults to 30s.

metrics One or more of version, master_node, nodes, routing_table, metadata, and blocks.

See Details.

body Query, either a list or json.

Details

metrics param options:

• version Shows the cluster state version.

- master_node Shows the elected master_node part of the response
- nodes Shows the nodes part of the response
- routing_table Shows the routing_table part of the response. If you supply a comma separated list of indices, the returned output will only contain the indices listed.
- metadata Shows the metadata part of the response. If you supply a comma separated list of indices, the returned output will only contain the indices listed.
- blocks Shows the blocks part of the response

Additional parameters that can be passed in:

- metric A comma-separated list of metrics to display. Possible values: '_all', 'completion', 'docs', 'fielddata', 'filter_cache', 'flush', 'get', 'id_cache', 'indexing', 'merge', 'percolate', 'refresh', 'search', 'segments', 'store', 'warmer'
- completion_fields A comma-separated list of fields for completion metric (supports wildcards)
- fielddata_fields A comma-separated list of fields for fielddata metric (supports wildcards)
- fields A comma-separated list of fields for fielddata and completion metric (supports wild-cards)
- groups A comma-separated list of search groups for search statistics
- allow_no_indices Whether to ignore if a wildcard indices expression resolves into no concrete indices. (This includes all string or when no indices have been specified)
- expand_wildcards Whether to expand wildcard expression to concrete indices that are open, closed or both.
- ignore_indices When performed on multiple indices, allows to ignore missing ones (default: none)
- ignore_unavailable Whether specified concrete indices should be ignored when unavailable (missing or closed)
- human Whether to return time and byte values in human-readable format.
- level Return stats aggregated at cluster, index or shard level. ('cluster', 'indices' or 'shards', default: 'indices')
- types A comma-separated list of document types for the indexing index metric

connect 9

Examples

```
## Not run:
cluster_settings()
cluster_health()
cluster_state()
cluster_state(metrics = "version")
cluster_state(metrics = "nodes")
cluster_state(metrics = c("version", "nodes"))
cluster_state(metrics = c("version", "nodes", 'blocks'))
cluster_state("shakespeare", metrics = "metadata")
cluster_state(c("shakespeare", "flights"), metrics = "metadata")
cluster_stats()
cluster_pending_tasks()
body <- '{
  "commands" : [ {
 "move" :
 "index" : "test", "shard" : 0,
 "from_node" : "node1", "to_node" : "node2"
 }
 },
 {
 "allocate" : {
 "index" : "test", "shard" : 1, "node" : "node3"
# cluster_reroute(body = body)
cluster_health()
# cluster_health(wait_for_status = "yellow", timeout = "3s")
## End(Not run)
```

connect

Set connection details to an Elasticsearch engine.

Description

Set connection details to an Elasticsearch engine.

Usage

```
connect(es_host = "127.0.0.1", es_port = 9200, es_path = NULL,
  es_transport_schema = "http", es_user = NULL, es_pwd = NULL,
```

10 connect

```
force = FALSE, errors = "simple", es_base = NULL, headers = NULL, ...)
connection()
```

Arguments

es_host	(character) The base host, defaults to 127.0.0.1. Synonym of es_base
es_port	(character) port to connect to, defaults to 9200 (optional)
es_path	(character) context path that is appended to the end of the url. Default: NULL, ignored $$
es_transport_sc	hema
	(character) http or https. Default: http
es_user	(character) User name, if required for the connection. You can specify, but ignored for now.
es_pwd	(character) Password, if required for the connection. You can specify, but ignored for now.
force	(logical) Force re-load of connection details
errors	(character) One of simple (Default) or complete. Simple gives http code and error message on an error, while complete gives both http code and error message, and stack trace, if available.
es_base	(character) Synonym of es_host, and will be gone in a future version of $\boldsymbol{elastic}$
headers	Either an object of class request or a list that can be coerced to an object of class request via add_headers. These headers are used in all requests. To use headers in individual requests and not others, pass in headers using add_headers via in a function call.
• • •	Further args passed on to print for the es_conn class.

Details

The default configuration is set up for localhost access on port 9200, with no username or password. connect and connection no longer ping the Elasticsearch server, but only print your connection details.

Internally, we store your connection settings with environment variables. That means you can set your env vars permanently in .Renviron file, and use them on a server e.g., as private env vars

See Also

ping to check your connection

```
## Not run:
# the default is set to 127.0.0.1 (i.e., localhost) and port 9200
connect()
# set a different host
```

count 11

```
# connect(es_host = '162.243.152.53')
# => http://162.243.152.53:9200
# set a different port
# connect(es_port = 8000)
# => http://localhost:8000
# set a different context path
# connect(es_path = 'foo_bar')
# => http://localhost:9200/foo_bar
# set to https
# connect(es_transport_schema = 'https')
# => https://localhost:9200
# See connection details
connection()
# set headers
connect(headers = list(a = 5))
connect(headers = add_headers(a = 5))
## End(Not run)
```

count

Get counts of the number of records per index.

Description

Get counts of the number of records per index.

Usage

```
count(index = NULL, type = NULL, callopts = list(), verbose = TRUE, ...)
```

Arguments

index Index, defaults to all indices

type Document type

callopts Curl args passed on to httr::GET.

verbose If TRUE (default) the url call used printed to console.

... Further args passed on to elastic search HTTP API as parameters.

Details

See docs for the count API here https://www.elastic.co/guide/en/elasticsearch/reference/current/search-count.html

You can also get a count of documents using Search or Search_uri and setting size = 0

12 docs_bulk

Examples

```
## Not run:
count()
count(index='plos')
count(index='plos', type='article')
count(index='shakespeare')
count(index=c('plos','shakespeare'), q="a*")
count(index=c('plos','shakespeare'), q="z*")

# Curl options
library("httr")
count(callopts=verbose())

## End(Not run)
```

docs_bulk

Use the bulk API to create, index, update, or delete documents.

Description

Use the bulk API to create, index, update, or delete documents.

Usage

```
docs_bulk(x, index = NULL, type = NULL, chunk_size = 1000,
  doc_ids = NULL, es_ids = TRUE, raw = FALSE, ...)
```

Arguments

х	A list, data.frame, or character path to a file. required.
index	(character) The index name to use. Required for data.frame input, but optional for file inputs.
type	(character) The type name to use. If left as NULL, will be same name as index.
chunk_size	(integer) Size of each chunk. If your data.frame is smaller thank chunk_size, this parameter is essentially ignored. We write in chunks because at some point, depending on size of each document, and Elasticsearch setup, writing a very large number of documents in one go becomes slow, so chunking can help. This parameter is ignored if you pass a file name. Default: 1000
doc_ids	An optional vector (character or numeric/integer) of document ids to use. This vector has to equal the size of the documents you are passing in, and will error if not. If you pass a factor we convert to character. Default: not passed
es_ids	(boolean) Let Elasticsearch assign document IDs as UUIDs. These are sequential, so there is order to the IDs they assign. If TRUE, doc_ids is ignored. Default: TRUE
raw	(logical) Get raw JSON back or not.
	Pass on curl options to POST

docs_bulk 13

Details

More on the Bulk API: https://www.elastic.co/guide/en/elasticsearch/reference/current/docs-bulk.html.

This function dispatches on data.frame or character input. Character input has to be a file name or the function stops with an error message.

If you pass a data frame to this function, we by default to an index operation, that is, create the record in the index and type given by those parameters to the function. Down the road perhaps we will try to support other operations on the bulk API. if you pass a file, of course in that file, you can specify any operations you want.

Row names are dropped from data.frame, and top level names for a list are dropped as well.

A progress bar gives the progress for data frames and lists - the progress bar is based around a for loop, where progress indicates progress along the iterations of the for loop, where each iteration is a chunk of data that's converted to bulk format, then pushed into Elasticsearch. The character method has no for loop, so no progress bar.

Value

A list

Document IDs

Document IDs can be passed in via the doc_ids paramater when passing in data.frame or list, but not with files. If ids not passed to doc_ids, we assign document IDs from 1 to length of the object (rows of a data.frame, or length of a list). In the future we may allow the user to select whether they want to assign sequential numeric IDs or to allow Elasticsearch to assign IDs, which are UUIDs that are actually sequential, so you still can determine an order of your documents.

Large numbers for document IDs

Until recently, if you had very large integers for document IDs, docs_bulk failed. It should be fixed now. Let us know if not.

Missing data

As of **elastic** version 0.7.8.9515 we convert NA to null before loading into Elasticsearch. Previously, fields that had an NA were dropped - but when you read data back from Elasticsearch into R, you retain those missing values as **jsonlite** fills those in for you. Now, fields with NA's are made into null, and are not dropped in Elasticsearch.

Note also that null values can not be indexed or searched https://www.elastic.co/guide/en/elasticsearch/reference/5.3/null-value.html

Tips

This function returns the response from Elasticsearch, but you'll likely not be that interested in the response. If not, wrap your call to docs_bulk in invisible, like so: invisible(docs_bulk(...))

14 docs_bulk

See Also

```
docs_bulk_prep
```

```
## Not run:
plosdat <- system.file("examples", "plos_data.json", package = "elastic")</pre>
docs_bulk(plosdat)
aliases_get()
index_delete(index='plos')
aliases_get()
# Curl options
library("httr")
plosdat <- system.file("examples", "plos_data.json", package = "elastic")</pre>
docs_bulk(plosdat, config=verbose())
# From a data.frame
docs_bulk(mtcars, index = "hello", type = "world")
## field names cannot contain dots
names(iris) <- gsub("\\.", "_", names(iris))</pre>
docs_bulk(iris, "iris", "flowers")
## type can be missing, but index can not
docs_bulk(iris, "flowers")
## big data.frame, 53K rows, load ggplot2 package first
# res <- docs_bulk(diamonds, "diam")</pre>
# Search("diam")$hits$total
# From a list
docs_bulk(apply(iris, 1, as.list), index="iris", type="flowers")
docs_bulk(apply(USArrests, 1, as.list), index="arrests")
# dim_list <- apply(diamonds, 1, as.list)</pre>
# out <- docs_bulk(dim_list, index="diamfromlist")</pre>
# When using in a loop
## We internally get last _id counter to know where to start on next bulk
## insert but you need to sleep in between docs_bulk calls, longer the
## bigger the data is
files <- c(system.file("examples", "test1.csv", package = "elastic"),</pre>
 system.file("examples", "test2.csv", package = "elastic"),
 system.file("examples", "test3.csv", package = "elastic"))
for (i in seq_along(files)) {
 d <- read.csv(files[[i]])</pre>
 docs_bulk(d, index = "testes", type = "docs")
 Sys.sleep(1)
count("testes", "docs")
index_delete("testes")
# You can include your own document id numbers
## Either pass in as an argument
index_create("testes")
```

docs_bulk_prep 15

```
system.file("examples", "test3.csv", package = "elastic"))
tt <- vapply(files, function(z) NROW(read.csv(z)), numeric(1))</pre>
ids <- list(1:tt[1],
 (tt[1] + 1):(tt[1] + tt[2]),
 (tt[1] + tt[2] + 1):sum(tt))
for (i in seq_along(files)) {
  d <- read.csv(files[[i]])</pre>
  docs_bulk(d, index = "testes", type = "docs", doc_ids = ids[[i]],
 es_ids = FALSE)
}
count("testes", "docs")
index_delete("testes")
## or include in the input data
### from data.frame's
index_create("testes")
files <- c(system.file("examples", "test1_id.csv", package = "elastic"),</pre>
 system.file("examples", "test2_id.csv", package = "elastic"),
 system.file("examples", "test3_id.csv", package = "elastic"))
readLines(files[[1]])
for (i in seq_along(files)) {
  d <- read.csv(files[[i]])</pre>
  docs_bulk(d, index = "testes", type = "docs")
count("testes", "docs")
index_delete("testes")
### from lists via file inputs
index_create("testes")
for (i in seq_along(files)) {
  d <- read.csv(files[[i]])</pre>
  d <- apply(d, 1, as.list)</pre>
  docs_bulk(d, index = "testes", type = "docs")
}
count("testes", "docs")
index_delete("testes")
# data.frame's with a single column
## this didn't use to work, but now should work
db <- paste0(sample(letters, 10), collapse = "")</pre>
index_create(db)
res <- data.frame(foo = 1:10)
out <- docs_bulk(x = res, index = db)</pre>
count(db)
index_delete(db)
## End(Not run)
```

16 docs_bulk_prep

Description

Use the bulk API to prepare bulk format data

Usage

```
docs_bulk_prep(x, index, path, type = NULL, chunk_size = 1000,
 doc_ids = NULL)
```

Arguments

Х A data.frame or a list. required. (character) The index name. required. index (character) Path to the file. If data is broken into chunks, we'll use this path as path the prefix, and suffix each file path with a number. required. (character) The type name to use. If left as NULL, will be same name as index. type chunk_size (integer) Size of each chunk. If your data.frame is smaller thank chunk_size, this parameter is essentially ignored. We write in chunks because at some point, depending on size of each document, and Elasticsearch setup, writing a very large number of documents in one go becomes slow, so chunking can help. This parameter is ignored if you pass a file name. Default: 1000 doc_ids An optional vector (character or numeric/integer) of document ids to use. This vector has to equal the size of the documents you are passing in, and will error

if not. If you pass a factor we convert to character. Default: not passed

Value

File path(s). By default we use temporary files; these are cleaned up at the end of a session

See Also

```
docs_bulk
```

```
## Not run:
# From a data.frame
ff <- tempfile(fileext = ".json")
docs_bulk_prep(mtcars, index = "hello", type = "world", path = ff)
readLines(ff)

## field names cannot contain dots
names(iris) <- gsub("\\.", "_", names(iris))
docs_bulk_prep(iris, "iris", "flowers", path = tempfile(fileext = ".json"))

## type can be missing, but index can not
docs_bulk_prep(iris, "flowers", path = tempfile(fileext = ".json"))

# From a list
docs_bulk_prep(apply(iris, 1, as.list), index="iris", type="flowers",</pre>
```

docs_bulk_prep 17

```
path = tempfile(fileext = ".json"))
docs_bulk_prep(apply(USArrests, 1, as.list), index="arrests",
 path = tempfile(fileext = ".json"))
# when chunking
## multiple files created, one for each chunk
bigiris <- do.call("rbind", replicate(30, iris, FALSE))</pre>
docs_bulk_prep(bigiris, index = "big", path = tempfile(fileext = ".json"))
# When using in a loop
## We internally get last _id counter to know where to start on next bulk
## insert but you need to sleep in between docs_bulk_prep calls, longer the
## bigger the data is
files <- c(system.file("examples", "test1.csv", package = "elastic"),</pre>
 system.file("examples", "test2.csv", package = "elastic"),
 system.file("examples", "test3.csv", package = "elastic"))
paths <- vector("list", length = length(files))</pre>
for (i in seq_along(files)) {
  d <- read.csv(files[[i]])</pre>
  paths[i] <- docs_bulk_prep(d, index = "stuff", type = "docs",</pre>
 path = tempfile(fileext = ".json"))
}
unlist(paths)
# You can include your own document id numbers
## Either pass in as an argument
system.file("examples", "test3.csv", package = "elastic"))
tt <- vapply(files, function(z) NROW(read.csv(z)), numeric(1))</pre>
ids <- list(1:tt[1],
 (tt[1] + 1):(tt[1] + tt[2]),
 (tt[1] + tt[2] + 1):sum(tt))
paths <- vector("list", length = length(files))</pre>
for (i in seq_along(files)) {
  d <- read.csv(files[[i]])</pre>
  paths[i] <- docs_bulk_prep(d, index = "testes", type = "docs",</pre>
 doc_ids = ids[[i]], es_ids = FALSE, path = tempfile(fileext = ".json"))
unlist(paths)
## or include in the input data
### from data.frame's
files <- c(system.file("examples", "test1_id.csv", package = "elastic"),</pre>
 system.file("examples", "test2_id.csv", package = "elastic"),
 system.file("examples", "test3_id.csv", package = "elastic"))
paths <- vector("list", length = length(files))</pre>
for (i in seq_along(files)) {
  d <- read.csv(files[[i]])</pre>
  paths[i] <- docs_bulk_prep(d, index = "testes", type = "docs",</pre>
 path = tempfile(fileext = ".json"))
unlist(paths)
```

18 docs_create

docs_create

Create a document

Description

Create a document

Usage

```
docs_create(index, type, id, body, version = NULL, version_type = NULL,
  op_type = NULL, routing = NULL, parent = NULL, timestamp = NULL,
  ttl = NULL, refresh = NULL, timeout = NULL, callopts = list(), ...)
```

Arguments

index	(character) The name of the index. Required
type	(character) The type of the document. Required
id	(numeric/character) The document ID. Can be numeric or character. Required
body	The document.
version	(character) Explicit version number for concurrency control
version_type	(character) Specific version type. One of internal, external_gte, or force
op_type	(character) Operation type. One of create, or
routing	(character) Specific routing value
parent	(numeric) A parent document ID
timestamp	(date) Explicit timestamp for the document
ttl	(aka "time to live") Expiration time for the document. Expired documents will be expunged automatically. The expiration date that will be set for a document with a provided ttl is relative to the timestamp of the document, meaning it can be based on the time of indexing or on any time provided. The provided ttl must

(e.g, 86400000, 1d).

be strictly positive and can be a number (in milliseconds) or any valid time value

docs_delete 19

```
refresh (logical) Refresh the index after performing the operation timeout (character) Explicit operation timeout, e.g., 5m (for 5 minutes) callopts Curl options passed on to PUT
... Further args to query DSL
```

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/docs-index_.html

Examples

```
## Not run:
connect()
if (!index_exists('plos')) {
 plosdat <- system.file("examples", "plos_data.json", package = "elastic")
 invisible(docs_bulk(plosdat))
}
docs_create(index='plos', type='article', id=1002,
 body=list(id="12345", title="New title"))
# and the document is there now
docs_get(index='plos', type='article', id=1002)
## End(Not run)</pre>
```

docs_delete

Delete a document

Description

Delete a document

Usage

```
docs_delete(index, type, id, refresh = NULL, routing = NULL,
  timeout = NULL, version = NULL, version_type = NULL,
  callopts = list(), ...)
```

Arguments

index	(character) The name of the index. Required
type	(character) The type of the document. Required
id	(numeric/character) The document ID. Can be numeric or character. Required
refresh	(logical) Refresh the index after performing the operation
routing	(character) Specific routing value

20 docs_get

```
timeout (character) Explicit operation timeout, e.g., 5m (for 5 minutes)
version (character) Explicit version number for concurrency control
version_type (character) Specific version type. One of internal or external
callopts Curl args passed on to DELETE
... Further args to query DSL
```

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/docs-delete.html

Examples

```
## Not run:
if (!index_exists("plos")) {
  plosdat <- system.file("examples", "plos_data.json", package = "elastic")
  docs_bulk(plosdat)
}

# delete a document
if (!docs_get(index='plos', type='article', id=36, exists=TRUE)) {
  docs_create(index='plos', type='article', id=36,
 body = list(id="12345", title="New title")
  )
}
docs_get(index='plos', type='article', id=36)
docs_delete(index='plos', type='article', id=36)
# docs_get(index='plos', type='article', id=36)
# docs_get(index='plos', type='article', id=36) # and the document is gone
## End(Not run)</pre>
```

docs_get

Get documents

Description

Get documents

Usage

```
docs_get(index, type, id, source = NULL, fields = NULL, exists = FALSE,
  raw = FALSE, callopts = list(), verbose = TRUE, ...)
```

docs_get 21

Arguments

index	(character) The name of the index. Required
type	(character) The type of the document. Required
id	(numeric/character) The document ID. Can be numeric or character. Required
source	(logical) If TRUE, return source.
fields	Fields to return from the response object.
exists	(logical) Only return a logical as to whether the document exists or not.
raw	If TRUE (default), data is parsed to list. If FALSE, then raw JSON.
callopts	Curl args passed on to httr::POST.
verbose	If TRUE (default) the url call used printed to console.
	Further args passed on to elastic search HTTP API as parameters.

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/docs-get.html

```
## Not run:
docs_get(index='shakespeare', type='line', id=10)
docs_get(index='shakespeare', type='line', id=12)
docs_get(index='shakespeare', type='line', id=12, source=TRUE)
# Get certain fields
if (gsub("\.", "", ping()\$version\$number) < 500) {
  ### ES < v5
  docs_get(index='shakespeare', type='line', id=10, fields='play_name')
  docs_get(index='shakespeare', type='line', id=10,
 fields=c('play_name','speaker'))
} else {
  ### ES > v5
  docs_get(index='shakespeare', type='line', id=10, source='play_name')
  docs_get(index='shakespeare', type='line', id=10,
 source=c('play_name','speaker'))
}
# Just test for existence of the document
docs_get(index='plos', type='article', id=1, exists=TRUE)
docs_get(index='plos', type='article', id=123456, exists=TRUE)
## End(Not run)
```

docs_mget

docs_mget	Get multiple documents via the multiple get API.	

Description

Get multiple documents via the multiple get API.

Usage

```
docs_mget(index = NULL, type = NULL, ids = NULL, type_id = NULL,
  index_type_id = NULL, source = NULL, fields = NULL, raw = FALSE,
  callopts = list(), verbose = TRUE, ...)
```

Arguments

index	Index. Required.
type	Document type. Required.
ids	More than one document id, see examples.
type_id	List of vectors of length 2, each with an element for type and id.
index_type_id	List of vectors of length 3, each with an element for index, type, and id.
source	(logical) If TRUE, return source.
fields	Fields to return from the response object.
raw	If TRUE (default), data is parsed to list. If FALSE, then raw JSON.
callopts	Curl args passed on to httr::POST.
verbose	If TRUE (default) the url call used printed to console.
	Further args passed on to elastic search HTTP API as parameters.

Details

You can pass in one of three combinations of parameters:

- Pass in something for index, type, and id. This is the simplest, allowing retrieval from the same index, same type, and many ids.
- Pass in only index and type_id this allows you to get multiple documents from the same index, but from different types.
- Pass in only index_type_id this is so that you can get multiple documents from different indexes and different types.

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/docs-multi-get. html docs_update 23

Examples

```
## Not run:
connect()
if (!index_exists('plos')) {
  plosdat <- system.file("examples", "plos_data.json", package = "elastic")</pre>
  invisible(docs_bulk(plosdat))
}
# Same index and type
docs_mget(index="plos", type="article", ids=c(9,10))
tmp <- docs_mget(index="plos", type="article", ids=c(9, 10),</pre>
  raw=TRUE)
es_parse(tmp)
docs_mget(index="plos", type="article", ids=c(9, 10),
  source='title')
docs_mget(index="plos", type="article", ids=c(14, 19),
  source=TRUE)
# curl options
library("httr")
docs_mget(index="plos", type="article", ids=1:2, callopts=verbose())
# Same index, but different types
if (!index_exists('shakespeare')) {
  shakedat <- system.file("examples", "shakespeare_data.json", package = "elastic")</pre>
  invisible(docs_bulk(shakedat))
}
docs_mget(index="shakespeare", type_id=list(c("scene",1), c("line",20)))
docs_mget(index="shakespeare", type_id=list(c("scene",1), c("line",20)),
  source='play_name')
# Different indices and different types pass in separately
docs_mget(index_type_id = list(
  c("shakespeare", "line", 20),
  c("plos", "article", 1)
 )
)
## End(Not run)
```

docs_update

Update a document

Description

Update a document

24 docs_update

Usage

```
docs_update(index, type, id, body, fields = NULL, source = NULL,
  version = NULL, version_type = NULL, routing = NULL, parent = NULL,
  timestamp = NULL, ttl = NULL, refresh = NULL, timeout = NULL,
  retry_on_conflict = NULL, wait_for_active_shards = NULL,
  detect_noop = NULL, callopts = list(), ...)
```

Arguments

index (character) The name of the index. Required type (character) The type of the document. Required

id (numeric/character) The document ID. Can be numeric or character. Required

body The document, either a list or json

fields A comma-separated list of fields to return in the response

source Allows to control if and how the updated source should be returned in the re-

sponse. By default the updated source is not returned. See http://bit.ly/

2efmYiE filtering for details

version (character) Explicit version number for concurrency control

version_type (character) Specific version type. One of internal, external, external_gte, or

force

routing (character) Specific routing value

parent ID of the parent document. Is is only used for routing and when for the upsert

request

timestamp (date) Explicit timestamp for the document

ttl (aka "time to live") Expiration time for the document. Expired documents will

be expunged automatically. The expiration date that will be set for a document with a provided ttl is relative to the timestamp of the document, meaning it can be based on the time of indexing or on any time provided. The provided ttl must be strictly positive and can be a number (in milliseconds) or any valid time value

(e.g, 86400000, 1d).

refresh Refresh the index after performing the operation. See http://bit.ly/2ezW9Zr

for details

timeout (character) Explicit operation timeout, e.g., 5m (for 5 minutes)

retry_on_conflict

Specify how many times should the operation be retried when a conflict occurs

(default: 0)

wait_for_active_shards

The number of shard copies required to be active before proceeding with the

update operation. See http://bit.ly/2fbqkZ1 for details.

detect_noop (logical) Specifying TRUE will cause Elasticsearch to check if there are changes

and, if there aren't, turn the update request into a noop.

callopts Curl options passed on to POST

... Further args to query DSL

documents 25

References

```
http://bit.ly/2eVYqLz
```

Examples

```
## Not run:
connect()
if (!index_exists('plos')) {
 plosdat <- system.file("examples", "plos_data.json", package = "elastic")</pre>
 invisible(docs_bulk(plosdat))
}
docs_create(index='plos', type='article', id=1002,
 body=list(id="12345", title="New title"))
# and the document is there now
docs_get(index='plos', type='article', id=1002)
# update the document
docs_update(index='plos', type='article', id=1002,
 body = list(doc = list(title = "Even newer title again")))
# get it again, notice changes
docs_get(index='plos', type='article', id=1002)
if (!index_exists('stuffthings')) {
 index_create("stuffthings")
docs_create(index='stuffthings', type='thing', id=1,
 body=list(name = "foo", what = "bar"))
docs_update(index='stuffthings', type='thing', id=1,
 body = list(doc = list(name = "hello", what = "bar")),
 source = 'name')
## End(Not run)
```

documents

Elasticsearch documents functions.

Description

Elasticsearch documents functions.

Details

There are five functions to work directly with documents.

- docs_get
- docs_mget
- docs_create
- docs_delete
- docs_bulk

26 elastic

Examples

```
## Not run:
# Get a document
# docs_get(index='plos', type='article', id=1)

# Get multiple documents
# docs_mget(index="shakespeare", type="line", id=c(9,10))

# Create a document
# docs_create(index='plos', type='article', id=35, body=list(id="12345", title="New title"))

# Delete a document
# docs_delete(index='plos', type='article', id=35)

# Bulk load documents
# plosdat <- system.file("examples", "plos_data.json", package = "elastic")
# docs_bulk(plosdat)

## End(Not run)</pre>
```

elastic

elastic: An Elasticsearch R client.

Description

elastic: An Elasticsearch R client.

About

This package gives you access to local or remote Elasticsearch databases.

Quick start

If you're connecting to a Elasticsearch server already running, skip ahead to **Search**.

Install Elasticsearch (on OSX)

- Download zip or tar file from Elasticsearch see here for download: https://www.elastic.co/downloads/elasticsearch
- Unzip it: untar elasticsearch-2.3.5.tar.gz
- Move it: sudo mv elasticsearch-2.3.5 /usr/local (replace version with your version)
- Navigate to /usr/local: cd /usr/local
- Add shortcut: sudo ln -s elasticsearch-2.3.5 elasticsearch (replace version with your version)

For help on other platforms, see https://www.elastic.co/guide/en/elasticsearch/reference/current/_installation.html

Start Elasticsearch

elastic 27

- Navigate to elasticsearch: cd /usr/local/elasticsearch
- Start elasticsearch: bin/elasticsearch

Initialization:

The function connect is used before doing anything else to set the connection details to your remote or local elasticsearch store. The details created by connect are written to your options for the current session, and are used by elastic functions.

Search:

The main way to search Elasticsearch is via the Search function. E.g.: Search()

Security

Elasticsearch is insecure out of the box! If you are running Elasticsearch locally on your own machine without exposing a port to the outside world, no worries, but if you install on a server with a public IP address, take the necessary precautions. There are a few options:

- Shield https://www.elastic.co/products/shield This is a paid product so probably only applicable to enterprise users
- DIY security there are a variety of techniques for securing your Elasticsearch. I collected a
 number of resources in a blog post at http://recology.info/2015/02/secure-elasticsearch/

Elasticsearch changes

As of Elasticsearch v2:

- You can no longer create fields with dots in the name.
- Type names may not start with a dot (other than the special .percolator type)
- Type names may not be longer than 255 characters
- Types may no longer be deleted
- Queries and filters have been merged all filter clauses are now query clauses. Instead, query clauses can now be used in query context or in filter context. See examples in Search or Search_uri

index names

The following are illegal characters, and can not be used in index names or types: $\, /, *, ?, <, >, |,$, (comma). double quote and whitespace are also illegal.

Author(s)

Scott Chamberlain <myrmecocystus@gmail.com>

28 explain

|--|

Description

- mlt: The MLT API has been removed, use More Like This Query via Search
- nodes_shutdown: The _shutdown API has been removed. Instead, setup Elasticsearch to run as a service (see Running as a Service on Linux (https://www.elastic.co/guide/en/elasticsearch/reference/2.0/setup-service.html) or Running as a Service on Windows (https://www.elastic.co/guide/en/elasticsearch/reference/2.0/setup-service-win.html)) or use the -p command line option to write the PID to a file.
- index_status: _status route for the index API has been removed. Replaced with the Indices Stats and Indices Recovery APIs.
- mapping_delete: Elasticsearch dropped this route in their API. Instead of deleting a mapping, delete the index and recreate with a new mapping.

explain

Explain a search query.

Description

Explain a search query.

Usage

```
explain(index = NULL, type = NULL, id = NULL, source2 = NULL,
  fields = NULL, routing = NULL, parent = NULL, preference = NULL,
  source = NULL, q = NULL, df = NULL, analyzer = NULL,
  analyze_wildcard = NULL, lowercase_expanded_terms = NULL,
  lenient = NULL, default_operator = NULL, source_exclude = NULL,
  source_include = NULL, body = NULL, raw = FALSE, ...)
```

Arguments

index	Only one index
type	Only one document type
id	Document id, only one
source2	(logical) Set to TRUE to retrieve the _source of the document explained. You can also retrieve part of the document by using source_include & source_exclude (see Get API for more details). This matches the _source term, but we want to avoid the leading underscore.
fields	Allows to control which stored fields to return as part of the document explained.
routing	Controls the routing in the case the routing was used during indexing.

explain 29

Same effect as setting the routing parameter.

Controls on which shard the explain is executed. preference Allows the data of the request to be put in the query string of the url. source The query string (maps to the query_string query). df The default field to use when no field prefix is defined within the query. Defaults to _all field. analyzer The analyzer name to be used when analyzing the query string. Defaults to the analyzer of the _all field. analyze_wildcard (logical) Should wildcard and prefix queries be analyzed or not. Default: FALSE lowercase_expanded_terms Should terms be automatically lowercased or not. Default: TRUE lenient If set to true will cause format based failures (like providing text to a numeric field) to be ignored. Default: FALSE default_operator The default operator to be used, can be AND or OR. Defaults to OR. source_exclude A vector of fields to exclude from the returned source2 field source_include A vector of fields to extract and return from the source2 field body The query definition using the Query DSL. This is passed in the body of the request. raw If TRUE (default), data is parsed to list. If FALSE, then raw JSON.

References

parent

https://www.elastic.co/guide/en/elasticsearch/reference/current/search-explain.html

Examples

```
## Not run:
explain(index = "plos", type = "article", id = 14, q = "abstract:used")
body <- '{
 "query": {
 "term": { "abstract": "used" }
 }
}'
explain(index = "plos", type = "article", id = 14, body=body)
## End(Not run)</pre>
```

Curl args passed on to GET

30 field_caps

fielddata fielddata

Description

Deep dive on fielddata details

Details

Most fields are indexed by default, which makes them searchable. Sorting, aggregations, and accessing field values in scripts, however, requires a different access pattern from search.

Text fields use a query-time in-memory data structure called fielddata. This data structure is built on demand the first time that a field is used for aggregations, sorting, or in a script. It is built by reading the entire inverted index for each segment from disk, inverting the term-document relationship, and storing the result in memory, in the JVM heap.

fielddata is disabled on text fields by default. Fielddata can consume a lot of heap space, especially when loading high cardinality text fields. Once fielddata has been loaded into the heap, it remains there for the lifetime of the segment. Also, loading fielddata is an expensive process which can cause users to experience latency hits. This is why fielddata is disabled by default. If you try to sort, aggregate, or access values from a script on a text field, you will see this exception:

"Fielddata is disabled on text fields by default. Set fielddata=true on [your_field_name] in order to load fielddata in memory by uninverting the inverted index. Note that this can however use significant memory."

See https://www.elastic.co/guide/en/elasticsearch/reference/current/fielddata.html#

```
To enable fielddata on a text field use the PUT mapping API, for example mapping_create("shakespeare", body = '{
"properties": {
 "speaker": {
 "type":
 "text",
 "fielddata": true
 } }')
You may get an error about update_all_types, in which case set update_all_types=TRUE in
mapping_create, e.g.,
mapping_create("shakespeare", update_all_types=TRUE, body = '{
 "properties": {
"speaker": {
 "type":
 "text",
 "fielddata": true
 } }')
 }
```

field_caps

Field capabilities

Description

The field capabilities API allows to retrieve the capabilities of fields among multiple indices.

Usage

```
field_caps(fields = NULL, index = NULL, body = list(), raw = FALSE,
 asdf = FALSE, ...)
```

_enabling_fielddata_on_literal_text_literal_fields for more information.

field_stats 31

Arguments

fields	A list of fields to compute stats for. optional
index	Index name, one or more
body	Query, either a list or json
raw	(logical) Get raw JSON back or not
asdf	(logical) If TRUE, use from JSON to parse JSON directly to a data.frame if possible. If FALSE (default), list output is given.
	Curl args passed on to POST

References

See Also

```
field_stats
```

Examples

```
## Not run:
connect()

if (gsub("\\.", "", ping()$version$number) >= 500) {
 mapping_create("shakespeare", "act", update_all_types = TRUE, body = '{
 "properties": {
 "speaker": {
 "type": "text",
 "fielddata": true
 }}}')
 field_caps(body = '{ "fields": ["speaker"] }', index = "shakespeare")
}

## End(Not run)
```

field_stats

Search field statistics

Description

Search field statistics

Usage

```
field_stats(fields = NULL, index = NULL, level = "cluster",
  body = list(), raw = FALSE, asdf = FALSE, ...)
```

32 field_stats

Arguments

fields	A list of fields to compute stats for. optional
index	Index name, one or more
level	Defines if field stats should be returned on a per index level or on a cluster wide level. Valid values are 'indices' and 'cluster' (default)
body	Query, either a list or json
raw	(logical) Get raw JSON back or not
asdf	(logical) If TRUE, use ${\tt fromJSON}$ to parse JSON directly to a data.frame. If FALSE (Default), list output is given.
	Curl args passed on to POST

Details

The field stats api allows you to get statistical properties of a field without executing a search, but looking up measurements that are natively available in the Lucene index. This can be useful to explore a dataset which you don't know much about. For example, this allows creating a histogram aggregation with meaningful intervals based on the min/max range of values.

The field stats api by defaults executes on all indices, but can execute on specific indices too.

References

```
https://www.elastic.co/guide/en/elasticsearch/reference/current/search-field-stats.
html
```

See Also

```
field_caps
```

```
## Not run:
connect()

if (gsub("\\.", "", ping()$version$number) < 500) {
 field_stats(body = '{ "fields": ["speaker"] }', index = "shakespeare")
 ff <- c("scientificName", "continent", "decimalLatitude", "play_name",
 "speech_number")
 field_stats("play_name")
 field_stats("play_name", level = "cluster")
 field_stats(ff, level = "indices")
 field_stats(ff)
 field_stats(ff, index = c("gbif", "shakespeare"))

# can also pass a body, just as with Search()
# field_stats(body = list(fields = "rating")) # doesn't work
 field_stats(body = '{ "fields": ["scientificName"] }', index = "gbif")

body <- '{</pre>
```

```
"fields" : ["scientificName", "decimalLatitude"]
}'
field_stats(body = body, level = "indices", index = "gbif")
}
## End(Not run)
```

index

Index API operations

Description

Index API operations

Usage

```
index_get(index = NULL, features = NULL, raw = FALSE, verbose = TRUE,
  ...)
index_exists(index, ...)
index_delete(index, raw = FALSE, verbose = TRUE, ...)
index_create(index = NULL, body = NULL, raw = FALSE, verbose = TRUE,
  ...)
index_recreate(index = NULL, body = NULL, raw = FALSE, verbose = TRUE,
  ...)
index_close(index, ...)
index_open(index, ...)
index_stats(index = NULL, metric = NULL, completion_fields = NULL,
  fielddata_fields = NULL, fields = NULL, groups = NULL,
 level = "indices", ...)
index_settings(index = "_all", ...)
index_settings_update(index = NULL, body, ...)
index_segments(index = NULL, ...)
index_recovery(index = NULL, detailed = FALSE, active_only = FALSE, ...)
index_optimize(index = NULL, max_num_segments = NULL,
 only_expunge_deletes = FALSE, flush = TRUE, wait_for_merge = TRUE, ...)
```

```
index_forcemerge(index = NULL, max_num_segments = NULL,
 only_expunge_deletes = FALSE, flush = TRUE, ...)
 index_upgrade(index = NULL, wait_for_completion = FALSE, ...)
 index_analyze(text = NULL, field = NULL, index = NULL, analyzer = NULL,
 tokenizer = NULL, filters = NULL, char_filters = NULL, body = list(),
 ...)
 index_flush(index = NULL, force = FALSE, full = FALSE,
 wait_if_ongoing = FALSE, ...)
 index_clear_cache(index = NULL, filter = FALSE, filter_keys = NULL,
 fielddata = FALSE, query_cache = FALSE, id_cache = FALSE, ...)
Arguments
 index
 (character) A character vector of index names
 features
 (character) A character vector of features. One or more of settings, mappings,
 or aliases
 raw
 If TRUE (default), data is parsed to list. If FALSE, then raw JSON.
 If TRUE (default) the url call used printed to console.
 verbose
 Curl args passed on to POST, GET, PUT, HEAD, or DELETE
 Query, either a list or json.
 body
 metric
 (character) A character vector of metrics to display. Possible values: "_all",
 "completion", "docs", "fielddata", "filter cache", "flush", "get", "id cache", "in-
 dexing", "merge", "percolate", "refresh", "search", "segments", "store", "warmer".
 completion_fields
 (character) A character vector of fields for completion metric (supports wild-
 cards)
 fielddata_fields
 (character) A character vector of fields for fielddata metric (supports wildcards)
 fields
 (character) Fields to add.
 (character) A character vector of search groups for search statistics.
 groups
 level
 (character) Return stats aggregated on "cluster", "indices" (default) or "shards"
 detailed
 (logical) Whether to display detailed information about shard recovery. Default:
 FALSE
 (logical) Display only those recoveries that are currently on-going. Default:
 active_only
 FALSE
 max_num_segments
 (character) The number of segments the index should be merged into. Default:
 "dynamic"
 only_expunge_deletes
```

(logical) Specify whether the operation should only expunge deleted documents

flush (logical) Specify whether the index should be flushed after performing the oper-

ation. Default: TRUE

wait_for_merge (logical) Specify whether the request should block until the merge process is

finished. Default: TRUE

wait_for_completion

(logical) Should the request wait for the upgrade to complete. Default: FALSE

text The text on which the analysis should be performed (when request body is not

used)

field Use the analyzer configured for this field (instead of passing the analyzer name)

analyzer The name of the analyzer to use

tokenizer The name of the tokenizer to use for the analysis filters A character vector of filters to use for the analysis

char_filters A character vector of character filters to use for the analysis

force (logical) Whether a flush should be forced even if it is not necessarily needed ie.

if no changes will be committed to the index.

full (logical) If set to TRUE a new index writer is created and settings that have been

changed related to the index writer will be refreshed.

wait_if_ongoing

If TRUE, the flush operation will block until the flush can be executed if another flush operation is already executing. The default is false and will cause an exception to be thrown on the shard level if another flush operation is already

running. [1.4.0.Beta1]

filter (logical) Clear filter caches

filter_keys (character) A vector of keys to clear when using the filter_cache parameter

(default: all)

fielddata (logical) Clear field data query_cache (logical) Clear query caches

id_cache (logical) Clear ID caches for parent/child

Details

index_analyze: https://www.elastic.co/guide/en/elasticsearch/reference/current/indices-analyze.

html This method can accept a string of text in the body, but this function passes it as a parameter in a GET request to simplify.

index_flush: https://www.elastic.co/guide/en/elasticsearch/reference/current/indices-flush.

html From the ES website: The flush process of an index basically frees memory from the index by flushing data to the index storage and clearing the internal transaction log. By default, Elasticsearch uses memory heuristics in order to automatically trigger flush operations as required in order to clear memory.

index_status: The API endpoint for this function was deprecated in Elasticsearch v1.2.0, and will likely be removed soon. Use index_recovery instead.

index_settings_update: There are a lot of options you can change with this function. See https://www.elastic.co/guide/en/ela update-settings.html for all the options.

Author(s)

Scott Chamberlain <myrmecocystus@gmail.com>

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/indices.html

```
## Not run:
# get information on an index
index_get(index='shakespeare')
index_get(index='shakespeare', features=c('settings', 'mappings'))
index_get(index='shakespeare', features='aliases')
# check for index existence
index_exists(index='shakespeare')
index_exists(index='plos')
# create an index
if (index_exists('twitter')) index_delete('twitter')
index_create(index='twitter')
if (index_exists('things')) index_delete('things')
index_create(index='things')
if (index_exists('plos')) index_delete('plos')
index_create(index='plos')
# re-create an index
index_recreate("deer")
index_recreate("deer", verbose = FALSE)
# delete an index
if (index_exists('plos')) index_delete(index='plos')
## with a body
body <- '{
 "settings" : {
 "index" : {
 "number_of_shards" : 3,
 "number_of_replicas" : 2
  }
}
}'
if (index_exists('alsothat')) index_delete('alsothat')
index_create(index='alsothat', body=body)
## with mappings
body <- '{
 "mappings": {
 "record": {
 "properties": {
 "location" : {"type" : "geo_point"}
```

index 37

```
}
  }
}
}'
if (!index_exists('gbifnewgeo')) index_create(index='gbifnewgeo', body=body)
gbifgeo <- system.file("examples", "gbif_geosmall.json", package = "elastic")</pre>
docs_bulk(gbifgeo)
# close an index
index_create('plos')
index_close('plos')
# open an index
index_open('plos')
# Get stats on an index
index_stats('plos')
index_stats(c('plos','gbif'))
index_stats(c('plos', 'gbif'), metric='refresh')
index_stats(metric = "indexing")
index_stats('shakespeare', metric='completion')
index_stats('shakespeare', metric='completion', completion_fields = "completion")
index_stats('shakespeare', metric='fielddata')
index_stats('shakespeare', metric='fielddata', fielddata_fields = "evictions")
index_stats('plos', level="indices")
index_stats('plos', level="cluster")
index_stats('plos', level="shards")
# Get segments information that a Lucene index (shard level) is built with
index_segments()
index_segments('plos')
index_segments(c('plos', 'gbif'))
# Get recovery information that provides insight into on-going index shard recoveries
index_recovery()
index_recovery('plos')
index_recovery(c('plos','gbif'))
index_recovery("plos", detailed = TRUE)
index_recovery("plos", active_only = TRUE)
# Optimize an index, or many indices
if (gsub("\.", "", ping()\$version\$number) < 500) {
 ### ES < v5 - use optimize
 index_optimize('plos')
 index_optimize(c('plos', 'gbif'))
 index_optimize('plos')
} else {
 ### ES > v5 - use forcemerge
 index_forcemerge('plos')
# Upgrade one or more indices to the latest format. The upgrade process converts any
# segments written with previous formats.
```

38 index

```
if (gsub("\.", "", ping()\$version\$number) < 500) {
  index_upgrade('plos')
  index_upgrade(c('plos','gbif'))
}
# Performs the analysis process on a text and return the tokens breakdown
# of the text
index_analyze(text = 'this is a test', analyzer='standard')
index_analyze(text = 'this is a test', analyzer='whitespace')
index_analyze(text = 'this is a test', analyzer='stop')
index_analyze(text = 'this is a test', tokenizer='keyword',
  filters='lowercase')
index_analyze(text = 'this is a test', tokenizer='keyword', filters='lowercase',
 char_filters='html_strip')
index_analyze(text = 'this is a test', index = 'plos')
index_analyze(text = 'this is a test', index = 'shakespeare')
index_analyze(text = 'this is a test', index = 'shakespeare',
  config=verbose())
## NGram tokenizer
body <- '{
 "settings" : {
 "analysis" : {
 "analyzer" : {
 "my_ngram_analyzer" : {
 "tokenizer" : "my_ngram_tokenizer"
 },
 "tokenizer" : {
 "my_ngram_tokenizer" : {
 "type" : "nGram",
 "min_gram" : "2",
 "max_gram" : "3",
 "token_chars": [ "letter", "digit" ]
 }
 }
 }
 }
}'
if (index_exists("shakespeare2")) {
 index_delete("shakespeare2")
}
tokenizer_set(index = "shakespeare2", body=body)
index_analyze(text = "art thouh", index = "shakespeare2",
  analyzer='my_ngram_analyzer')
# Explicitly flush one or more indices.
index_flush(index = "plos")
index_flush(index = "shakespeare")
index_flush(index = c("plos", "shakespeare"))
index_flush(index = "plos", wait_if_ongoing = TRUE)
library('httr')
index_flush(index = "plos", config=verbose())
```

index_template 39

```
# Clear either all caches or specific cached associated with one ore more indices.
index_clear_cache()
index_clear_cache(index = "plos")
index_clear_cache(index = "shakespeare")
index_clear_cache(index = c("plos", "shakespeare"))
index_clear_cache(filter = TRUE)
library('httr')
index_clear_cache(config=verbose())
# Index settings
## get settings
index_settings()
index_settings("_all")
index_settings('gbif')
index_settings(c('gbif','plos'))
index_settings('*s')
## update settings
if (index_exists('foobar')) index_delete('foobar')
index_create("foobar")
settings <- list(index = list(number_of_replicas = 4))</pre>
index_settings_update("foobar", body = settings)
index_get("foobar")$foobar$settings
## End(Not run)
```

index_template

Index templates

Description

Index templates allow you to define templates that will automatically be applied when new indices are created

Usage

```
index_template_put(name, body = NULL, create = NULL, flat_settings = NULL,
 master_timeout = NULL, order = NULL, timeout = NULL, ...)

index_template_get(name = NULL, filter_path = NULL, ...)

index_template_exists(name, ...)

index_template_delete(name, ...)
```

Arguments

```
name (character) The name of the template
body (character/list) The template definition
```

40 index_template

create (logical) Whether the index template should only be added if new or can also replace an existing one. Default: FALSE

flat_settings (logical) Return settings in flat format. Default: FALSE

master_timeout (integer) Specify timeout for connection to master

order (integer) The order for this template when merging multiple matching ones (higher numbers are merged later, overriding the lower numbers)

timeout (integer) Explicit operation timeout

... Curl options. Or in percolate_list function, further args passed on to Search filter_path (character) a regex for filtering output path, see example

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/indices-templates.html

```
## Not run:
body <- '{
 "template": "te*",
  "settings": {
 "number_of_shards": 1
 },
  "mappings": {
 "type1": {
 "_source": {
 "enabled": false
 "properties": {
 "host_name": {
 "type": "keyword"
 },
 "created_at": {
 "type": "date",
 "format": "EEE MMM dd HH:mm:ss Z YYYY"
 }
 }
 }
 }
index_template_put("template_1", body = body)
# get templates
index_template_get()
index_template_get("template_1")
index_template_get(c("template_1", "template_2"))
index_template_get("template_*")
## filter path
index_template_get("template_1", filter_path = "*.template")
```

info 41

```
# template exists
index_template_exists("template_1")
index_template_exists("foobar")

# delete a template
index_template_delete("template_1")
index_template_exists("template_1")

## End(Not run)
```

info

Get the basic info from the current cluster

Description

Get the basic info from the current cluster

Usage

```
info(...)
```

Arguments

... Further args passed on to print for the es_conn class.

Examples

```
## Not run:
connect()
info()
## End(Not run)
```

mapping

Mapping management

Description

Mapping management

Usage

```
mapping_create(index, type, body, update_all_types = FALSE, ...)
mapping_get(index = NULL, type = NULL, ...)
field_mapping_get(index = NULL, type = NULL, field, include_defaults = FALSE, ...)
type_exists(index, type, ...)
```

42 mapping

Arguments

Details

Find documentation for each function at:

- mapping_create https://www.elastic.co/guide/en/elasticsearch/reference/current/indices-put-mapping.html
- type_exists https://www.elastic.co/guide/en/elasticsearch/reference/current/indices-types-exists.html
- mapping_delete FUNCTION DEFUNCT instead of deleting mapping, delete index and recreate index with new mapping
- mapping_get-https://www.elastic.co/guide/en/elasticsearch/reference/current/indices-get-mapping.html
- field_mapping_get-https://www.elastic.co/guide/en/elasticsearch/reference/current/indices-get-field-mapping.html

```
## Not run:
# Used to check if a type/types exists in an index/indices
type_exists(index = "plos", type = "article")
type_exists(index = "plos", type = "articles")
type_exists(index = "shakespeare", type = "line")
# The put mapping API allows to register specific mapping definition for a specific type.
## a good mapping body
body <- list(citation = list(properties = list(</pre>
journal = list(type="text"),
year = list(type="long")
if (!index_exists("plos")) index_create("plos")
mapping_create(index = "plos", type = "citation", body=body)
### or as json
body <- '{
  "citation": {
 "properties": {
```

mapping 43

```
"journal": { "type": "text" },
 "year": { "type": "long" }
}}}'
mapping_create(index = "plos", type = "citation", body=body)
mapping_get("plos", "citation")
## A bad mapping body
body <- list(things = list(properties = list(</pre>
 journal = list("text")
)))
# mapping_create(index = "plos", type = "things", body=body)
# Get mappings
mapping_get('_all')
mapping_get(index = "plos")
mapping_get(index = c("shakespeare","plos"))
mapping_get(index = "shakespeare", type = "act")
mapping_get(index = "shakespeare", type = c("act","line"))
# Get field mappings
plosdat <- system.file("examples", "plos_data.json", package = "elastic")</pre>
invisible(docs_bulk(plosdat))
field_mapping_get(index = "_all", type=c('article', 'line'), field = "text")
field_mapping_get(index = "plos", type = "article", field = "title")
field_mapping_get(index = "plos", type = "article", field = "*")
field_mapping_get(index = "plos", type = "article", field = "title", include_defaults = TRUE)
field_mapping_get(type = c("article","record"), field = c("title","class"))
field_mapping_get(type = "a*", field = "t*")
# Create geospatial mapping
if (index_exists("gbifgeopoint")) index_delete("gbifgeopoint")
file <- system.file("examples", "gbif_geopoint.json", package = "elastic")</pre>
index_create("gbifgeopoint")
body <- '{
 "properties" : {
 "location" : { "type" : "geo_point" }
}'
mapping_create("gbifgeopoint", "record", body = body)
invisible(docs_bulk(file))
# update_all_fields, see also ?fielddata
mapping_create("shakespeare", "record", update_all_types=TRUE, body = '{
  "properties": {
 "speaker": {
 "text",
 "type":
 "fielddata": true
 }
 }
}')
## End(Not run)
```

44 msearch

msearch

Multi-search

Description

Performs multiple searches, defined in a file

Usage

```
msearch(x, raw = FALSE, asdf = FALSE, ...)
```

Arguments

```
x (character) A file path
raw (logical) Get raw JSON back or not.
asdf (logical) If TRUE, use fromJSON to parse JSON directly to a data.frame. If FALSE (Default), list output is given.
... Curl args passed on to POST
```

Details

This function behaves similarly to docs_bulk - performs searches based on queries defined in a file.

See Also

```
Search_uri Search
```

```
## Not run:
connect()
msearch1 <- system.file("examples", "msearch_eg1.json", package = "elastic")
readLines(msearch1)
msearch(msearch1)

cat('{"index" : "shakespeare"}', file = "~/mysearch.json", sep = "\n")
cat('{"query" : {"match_all" : {}}, "from" : 0, "size" : 5}', sep = "\n",
 file = "~/mysearch.json", append = TRUE)
msearch("~/mysearch.json")

## End(Not run)</pre>
```

mtermvectors 45

mtermvectors	Multi Termvectors		
--------------	-------------------	--	--

Description

Multi Termvectors

Usage

```
mtermvectors(index = NULL, type = NULL, ids = NULL, body = list(),
 pretty = TRUE, field_statistics = TRUE, fields = NULL, offsets = TRUE,
 parent = NULL, payloads = TRUE, positions = TRUE,
 preference = "random", realtime = TRUE, routing = NULL,
 term_statistics = FALSE, version = NULL, version_type = NULL, ...)
```

Arguments

index	(character) The index in which the document resides.	
type	(character) The type of the document.	
ids	(character) One or more document ids	
body	(character) Define parameters and or supply a document to get termvectors for	
pretty	(logical) pretty print. Default: TRUE	
field_statistic	cs control of the con	
	(character) Specifies if document count, sum of document frequencies and sum of total term frequencies should be returned. Default: TRUE $$	
fields	(character) A comma-separated list of fields to return.	
offsets	(character) Specifies if term offsets should be returned. Default: TRUE	
parent	(character) Parent id of documents.	
payloads	(character) Specifies if term payloads should be returned. Default: TRUE	
positions	(character) Specifies if term positions should be returned. Default: TRUE	
preference	(character) Specify the node or shard the operation should be performed on (Default: $random$).	
realtime	(character) Specifies if request is real-time as opposed to near-real-time (Default: $TRUE$).	
routing	(character) Specific routing value.	
term_statistics		
	(character) Specifies if total term frequency and document frequency should be returned. Default: ${\sf FALSE}$	
version	(character) Explicit version number for concurrency control	
version_type	$(character)\ Specific\ version\ type,\ valid\ choices\ are:\ 'internal',\ 'external',\ 'external_gte',\ 'force'$	
	Curl args passed on to POST	

46 mtermvectors

Details

Multi termvectors API allows to get multiple termvectors based on an index, type and id.

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/docs-multi-termvectors.html

```
## Not run:
connect()
if (!index_exists('omdb')) {
  omdb <- system.file("examples", "omdb.json", package = "elastic")</pre>
  docs_bulk(omdb)
}
# no index or type given
body <- '{
 "docs": [
 {
 "_index": "omdb",
 "_type": "omdb",
 "_id": "AVXdx8Eqg_0Z_tpMDyP_",
 "term_statistics": true
 },
 {
 "_index": "omdb",
 "_type": "omdb",
 "_id": "AVXdx8Eqg_0Z_tpMDyQ1",
 "fields": [
 "Plot"
 ]
 }
  ]
mtermvectors(body = body)
# index given, but not type
body <- '{
 "docs": [
 {
 "_type": "omdb",
 "_id": "AVXdx8Eqg_0Z_tpMDyP_",
 "fields": [
 "Plot"
 "term_statistics": true
 },
 "_type": "omdb",
 "_id": "AVXdx8Eqg_0Z_tpMDyQ1",
```

mtermvectors 47

```
"fields": [
 "Title"
 ]
 }
 ]
}'
mtermvectors('omdb', body = body)
# index and type given
body <- '{
 "docs": [
 "_id": "AVXdx8Eqg_0Z_tpMDyP_",
 "fields": [
 "Plot"
 ],
 "term_statistics": true
 },
 {
 "_id": "AVXdx8Eqg_0Z_tpMDyQ1"
 ]
}'
mtermvectors('omdb', 'omdb', body = body)
# index and type given, parameters same, so can simplify
body <- '{
 "ids": ["AVXdx8Eqg_0Z_tpMDyP_", "AVXdx8Eqg_0Z_tpMDyQ1"],
 "parameters": {
 "fields": [
 "Plot"
 "term_statistics": true
}'
mtermvectors('omdb', 'omdb', body = body)
# you can give user provided documents via the 'docs' parameter
## though you have to give index and type that exist in your Elasticsearch
## instance
body <- '{
 "docs": [
 "_index": "omdb",
 "_type": "omdb",
 "doc" : {
 "Director" : "John Doe",
 "Plot" : "twitter test test test"
 }
 },
 "_index": "omdb",
 "_type": "omdb",
```

48 nodes

```
"doc" : {
 "Director" : "Jane Doe",
 "Plot" : "Another twitter test ..."
 }
 }
}'
mtermvectors(body = body)
## End(Not run)
```

nodes

Elasticsearch nodes endpoints.

Description

Elasticsearch nodes endpoints.

Usage

```
nodes_stats(node = NULL, metric = NULL, raw = FALSE, fields = NULL,
 verbose = TRUE, ...)

nodes_info(node = NULL, metric = NULL, raw = FALSE, verbose = TRUE, ...)

nodes_hot_threads(node = NULL, metric = NULL, threads = 3,
 interval = "500ms", type = NULL, raw = FALSE, verbose = TRUE, ...)
```

Arguments

node	The node
metric	A metric to get
raw	If TRUE (default), data is parsed to list. If FALSE, then raw JSON.
fields	You can get information about field data memory usage on node level or on index level
verbose	If TRUE (default) the url call used printed to console
	Curl args passed on to GET
threads	(character) Number of hot threads to provide. Default: 3
interval	(character) The interval to do the second sampling of threads. Default: 500ms
type	(character) The type to sample, defaults to cpu, but supports wait and block to see hot threads that are in wait or block state.

nodes 49

Details

https://www.elastic.co/guide/en/elasticsearch/reference/current/cluster-nodes-stats.html

By default, all stats are returned. You can limit this by combining any of indices, os, process, jvm, network, transport, http, fs, breaker and thread_pool. With the metric parameter you can select zero or more of:

- indices Indices stats about size, document count, indexing and deletion times, search times, field cache size, merges and flushes
- os retrieve information that concern the operating system
- fs File system information, data path, free disk space, read/write stats
- http HTTP connection information
- jvm JVM stats, memory pool information, garbage collection, buffer pools
- network TCP information
- os Operating system stats, load average, cpu, mem, swap
- process Process statistics, memory consumption, cpu usage, open file descriptors
- thread_pool Statistics about each thread pool, including current size, queue and rejected tasks
- transport Transport statistics about sent and received bytes in cluster communication
- breaker Statistics about the field data circuit breaker

nodes_hot_threads returns plain text, so cat is used to print to the console.

```
## Not run:
(out <- nodes_stats())
nodes_stats(node = names(out$nodes))
nodes_stats(metric='get')
nodes_stats(metric='jvm')
nodes_stats(metric=c('os', 'process'))
nodes_info()
nodes_info(metric='process')
nodes_info(metric='jvm')
nodes_info(metric='http')
nodes_info(metric='network')
nodes_hot_threads()
## End(Not run)</pre>
```

percolate Percolater

Description

Store queries into an index then, via the percolate API, define documents to retrieve these queries.

Usage

```
percolate_register(index, type = NULL, id, body = list(), routing = NULL,
 preference = NULL, ignore_unavailable = NULL, percolate_format = NULL,
 refresh = NULL, ...)

percolate_match(index, type = NULL, body, routing = NULL,
 preference = NULL, ignore_unavailable = NULL, percolate_format = NULL,
 ...)

percolate_list(index, ...)

percolate_count(index, type, body, ...)

percolate_delete(index, id)
```

Arguments

index Index name. Required

type Document type

id A precolator id. Required body Body json, or R list.

routing (character) In case th

(character) In case the percolate queries are partitioned by a custom routing value, that routing option makes sure that the percolate request only gets executed on the shard where the routing value is partitioned to. This means that the percolate request only gets executed on one shard instead of all shards. Multiple values can be specified as a comma separated string, in that case the request can

be be executed on more than one shard.

preference (character) Controls which shard replicas are preferred to execute the request

on. Works the same as in the search API.

ignore_unavailable

(logical) Controls if missing concrete indices should silently be ignored. Same as is in the search API.

percolate_format

(character) If ids is specified then the matches array in the percolate response will contain a string array of the matching ids instead of an array of objects. This can be useful to reduce the amount of data being send back to the client. Obviously if there are two percolator queries with same id from different indices there is no way to find out which percolator query belongs to what index. Any other value to percolate_format will be ignored.

refresh If TRUE then refresh the affected shards to make this operation visible to search,

if "wait_for" then wait for a refresh to make this operation visible to search, if FALSE (default) then do nothing with refreshes. Valid choices: TRUE, FALSE,

"wait_for"

... Curl options. Or in percolate_list function, further args passed on to Search

Details

Additional body options, pass those in the body. These aren't query string parameters:

filter - Reduces the number queries to execute during percolating. Only the percolator queries
that match with the filter will be included in the percolate execution. The filter option works in
near realtime, so a refresh needs to have occurred for the filter to included the latest percolate
queries.

- query Same as the filter option, but also the score is computed. The computed scores can then be used by the track_scores and sort option.
- size Defines to maximum number of matches (percolate queries) to be returned. Defaults to unlimited.
- track_scores Whether the _score is included for each match. The _score is based on the query and represents how the query matched the percolate query's metadata, not how the document (that is being percolated) matched the query. The query option is required for this option. Defaults to false.
- sort Define a sort specification like in the search API. Currently only sorting _score reverse (default relevancy) is supported. Other sort fields will throw an exception. The size and query option are required for this setting. Like track_score the score is based on the query and represents how the query matched to the percolate query's metadata and not how the document being percolated matched to the query.
- aggs Allows aggregation definitions to be included. The aggregations are based on the matching percolator queries, look at the aggregation documentation on how to define aggregations.
- highlight Allows highlight definitions to be included. The document being percolated is being highlight for each matching query. This allows you to see how each match is highlighting the document being percolated. See highlight documentation on how to define highlights. The size option is required for highlighting, the performance of highlighting in the percolate API depends of how many matches are being highlighted.

The Elasticsearch v5 split

In Elasticsearch < v5, there's a certain set of percolate APIs available, while in Elasticsearch >= v5, there's a different set of APIs available.

Internally within these percolate functions we detect your Elasticsearch version, then use the appropriate APIs

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/query-dsl-percolate-query.html https://www.elastic.co/guide/en/elasticsearch/reference/current/search-percolate.html

```
## Not run:
##### Elasticsearch < v5
# typical usage
## create an index first
if (index_exists("myindex")) index_delete("myindex")
mapping <- '{</pre>
  "mappings": {
 "mytype": {
 "properties": {
 "message": {
 "type": "text"
 },
 "name": {
 "type": "text"
 }
index_create("myindex", body = mapping)
## register a percolator
perc_body = '{
 "query" : {
 "match" : {
 "message" : "bonsai tree"
 }
}
}'
percolate_register(index = "myindex", id = 1, body = perc_body)
## register another
perc_body2 <- '{</pre>
  "query" : {
 "match" : {
 "name" : "jane doe"
 }
}'
percolate_register(index = "myindex", id = 2, body = perc_body2)
## match a document to a percolator
doc <- '{
  "doc" : {
 "message" : "A new bonsai tree in the office"
}'
percolate_match(index = "myindex", type = "mytype", body = doc, config = verbose())
## List percolators - for an index, no type, can't do across indices
percolate_list(index = "myindex")$hits$hits
```

```
## Percolate counter
percolate_count(index = "myindex", type = "mytype", body = doc)$total
## delete a percolator
percolate_delete(index = "myindex", id = 2)
# multi percolate
## not working yet
##### Elasticsearch >= v5
if (index_exists("myindex")) index_delete("myindex")
body <- '{
  "mappings": {
 "doctype": {
 "properties": {
 "message": {
 "type": "text"
 }
 }
 },
 "queries": {
 "properties": {
 "query": {
 "type": "percolator"
 }
 }
 }
}'
# create the index with mapping
index_create("myindex", body = body)
## register a percolator
x <- '{
  "query" : {
 "match" : {
 "message" : "bonsai tree"
 }
  }
}'
percolate_register(index = "myindex", type = "queries", id = 1, body = x)
## register another
x2 <- '{
  "query" : {
 "match" : {
 "message" : "the office"
 }
  }
```

54 ping

ping

Ping an Elasticsearch server.

Description

Ping an Elasticsearch server.

Usage

```
ping(...)
```

Arguments

Curl args passed on to GET

See Also

connect

```
## Not run:
ping()
## End(Not run)
```

preference 55

preference

Preferences.

Description

Preferences.

Details

- _primary The operation will go and be executed only on the primary shards.
- _primary_first The operation will go and be executed on the primary shard, and if not available (failover), will execute on other shards.
- _local The operation will prefer to be executed on a local allocated shard if possible.
- _only_node:xyz Restricts the search to execute only on a node with the provided node id (xyz in this case).
- _prefer_node:xyz Prefers execution on the node with the provided node id (xyz in this case) if applicable.
- _shards:2,3 Restricts the operation to the specified shards. (2 and 3 in this case). This preference can be combined with other preferences but it has to appear first: _shards:2,3;_primary
- Custom (string) value A custom value will be used to guarantee that the same shards will be used for the same custom value. This can help with "jumping values" when hitting different shards in different refresh states. A sample value can be something like the web session id, or the user name.

reindex

Reindex

Description

Reindex all documents from one index to another.

Usage

```
reindex(body, refresh = NULL, requests_per_second = NULL, slices = NULL,
  timeout = NULL, wait_for_active_shards = NULL,
  wait_for_completion = NULL, ...)
```

56 reindex

Arguments

body (list/character/json) The search definition using the Query DSL and the proto-

type for the index request.

refresh (logical) Should the effected indexes be refreshed?

requests_per_second

(integer) The throttle to set on this request in sub-requests per second. - 1 means

no throttle. Default: 0

slices (integer) The number of slices this task should be divided into. Defaults to 1

meaning the task isn't sliced into subtasks. Default: 1

timeout (character) Time each individual bulk request should wait for shards that are

unavailable. Default: '1m'

wait_for_active_shards

(integer) Sets the number of shard copies that must be active before proceeding with the reindex operation. Defaults to 1, meaning the primary shard only. Set to all for all shard copies, otherwise set to any non-negative value less than or equal to the total number of copies for the shard (number of replicas + 1)

wait_for_completion

(logical) Should the request block until the reindex is complete? Default: TRUE

... Curl options, passed on to POST

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/docs-reindex.html

```
## Not run:
if (!index_exists("twitter")) index_create("twitter")
if (!index_exists("new_twitter")) index_create("new_twitter")
body <- '{
 "source": {
 "index": "twitter"
 },
 "dest": {
 "index": "new_twitter"
 }
}'
reindex(body = body)
## End(Not run)</pre>
```

		п.	7
90	rn		- 1

Scroll search function

Description

Scroll search function

Usage

```
scroll(x, time_scroll = "1m", raw = FALSE, asdf = FALSE,
 stream_opts = list(), ...)
scroll_clear(x = NULL, all = FALSE, ...)
```

Arguments

х	(character) For scroll, a single scroll id; for $scroll_clear$, one or more scroll id's
time_scroll	(character) Specify how long a consistent view of the index should be maintained for scrolled search, e.g., "30s", "1m". See units-time.
raw	(logical) If FALSE (default), data is parsed to list. If TRUE, then raw JSON.
asdf	(logical) If TRUE, use ${\tt fromJSON}$ to parse JSON directly to a data.frame. If FALSE (Default), list output is given.
stream_opts	(list) A list of options passed to stream_out - Except that you can't pass x as that's the data that's streamed out, and pass a file path instead of a connection to con. pagesize param doesn't do much as that's more or less controlled by paging with ES.
	Curl args passed on to POST
all	(logical) If TRUE (default) then all search contexts cleared. If FALSE, scroll id's must be passed to \boldsymbol{x}

Value

```
scroll() returns a list, identical to what Search returns. With attribute scroll that is the scroll value set via the time_scroll parameter
scroll_clear() returns a boolean (TRUE on success)
```

Scores

Scores will be the same for all documents that are returned from a scroll request. Dems da rules.

Inputs

Inputs to scroll() can be one of:

• list - This usually will be the output of Search, but you could in theory make a list yourself with the appropriate elements

• character - A scroll ID - this is typically the scroll id output from a call to Search, accessed like res\$`_scroll_id`

All other classes passed to scroll() will fail with message

Lists passed to scroll() without a _scroll_id element will trigger an error.

From lists output form Search there should be an attribute ("scroll") that is the scroll value set in the Search request - if that attribute is missing from the list, we'll attempt to use the time_scroll parameter value set in the scroll() function call

The output of scroll() has the scroll time value as an attribute so the output can be passed back into scroll() to continue.

Clear scroll

Search context are automatically removed when the scroll timeout has been exceeded. Keeping scrolls open has a cost, so scrolls should be explicitly cleared as soon as the scroll is not being used anymore using scroll_clear

Sliced scrolling

For scroll queries that return a lot of documents it is possible to split the scroll in multiple slices which can be consumed independently.

See the example in this man file.

Aggregations

If the request specifies aggregations, only the initial search response will contain the aggregations results.

References

```
https://www.elastic.co/guide/en/elasticsearch/reference/current/search-request-scroll.html
```

See Also

Search

```
## Not run:
# Basic usage - can use across all indices
res <- Search(time_scroll="1m")
scroll(res)$`_scroll_id`</pre>
```

```
# use on a specific index - and specify a query
res <- Search(index = 'shakespeare', q="a*", time_scroll="1m")</pre>
res$`_scroll_id`
# Setting "sort=_doc" to turn off sorting of results - faster
res <- Search(index = 'shakespeare', q="a*", time_scroll="1m",</pre>
 body = '{"sort": ["_doc"]}')
res$`_scroll_id`
# Pass scroll_id to scroll function
scroll(res$`_scroll_id`)
# Get all results - one approach is to use a while loop
res <- Search(index = 'shakespeare', q="a*", time_scroll="5m",</pre>
  body = '{"sort": ["_doc"]}')
out <- list()
hits <- 1
while(hits != 0){
  res <- scroll(res$`_scroll_id`)</pre>
  hits <- length(res$hits$hits)</pre>
 if(hits > 0)
 out <- c(out, res$hits$hits)</pre>
}
length(out)
out[[1]]
# clear scroll
## individual scroll id
res <- Search(index = 'shakespeare', q="a*", time_scroll="5m",</pre>
  body = '{"sort": ["_doc"]}')
scroll_clear(res$`_scroll_id`)
## many scroll ids
res1 <- Search(index = 'shakespeare', q="c*", time_scroll="5m",
  body = '{"sort": ["_doc"]}')
res2 <- Search(index = 'shakespeare', q="d*", time_scroll="5m",</pre>
  body = '{"sort": ["_doc"]}')
nodes_stats(metric = "indices")$nodes[[1]]$indices$search$open_contexts
scroll_clear(c(res1$`_scroll_id`, res2$`_scroll_id`))
nodes_stats(metric = "indices")$nodes[[1]]$indices$search$open_contexts
## all scroll ids
res1 <- Search(index = 'shakespeare', q="f*", time_scroll="1m",</pre>
  body = '{"sort": ["_doc"]}')
res2 <- Search(index = 'shakespeare', q="g*", time_scroll="1m",
  body = '{"sort": ["_doc"]}')
res3 <- Search(index = 'shakespeare', q="k*", time_scroll="1m",
  body = '{"sort": ["_doc"]}')
scroll_clear(all = TRUE)
## sliced scrolling
body1 <- '{
  "slice": {
```

```
"id": 0,
 "max": 2
  },
  "query": {
 "match" : {
 "text_entry" : "a*"
}'
body2 <- '{
  "slice": {
 "id": 1,
 "max": 2
  },
  "query": {
 "match" : {
 "text_entry" : "a*"
 }
 }
}'
res1 <- Search(index = 'shakespeare', time_scroll="1m", body = body1)</pre>
res2 <- Search(index = 'shakespeare', time_scroll="1m", body = body2)</pre>
scroll(res1$`_scroll_id`)
scroll(res2$`_scroll_id`)
out1 <- list()</pre>
hits <- 1
while(hits != 0){
  tmp1 <- scroll(res1$`_scroll_id`)</pre>
  hits <- length(tmp1$hits$hits)</pre>
  if(hits > 0)
 out1 <- c(out1, tmp1$hits$hits)</pre>
}
out2 <- list()</pre>
hits <- 1
while(hits != 0){
  tmp2 <- scroll(res2$`_scroll_id`)</pre>
  hits <- length(tmp2$hits$hits)</pre>
  if(hits > 0)
 out2 <- c(out2, tmp2$hits$hits)</pre>
}
c(
lapply(out1, "[[", "_source"),
lapply(out2, "[[", "_source")
)
# using jsonlite::stream_out
connect()
```

```
res <- Search(time_scroll = "1m")</pre>
file <- tempfile()</pre>
scroll(
  x = res$`_scroll_id`,
  stream_opts = list(file = file)
)
jsonlite::stream_in(file(file))
unlink(file)
## stream_out and while loop
connect()
(file <- tempfile())</pre>
res <- Search(index = "shakespeare", time_scroll = "5m",</pre>
  size = 1000, stream_opts = list(file = file))
while(!inherits(res, "warning")) {
  res <- tryCatch(scroll(</pre>
 x = res\$`\_scroll\_id`,
 time_scroll = "5m",
 stream_opts = list(file = file)
  ), warning = function(w) w)
}
NROW(df <- jsonlite::stream_in(file(file)))</pre>
head(df)
## End(Not run)
```

Search

Full text search of Elasticsearch

Description

Full text search of Elasticsearch

Usage

```
Search(index = NULL, type = NULL, q = NULL, df = NULL,
 analyzer = NULL, default_operator = NULL, explain = NULL,
 source = NULL, fields = NULL, sort = NULL, track_scores = NULL,
 timeout = NULL, terminate_after = NULL, from = NULL, size = NULL,
 search_type = NULL, lowercase_expanded_terms = NULL,
 analyze_wildcard = NULL, version = NULL, lenient = FALSE,
 body = list(), raw = FALSE, asdf = FALSE, time_scroll = NULL,
 search_path = "_search", stream_opts = list(), ...)
```

Arguments

index Index name, one or more

type Document type

q The query string (maps to the query_string query, see Query String Query for

more details). See https://www.elastic.co/guide/en/elasticsearch/reference/current/query-

dsl-query-string-query.html for documentation and examples.

df (character) The default field to use when no field prefix is defined within the

query.

analyzer (character) The analyzer name to be used when analyzing the query string.

default_operator

(character) The default operator to be used, can be AND or OR. Default: OR

explain (logical) For each hit, contain an explanation of how scoring of the hits was

computed. Default: FALSE

source (logical) Set to FALSE to disable retrieval of the _source field. You can also

retrieve part of the document by using _source_include & _source_exclude (see the body documentation for more details). You can also include a commadelimited string of fields from the source document that you want back. See also

the **fields** parameter

fields (character) The selective stored fields of the document to return for each hit. Not

specifying any value will cause no fields to return. Note that in Elasticsearch v5 and greater, **fields** parameter has changed to **stored_fields**, which is not on by

default. You can however, pass fields to source parameter

sort (character) Sorting to perform. Can either be in the form of fieldName, or

fieldName:asc/fieldName:desc. The fieldName can either be an actual field within the document, or the special _score name to indicate sorting based on

scores. There can be several sort parameters (order is important).

track_scores (logical) When sorting, set to TRUE in order to still track scores and return them

as part of each hit.

timeout (numeric) A search timeout, bounding the search request to be executed within

the specified time value and bail with the hits accumulated up to that point when

expired. Default: no timeout.

terminate_after

(numeric) The maximum number of documents to collect for each shard, upon

reaching which the query execution will terminate early. If set, the response will have a boolean field terminated_early to indicate whether the query execution

has actually terminated_early. Default: no terminate_after

from (character) The starting from index of the hits to return. Pass in as a character

string to avoid problems with large number conversion to scientific notation.

Default: 0

size (character) The number of hits to return. Pass in as a character string to avoid

problems with large number conversion to scientific notation. Default: 10. The default maximum is 10,000 - however, you can change this default maximum by

changing the index.max_result_window index level parameter.

search_type (character) The type of the search operation to perform. Can be query_then_fetch

(default) or dfs_query_then_fetch. Types scan and count are deprecated. See http://bit.ly/19Am9xP for more details on the different types of search

that can be performed.

lowercase_expanded_terms

(logical) Should terms be automatically lowercased or not. Default: TRUE.

analyze_wildcard

(logical) Should wildcard and prefix queries be analyzed or not. Default: FALSE.

version (logical) Print the document version with each document.

lenient If TRUE will cause format based failures (like providing text to a numeric field)

to be ignored. Default: FALSE

body Query, either a list or json.

raw (logical) If FALSE (default), data is parsed to list. If TRUE, then raw JSON re-

turned

asdf (logical) If TRUE, use from JSON to parse JSON directly to a data.frame. If FALSE

(Default), list output is given.

time_scroll (character) Specify how long a consistent view of the index should be main-

tained for scrolled search, e.g., "30s", "1m". See units-time.

search_path (character) The path to use for searching. Default to _search, but in some cases

you may already have that in the base url set using connect, in which case you

can set this to NULL

stream_opts (list) A list of options passed to stream_out - Except that you can't pass x as

that's the data that's streamed out, and pass a file path instead of a connection to con. pagesize param doesn't do much as that's more or less controlled by

paging with ES.

... Curl args passed on to POST

Details

This function name has the "S" capitalized to avoid conflict with the function base::search. I hate mixing cases, as I think it confuses users, but in this case it seems necessary.

References

```
https://www.elastic.co/guide/en/elasticsearch/reference/current/search-search.html https://www.elastic.co/guide/en/elasticsearch/reference/current/query-dsl.html
```

See Also

Search_uri Search_template scroll count validate fielddata

```
## Not run:
if (!index_exists("shakespeare")) {
 shakespeare <- system.file("examples", "shakespeare_data.json", package = "elastic")
 invisible(docs_bulk(shakespeare))
}

# URI string queries
Search(index="shakespeare")</pre>
```

```
Search(index="shakespeare", type="act")
Search(index="shakespeare", type="scene")
Search(index="shakespeare", type="line")
## Return certain fields
if (gsub("\\.", "", ping()$version$number) < 500) {</pre>
 ### ES < v5
 Search(index="shakespeare", fields=c('play_name','speaker'))
} else {
 ### ES > v5
 Search(index="shakespeare", body = '{
  "_source": ["play_name", "speaker"]
 }')
## Search multiple indices
Search(index = "gbif")$hits$total
Search(index = "shakespeare")$hits$total
Search(index = c("gbif", "shakespeare"))$hits$total
## search_type
Search(index="shakespeare", search_type = "query_then_fetch")
Search(index="shakespeare", search_type = "dfs_query_then_fetch")
### search type "scan" is gone - use time_scroll instead
Search(index="shakespeare", time_scroll = "2m")
### search type "count" is gone - use size=0 instead
Search(index="shakespeare", size = 0)$hits$total
## search exists check
### use size set to 0 and terminate_after set to 1
### if there are > 0 hits, then there are matching documents
Search(index="shakespeare", type="act", size = 0, terminate_after = 1)
## sorting
### if ES >5, we need to make sure fielddata is turned on for a field
### before using it for sort
if (gsub("\.", "", ping()\$version\$number) >= 500) {
 mapping_create("shakespeare", "act", update_all_types = TRUE, body = '{
 "properties": {
 "speaker": {
 "text",
 "type":
 "fielddata": true
 }
 }
 }')
Search(index="shakespeare", type="act", sort="speaker")
if (gsub("\.", "", ping()\$version\$number) < 500) {
 Search(index="shakespeare", type="act", sort="speaker:desc",
 fields='speaker')
 Search(index="shakespeare", type="act",
 sort=c("speaker:desc","play_name:asc"), fields=c('speaker','play_name'))
```

```
}
## paging
if (gsub("\\.", "", ping()$version$number) < 500) {</pre>
 Search(index="shakespeare", size=1)$hits$hits
 Search(index="shakespeare", size=1, from=1)$hits$hits
}
## queries
### Search in all fields
Search(index="shakespeare", type="act", q="york")
### Searchin specific fields
Search(index="shakespeare", type="act", q="speaker:KING HENRY IV")$hits$total
### Exact phrase search by wrapping in quotes
Search(index="shakespeare", type="act", q='speaker:"KING HENRY IV"')$hits$total
### can specify operators between multiple words parenthetically
Search(index="shakespeare", type="act", q="speaker:(HENRY OR ARCHBISHOP)")$hits$total
### where the field line_number has no value (or is missing)
Search(index="shakespeare", q="_missing_:line_number")$hits$total
### where the field line_number has any non-null value
Search(index="shakespeare", q="_exists_:line_number")$hits$total
### wildcards, either * or ?
Search(index="shakespeare", q="*ay")$hits$total
Search(index="shakespeare", q="m?y")$hits$total
### regular expressions, wrapped in forward slashes
Search(index="shakespeare", q="text_entry:/[a-z]/")$hits$total
### fuzziness
Search(index="shakespeare", q="text_entry:ma~")$hits$total
Search(index="shakespeare", q="text_entry:the~2")$hits$total
Search(index="shakespeare", q="text_entry:the~1")$hits$total
### Proximity searches
Search(index="shakespeare", q='text_entry:"as hath"~5')$hits$total
Search(index="shakespeare", q='text_entry:"as hath"~10')$hits$total
### Ranges, here where line_id value is between 10 and 20
Search(index="shakespeare", q="line_id:[10 TO 20]")$hits$total
### Grouping
Search(index="shakespeare", q="(hath OR as) AND the")$hits$total
# Limit number of hits returned with the size parameter
Search(index="shakespeare", size=1)
```

Search Search

```
# Give explanation of search in result
Search(index="shakespeare", size=1, explain=TRUE)
## terminate query after x documents found
## setting to 1 gives back one document for each shard
Search(index="shakespeare", terminate_after=1)
## or set to other number
Search(index="shakespeare", terminate_after=2)
## Get version number for each document
Search(index="shakespeare", version=TRUE, size=2)
## Get raw data
Search(index="shakespeare", type="scene", raw=TRUE)
## Curl options
library('httr')
### verbose
out <- Search(index="shakespeare", type="line", config = verbose())</pre>
### print progress
res <- Search(config = progress(), size = 5000)</pre>
# Query DSL searches - queries sent in the body of the request
## Pass in as an R list
### if ES >5, we need to make sure fielddata is turned on for a field
### before using it for aggregations
if (gsub("\.", "", ping()\$version\$number) >= 500) {
 mapping_create("shakespeare", "act", update_all_types = TRUE, body = '{
 "properties": {
 "text_entry": {
 "type":
 "text",
 "fielddata": true
 }
  }
}')
 aggs <- list(aggs = list(stats = list(terms = list(field = "text_entry"))))</pre>
Search(index="shakespeare", body=aggs)
### if ES >5, you don't need to worry about fielddata
if (gsub("\\.", "", ping()$version$number) < 500) {</pre>
  aggs <- list(aggs = list(stats = list(terms = list(field = "text_entry"))))</pre>
 Search(index="shakespeare", body=aggs)
}
## or pass in as json query with newlines, easy to read
aggs <- '{
 "aggs": {
```

```
"stats" : {
 "terms" : {
 "field" : "text_entry"
 }
 }
}'
Search(index="shakespeare", body=aggs)
## or pass in collapsed json string
aggs <- '{"aggs":{"stats":{"terms":{"field":"text_entry"}}}}'</pre>
Search(index="shakespeare", body=aggs)
## Aggregations
### Histograms
aggs <- '{
 "aggs": {
 "latbuckets" : {
 "histogram" : {
 "field" : "decimalLatitude",
 "interval" : 5
 }
 }
 }
}'
Search(index="gbif", body=aggs, size=0)
### Histograms w/ more options
aggs <- '{
 "aggs": {
 "latbuckets" : {
 "histogram" : {
 "field" : "decimalLatitude",
 "interval" : 5,
 "min_doc_count" : 0,
 "extended_bounds" : {
 "min" : -90,
 "max" : 90
 }
 }
 }
 }
}'
Search(index="gbif", body=aggs, size=0)
### Ordering the buckets by their doc_count - ascending:
aggs <- '{
 "aggs": {
 "latbuckets" : {
 "histogram" : {
 "field" : "decimalLatitude",
 "interval" : 5,
```

```
"min_doc_count" : 0,
 "extended_bounds" : {
 "min" : -90,
 "max" : 90
 },
 "order" : {
 "_count" : "desc"
 }
 }
}'
out <- Search(index="gbif", body=aggs, size=0)</pre>
lapply(out$aggregations$latbuckets$buckets, data.frame)
### By default, the buckets are returned as an ordered array. It is also possible to
### request the response as a hash instead keyed by the buckets keys:
aggs <- '{
 "aggs": {
 "latbuckets" : {
 "histogram" : {
 "field" : "decimalLatitude",
 "interval" : 10,
 "keyed" : true
 }
 }
 }
Search(index="gbif", body=aggs, size=0)
# match query
match <- '{"query": {"match" : {"text_entry" : "Two Gentlemen"}}}'</pre>
Search(index="shakespeare", body=match)
# multi-match (multiple fields that is) query
mmatch <- '{"query": {"multi_match" : {"query" : "henry", "fields": ["text_entry","play_name"]}}}'</pre>
Search(index="shakespeare", body=mmatch)
# bool query
mmatch <- '{
 "query": {
 "bool" : {
 "must\_not" : {
 "range" : {
 "speech_number" : {
 "from" : 1, "to": 5
Search(index="shakespeare", body=mmatch)
# Boosting query
boost <- '{</pre>
 "query" : {
 "boosting" : {
```

```
"positive" : {
 "term" : {
 "play_name" : "henry"
 },
 "negative" : {
 "term" : {
 "text_entry" : "thou"
 }
 },
 "negative_boost" : 0.8
 }
}
Search(index="shakespeare", body=boost)
# Fuzzy query
## fuzzy query on numerics
fuzzy <- list(query = list(fuzzy = list(text_entry = "arms")))</pre>
Search(index="shakespeare", body=fuzzy)$hits$total
fuzzy <- list(query = list(fuzzy = list(text_entry = list(value = "arms", fuzziness = 4))))</pre>
Search(index="shakespeare", body=fuzzy)$hits$total
# geoshape query
## not working yets
geo <- list(query = list(geo_shape = list(location = list(shape = list(type = "envelope",</pre>
  coordinates = "[[2,10],[10,20]]"))))
geo <- '{
 "query": {
 "geo_shape": {
 "location": {
 "point": {
 "type": "envelope",
 "coordinates": [[2,0],[2.93,100]]
 }
 }
  }
}
# Search(index="gbifnewgeo", body=geo)
# range query
## with numeric
body <- list(query=list(range=list(decimalLongitude=list(gte=1, lte=3))))</pre>
Search('gbif', body=body)$hits$total
body <- list(query=list(range=list(decimalLongitude=list(gte=2.9, lte=10))))</pre>
Search('gbif', body=body)$hits$total
## with dates
body <- list(query=list(range=list(eventDate=list(gte="2012-01-01", lte="now"))))</pre>
Search('gbif', body=body)$hits$total
```

```
body <- list(query=list(range=list(eventDate=list(gte="2014-01-01", lte="now"))))</pre>
Search('gbif', body=body)$hits$total
# more like this query (more_like_this can be shortened to mlt)
body <- '{
 "query": {
 "more_like_this": {
 "fields": ["title"],
 "like_text": "and then",
 "min_term_freq": 1,
 "max_query_terms": 12
  }
 }
}'
Search('plos', body=body)$hits$total
body <- '{
 "query": {
 "more_like_this": {
 "fields": ["abstract", "title"],
 "like_text": "cell",
 "min_term_freq": 1,
 "max_query_terms": 12
 }
 }
}'
Search('plos', body=body)$hits$total
# Highlighting
body <- '{
 "query": {
 "query_string": {
 "query" : "cell"
  }
 },
 "highlight": {
 "fields": {
 "title": {"number_of_fragments": 2}
}
}'
out <- Search('plos', 'article', body=body)</pre>
out$hits$total
sapply(out$hits$hits, function(x) x$`_source`$title[[1]])
### Common terms query
body <- '{
 "query" : {
 "common": {
 "body": {
 "query": "this is",
 "cutoff_frequency": 0.01
 }
```

```
}
  }
Search('shakespeare', 'line', body=body)
## Scrolling search - instead of paging
res <- Search(index = 'shakespeare', q="a*", time_scroll="1m")</pre>
scroll(res$`_scroll_id`)
res <- Search(index = 'shakespeare', q="a*", time_scroll="5m")</pre>
out <- list()</pre>
hits <- 1
while(hits != 0){
  res <- scroll(res$`_scroll_id`)</pre>
  hits <- length(res$hits$hits)</pre>
  if(hits > 0)
 out <- c(out, res$hits$hits)</pre>
}
### Sliced scrolling
#### For scroll queries that return a lot of documents it is possible to
#### split the scroll in multiple slices which can be consumed independently
body1 <- '{
  "slice": {
 "id": 0,
 "max": 2
  },
 "query": {
 "match" : {
 "text_entry" : "a*"
 }
}'
body2 <- '{
  "slice": {
 "id": 1,
 "max": 2
 "query": {
 "match" : {
 "text_entry" : "a*"
 }
  }
}'
res1 <- Search(index = 'shakespeare', time_scroll="1m", body = body1)</pre>
res2 <- Search(index = 'shakespeare', time_scroll="1m", body = body2)</pre>
scroll(res1$`_scroll_id`)
scroll(res2$`_scroll_id`)
out1 <- list()
hits <- 1
```

```
while(hits != 0){
  tmp1 <- scroll(res1$`_scroll_id`)</pre>
  hits <- length(tmp1$hits$hits)</pre>
  if(hits > 0)
 out1 <- c(out1, tmp1$hits$hits)</pre>
}
out2 <- list()
hits <- 1
while(hits != 0){
  tmp2 <- scroll(res2$`_scroll_id`)</pre>
 hits <- length(tmp2$hits$hits)</pre>
  if(hits > 0)
 out2 <- c(out2, tmp2$hits$hits)</pre>
}
c(
lapply(out1, "[[", "_source"),
lapply(out2, "[[", "_source")
)
# Using filters
## A bool filter
body <- '{
 "query":{
 "bool": {
 "must\_not" \; : \; \{
 "range" : {
 "year" : { "from" : 2011, "to" : 2012 }
 }
 }
 }
}
}'
Search('gbif', body = body)$hits$total
## Geo filters - fun!
### Note that filers have many geospatial filter options, but queries
### have fewer, andrequire a geo_shape mapping
body <- '{
 "mappings": {
 "record": {
 "properties": {
 "location" : {"type" : "geo_point"}
 }
}
}'
index_recreate(index='gbifgeopoint', body=body)
path <- system.file("examples", "gbif_geopoint.json", package = "elastic")</pre>
```

```
invisible(docs_bulk(path))
### Points within a bounding box
body <- '{
 "query":{
 "bool" : {
 "must" : {
 "match_all" : {}
 },
 "filter":{
 "geo_bounding_box" : {
 "location" : {
 "top_left" : {
 "lat" : 60,
 "lon" : 1
 },
 "bottom_right" : {
 "lat" : 40,
 "lon" : 14
 }
 }
 }
 }
}
}'
out <- Search('gbifgeopoint', body = body, size = 300)</pre>
out$hits$total
\label{locall} \mbox{do.call(rbind, lapply(out\$hits\$hits, function(x) x\$`\_source`\$location))}
### Points within distance of a point
body <- '{
"query": {
  "bool" : {
 "must" : {
 "match_all" : {}
 },
 "filter" : {
 "geo_distance" : {
 "distance" : "200km",
 "location" : {
 "lon" : 4,
 "lat" : 50
 }
 }
  }
}}}'
out <- Search('gbifgeopoint', body = body)</pre>
out$hits$total
\label{locall} \mbox{do.call(rbind, lapply(out\$hits\$hits, function(x) x\$`\_source`\$location))}
### Points within distance range of a point
body <- '{
```

```
"aggs":{
 "points_within_dist" : {
 "geo_distance" : {
 "field": "location",
 "origin" : "4, 50",
 "ranges": [
 {"from" : 200},
 {"to" : 400}
 }
  }
 }
out <- Search('gbifgeopoint', body = body)</pre>
out$hits$total
do.call(rbind, lapply(out$hits$hits, function(x) x$`_source`$location))
### Points within a polygon
body <- '{
 "query":{
 "bool" : {
 "must" : {
 "match_all" : {}
 "filter":{
 "geo_polygon" : {
 "location" : {
 "points" : [
 [80.0, -20.0], [-80.0, -20.0], [-80.0, 60.0], [40.0, 60.0], [80.0, -20.0]
 ]
 }
 }
 }
 }
  }
out <- Search('gbifgeopoint', body = body)</pre>
out$hits$total
do.call(rbind, lapply(out$hits$hits, function(x) x$`_source`$location))
### Geoshape filters using queries instead of filters
#### Get data with geojson type location data loaded first
body <- '{
 "mappings": {
 "record": {
 "properties": {
 "location" : {"type" : "geo_shape"}
  }
}
index_recreate(index='geoshape', body=body)
path <- system.file("examples", "gbif_geoshape.json", package = "elastic")</pre>
```

```
invisible(docs_bulk(path))
#### Get data with a square envelope, w/ point defining upper left and the other
#### defining the lower right
body <- '{
 "query":{
 "geo_shape" : {
 "location" : {
 "shape" : {
 "type": "envelope",
 "coordinates": [[-30, 50],[30, 0]]
 }
 }
 }
  }
}'
out <- Search('geoshape', body = body)</pre>
out$hits$total
#### Get data with a circle, w/ point defining center, and radius
body <- '{
 "query":{
 "geo_shape" : {
 "location" : {
 "shape" : {
 "type": "circle",
 "coordinates": [-10, 45],
 "radius": "2000km"
 }
 }
 }
out <- Search('geoshape', body = body)</pre>
out$hits$total
#### Use a polygon, w/ point defining center, and radius
body <- '{
 "query":{
 "geo_shape" : {
 "location" : {
 "shape" : {
 "type": "polygon",
 "coordinates": [
 [ [80.0, -20.0], [-80.0, -20.0], [-80.0, 60.0], [40.0, 60.0], [80.0, -20.0] ]
 ]
 }
 }
 }
  }
out <- Search('geoshape', body = body)</pre>
out$hits$total
```

```
# Missing filter
if (gsub("\.", "", ping()\$version\$number) < 500) {
  ### ES < v5
  body <- '{
 "query":{
 "constant_score" : {
 "filter" : {
 "missing" : { "field" : "play_name" }
 }
 }
 }
  Search("shakespeare", body = body)
} else {
  ### ES => v5
  body <- '{
 "query":{
 "bool" : {
 "must_not" : {
 "exists" : {
 "field" : "play_name"
 }
 }
 }
  Search("shakespeare", body = body)
}
# prefix filter
body <- '{
 "query": {
 "bool": {
 "must": {
 "prefix" : {
 "speaker" : "we"
 }
 }
  }
}
}'
x <- Search("shakespeare", body = body)</pre>
x$hits$total
vapply(x$hits$hits, "[[", "", c("_source", "speaker"))
# ids filter
if (gsub("\.", "", ping()\$version\$number) < 500) {
  ### ES < v5
  body <- '{
 "query":{
 "bool": {
```

```
"must": {
 "ids" : {
 "values": ["1","2","10","2000"]
 }
 }
 }
  }
 }
 x <- Search("shakespeare", body = body)</pre>
 x$hits$total
 identical(
  c("1","2","10","2000"),
  vapply(x$hits$hits, "[[", "", "_id")
} else {
 body <- '{
 "query":{
 "ids" : {
 "values": ["1","2","10","2000"]
 }
  }
 }'
 x <- Search("shakespeare", body = body)</pre>
 x$hits$total
 identical(
  c("2000","10","2","1"),
  vapply(x$hits$hits, "[[", "", "_id")
 )
}
# combined prefix and ids filters
if (gsub("\\.", "", ping()$version$number) < 500) {</pre>
 ### ES < v5
 body <- '{
 "query":{
 "bool" : {
 "should" : {
 "or": [{
 "ids" : {
 "values": ["1","2","3","10","2000"]
 }
 }, {
 "prefix" : {
 "speaker" : "we"
 }
 }
 ]
 }
 }
 x <- Search("shakespeare", body = body)</pre>
 x$hits$total
```

```
} else {
  ### ES => v5
  body <- '{
 "query":{
 "bool" : {
 "should" : [
 {
 "ids" : {
 "values": ["1","2","3","10","2000"]
 }
 },
 {
 "prefix" : {
 "speaker" : "we"
 }
 }
 ]
 }
  x <- Search("shakespeare", body = body)</pre>
  x$hits$total
}
# Suggestions
sugg <- '{
 "query" : {
 "match" : {
 "text_entry" : "late"
 }
 },
 "suggest" : {
 "sugg" : {
 "text" : "late",
 "term" : {
 "field" : "text_entry"
 }
 }
Search(index = "shakespeare", "line", body = sugg,
  asdf = TRUE, size = 0)$suggest$sugg$options
# stream data out using jsonlite::stream_out
file <- tempfile()</pre>
res <- Search("shakespeare", size = 1000, stream_opts = list(file = file))</pre>
head(df <- jsonlite::stream_in(file(file)))</pre>
NROW(df)
unlink(file)
```

searchapis 79

End(Not run)

searchapis

Search functions.

Description

Search functions.

Details

Elasticsearch search APIs include the following functions:

- Search Search using the Query DSL via the body of the request.
- Search_uri Search using the URI search API only. This may be needed for servers that block POST requests for security, or maybe you don't need complicated requests, in which case URI only requests are suffice.
- msearch Multi Search execute several search requests defined in a file passed to msearch
- search_shards Search shards.
- count Get counts for various searches.
- explain Computes a score explanation for a query and a specific document. This can give useful feedback whether a document matches or didn't match a specific query.
- validate Validate a search
- field_stats Search field statistics
- percolate Store queries into an index then, via the percolate API, define documents to retrieve these queries.

More will be added soon.

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/search.html

80 search_shards

search_shards	Search shards.

Description

Search shards.

Usage

```
search_shards(index = NULL, raw = FALSE, routing = NULL,
 preference = NULL, local = NULL, ...)
```

Arguments

index	One or more indeces
raw	If TRUE (default), data is parsed to list. If FALSE, then raw JSON
routing	A character vector of routing values to take into account when determining which shards a request would be executed against.
preference	Controls a preference of which shard replicas to execute the search request on. By default, the operation is randomized between the shard replicas. See preference for a list of all acceptable values.
local	(logical) Whether to read the cluster state locally in order to determine where shards are allocated instead of using the Master node's cluster state.
	Curl args passed on to GET

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/search-shards.html

```
## Not run:
search_shards(index = "plos")
search_shards(index = c("plos", "gbif"))
search_shards(index = "plos", preference='_primary')
search_shards(index = "plos", preference='_shards:2')
library('httr')
search_shards(index = "plos", config=verbose())
## End(Not run)
```

Search_template 81

|--|

Description

Search or validate templates

Usage

```
Search_template(body = list(), raw = FALSE, ...)
Search_template_register(template, body = list(), raw = FALSE, ...)
Search_template_get(template, ...)
Search_template_delete(template, ...)
Search_template_render(body = list(), raw = FALSE, ...)
```

Arguments

body	Query, either a list or json.
raw	(logical) If FALSE (default), data is parsed to list. If TRUE, then raw JSON returned $$
	Curl args passed on to POST
template	(character) a template name

Template search

With Search_template you can search with a template, using mustache templating. Added in Elasticsearch v1.1

Template render

With Search_template_render you validate a template without conducting the search. Added in Elasticsearch v2.0

Pre-registered templates

Register a template with Search_template_register. You can get the template with Search_template_get and delete the template with Search_template_delete

You can also pre-register search templates by storing them in the config/scripts directory, in a file using the .mustache extension. In order to execute the stored template, reference it by it's name under the template key, like "file": "templateName", ...

Search_template

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/search-template.html

See Also

```
Search, Search_uri
```

```
## Not run:
if (!index_exists("iris")) {
  invisible(docs_bulk(iris, "iris"))
}
body1 <- '{
  "inline" : {
 "query": { "match" : { "{{my_field}}}" : "{{my_value}}" } },
 "size" : "{{my_size}}"
  },
  "params" : {
 "my_field" : "Species",
 "my_value" : "setosa",
 "my_size" : 3
  }
}'
Search_template(body = body1)
body2 <- '{
 "inline": {
 "query": {
 "match": {
 "Species": "{{query_string}}"
 }
  }
 },
 "params": {
 "query_string": "versicolor"
 }
}'
Search_template(body = body2)
# pass in a list
mylist <- list(</pre>
  inline = list(query = list(match = list(`{{my_field}}` = "{{my_value}}"))),
  params = list(my_field = "Species", my_value = "setosa", my_size = 3L)
Search_template(body = mylist)
## Validating templates w/ Search_template_render()
Search_template_render(body = body1)
Search_template_render(body = body2)
```

```
## pre-registered templates
### register a template
body3 <- '{
  "template": {
 "query": {
 "match": {
 "Species": "{{query_string}}"
  }
}'
Search_template_register('foobar', body = body3)
### get template
Search_template_get('foobar')
### use the template
body4 <- '{
"id": "foobar",
 "params": {
 "query_string": "setosa"
 }
}'
Search_template(body = body4)
### delete the template
Search_template_delete('foobar')
## End(Not run)
```

Search_uri

Full text search of Elasticsearch with URI search

Description

Full text search of Elasticsearch with URI search

Usage

```
Search_uri(index = NULL, type = NULL, q = NULL, df = NULL,
 analyzer = NULL, default_operator = NULL, explain = NULL,
 source = NULL, fields = NULL, sort = NULL, track_scores = NULL,
 timeout = NULL, terminate_after = NULL, from = NULL, size = NULL,
 search_type = NULL, lowercase_expanded_terms = NULL,
 analyze_wildcard = NULL, version = NULL, lenient = FALSE, raw = FALSE,
 asdf = FALSE, search_path = "_search", stream_opts = list(), ...)
```

Arguments

index Index name, one or more

type Document type

The query string (maps to the query_string query, see Query String Query for q

more details). See https://www.elastic.co/guide/en/elasticsearch/reference/current/query-

dsl-query-string-query.html for documentation and examples.

(character) The default field to use when no field prefix is defined within the df

query.

analyzer (character) The analyzer name to be used when analyzing the query string.

default_operator

(character) The default operator to be used, can be AND or OR. Default: OR

explain (logical) For each hit, contain an explanation of how scoring of the hits was

computed. Default: FALSE

(logical) Set to FALSE to disable retrieval of the _source field. You can also source

> retrieve part of the document by using _source_include & _source_exclude (see the body documentation for more details). You can also include a commadelimited string of fields from the source document that you want back. See also

the fields parameter

fields (character) The selective stored fields of the document to return for each hit. Not

> specifying any value will cause no fields to return. Note that in Elasticsearch v5 and greater, fields parameter has changed to stored fields, which is not on by

default. You can however, pass fields to source parameter

(character) Sorting to perform. Can either be in the form of fieldName, or sort

fieldName: asc/fieldName: desc. The fieldName can either be an actual field within the document, or the special _score name to indicate sorting based on

scores. There can be several sort parameters (order is important).

(logical) When sorting, set to TRUE in order to still track scores and return them track_scores

as part of each hit.

timeout (numeric) A search timeout, bounding the search request to be executed within

the specified time value and bail with the hits accumulated up to that point when

expired. Default: no timeout.

terminate after

(numeric) The maximum number of documents to collect for each shard, upon reaching which the query execution will terminate early. If set, the response will have a boolean field terminated_early to indicate whether the query execution

has actually terminated_early. Default: no terminate_after

from (character) The starting from index of the hits to return. Pass in as a character

string to avoid problems with large number conversion to scientific notation.

Default: 0

size (character) The number of hits to return. Pass in as a character string to avoid

problems with large number conversion to scientific notation. Default: 10. The default maximum is 10,000 - however, you can change this default maximum by

changing the index.max_result_window index level parameter.

search_type (character) The type of the search operation to perform. Can be query_then_fetch

(default) or dfs_query_then_fetch. Types scan and count are deprecated. See http://bit.ly/19Am9xP for more details on the different types of search

that can be performed.

lowercase_expanded_terms

(logical) Should terms be automatically lowercased or not. Default: TRUE.

analyze_wildcard

(logical) Should wildcard and prefix queries be analyzed or not. Default: FALSE.

version (logical) Print the document version with each document.

lenient If TRUE will cause format based failures (like providing text to a numeric field)

to be ignored. Default: FALSE

raw (logical) If FALSE (default), data is parsed to list. If TRUE, then raw JSON re-

turned

asdf (logical) If TRUE, use from JSON to parse JSON directly to a data frame. If FALSE

(Default), list output is given.

search_path (character) The path to use for searching. Default to _search, but in some cases

you may already have that in the base url set using connect, in which case you

can set this to NULL

stream_opts (list) A list of options passed to stream_out - Except that you can't pass x as

that's the data that's streamed out, and pass a file path instead of a connection to con. pagesize param doesn't do much as that's more or less controlled by

paging with ES.

... Curl args passed on to POST

See Also

fielddata

Search Search_template count fielddata

```
## Not run:
# URI string queries
Search_uri(index="shakespeare")
Search_uri(index="shakespeare", type="act")
Search_uri(index="shakespeare", type="scene")
Search_uri(index="shakespeare", type="line")

## Return certain fields
if (gsub("\\.", "", ping()$version$number) < 500) {
 ### ES < v5
 Search_uri(index="shakespeare", fields=c('play_name','speaker'))
} else {
 ### ES > v5
 Search_uri(index="shakespeare", source=c('play_name','speaker'))
}
```

```
## Search many indices
Search_uri(index = "gbif")$hits$total
Search_uri(index = "shakespeare")$hits$total
Search_uri(index = c("gbif", "shakespeare"))$hits$total
## search_type
## NOTE: If you're in ES V5 or greater, see \code{?fielddata}
Search_uri(index="shakespeare", search_type = "query_then_fetch")
Search_uri(index="shakespeare", search_type = "dfs_query_then_fetch")
# Search_uri(index="shakespeare", search_type = "scan") # only when scrolling
## sorting
Search_uri(index="shakespeare", type="act", sort="text_entry")
Search_uri(index="shakespeare", type="act", sort="speaker:desc", fields='speaker')
Search_uri(index="shakespeare", type="act",
sort=c("speaker:desc","play_name:asc"), fields=c('speaker','play_name'))
## paging
Search_uri(index="shakespeare", size=1, fields='text_entry')$hits$hits
Search_uri(index="shakespeare", size=1, from=1, fields='text_entry')$hits$hits
## gueries
### Search in all fields
Search_uri(index="shakespeare", type="act", q="york")
### Searchin specific fields
Search_uri(index="shakespeare", type="act", q="speaker:KING HENRY IV")$hits$total
### Exact phrase search by wrapping in quotes
Search_uri(index="shakespeare", type="act", q='speaker:"KING HENRY IV"')$hits$total
### can specify operators between multiple words parenthetically
Search_uri(index="shakespeare", type="act", q="speaker:(HENRY OR ARCHBISHOP)")$hits$total
### where the field line_number has no value (or is missing)
Search_uri(index="shakespeare", q="_missing_:line_number")$hits$total
### where the field line_number has any non-null value
Search_uri(index="shakespeare", q="_exists_:line_number")$hits$total
### wildcards, either * or ?
Search_uri(index="shakespeare", q="*ay")$hits$total
Search_uri(index="shakespeare", q="m?y")$hits$total
### regular expressions, wrapped in forward slashes
Search_uri(index="shakespeare", q="text_entry:/[a-z]/")$hits$total
### fuzziness
Search_uri(index="shakespeare", q="text_entry:ma~")$hits$total
Search_uri(index="shakespeare", q="text_entry:the~2")$hits$total
Search_uri(index="shakespeare", q="text_entry:the~1")$hits$total
### Proximity searches
```

tasks 87

```
Search_uri(index="shakespeare", q='text_entry:"as hath"~5')$hits$total
Search_uri(index="shakespeare", q='text_entry:"as hath"~10')$hits$total
### Ranges, here where line_id value is between 10 and 20
Search_uri(index="shakespeare", q="line_id:[10 TO 20]")$hits$total
### Grouping
Search_uri(index="shakespeare", q="(hath OR as) AND the")$hits$total
# Limit number of hits returned with the size parameter
Search_uri(index="shakespeare", size=1)
# Give explanation of search in result
Search_uri(index="shakespeare", size=1, explain=TRUE)
## terminate query after x documents found
## setting to 1 gives back one document for each shard
Search_uri(index="shakespeare", terminate_after=1)
## or set to other number
Search_uri(index="shakespeare", terminate_after=2)
## Get version number for each document
Search_uri(index="shakespeare", version=TRUE, size=2)
## Get raw data
Search_uri(index="shakespeare", type="scene", raw=TRUE)
## Curl options
library('httr')
### verbose
out <- Search_uri(index="shakespeare", type="line", config=verbose())</pre>
### print progress
res <- Search_uri(config = progress(), size = 5000)</pre>
## End(Not run)
```

tasks

Elasticsearch tasks endpoints

Description

Elasticsearch tasks endpoints

Usage

```
tasks(task_id = NULL, nodes = NULL, actions = NULL,
parent_task_id = NULL, detailed = FALSE, group_by = NULL,
wait_for_completion = FALSE, timeout = NULL, raw = FALSE, ...)
```

88 tasks

```
tasks_cancel(node_id = NULL, task_id = NULL, nodes = NULL,
 actions = NULL, parent_task_id = NULL, detailed = FALSE,
 group_by = NULL, wait_for_completion = FALSE, timeout = NULL,
 raw = FALSE, ...)
```

Arguments

```
task_id
 a task id
nodes
 (character) The nodes
 (character) Actions
actions
parent_task_id (character) A parent task ID
 (character) get detailed results. Default: FALSE
detailed
group_by
 (character) "nodes" (default, i.e., NULL) or "parents"
wait_for_completion
 (logical) wait for completion. Default: FALSE
timeout
 (integer) timeout time
 If TRUE (default), data is parsed to list. If FALSE, then raw JSON.
raw
 Curl args passed on to GET or POST
. . .
 a node id
node_id
```

References

https://www.elastic.co/guide/en/elasticsearch/reference/current/tasks.html

```
## Not run:
connect()

tasks()
# tasks(parent_task_id = "1234")

# delete a task
# tasks_cancel()

## End(Not run)
```

termvectors 89

termvectors	Termvectors	

Description

Termvectors

Usage

```
termvectors(index, type, id = NULL, body = list(), pretty = TRUE,
  field_statistics = TRUE, fields = NULL, offsets = TRUE, parent = NULL,
  payloads = TRUE, positions = TRUE, realtime = TRUE,
  preference = "random", routing = NULL, term_statistics = FALSE,
  version = NULL, version_type = NULL, ...)
```

Arguments

index	(character) The index in which the document resides.
type	(character) The type of the document.
id	(character) The id of the document, when not specified a doc param should be supplied.
body	(character) Define parameters and or supply a document to get termvectors for
pretty	(logical) pretty print. Default: TRUE
field_statistic	es
	(character) Specifies if document count, sum of document frequencies and sum of total term frequencies should be returned. Default: TRUE
fields	(character) A comma-separated list of fields to return.
offsets	(character) Specifies if term offsets should be returned. Default: TRUE
parent	(character) Parent id of documents.
payloads	(character) Specifies if term payloads should be returned. Default: TRUE
positions	(character) Specifies if term positions should be returned. Default: TRUE
realtime	(character) Specifies if request is real-time as opposed to near-real-time (Default: $TRUE$).
preference	(character) Specify the node or shard the operation should be performed on (Default: $random$).
routing	(character) Specific routing value.
term_statistics	
	(character) Specifies if total term frequency and document frequency should be returned. Default: FALSE
version	(character) Explicit version number for concurrency control
version_type	(character) Specific version type, valid choices are: 'internal', 'external', 'external_gte', 'force'

Curl args passed on to POST

90 tokenizer_set

Details

Returns information and statistics on terms in the fields of a particular document. The document could be stored in the index or artificially provided by the user (Added in 1.4). Note that for documents stored in the index, this is a near realtime API as the term vectors are not available until the next refresh.

References

http://www.elastic.co/guide/en/elasticsearch/reference/current/docs-termvectors. html

Examples

```
## Not run:
connect()
if (!index_exists('plos')) {
  plosdat <- system.file("examples", "plos_data.json", package = "elastic")</pre>
  invisible(docs_bulk(plosdat))
}
if (!index_exists('omdb')) {
  omdb <- system.file("examples", "omdb.json", package = "elastic")</pre>
  invisible(docs_bulk(omdb))
}
body <- '{
  "fields" : ["title"],
  "offsets" : true,
  "positions" : true,
  "term_statistics" : true,
  "field_statistics" : true
termvectors('plos', 'article', 29, body = body)
body <- '{
  "fields" : ["Plot"],
  "offsets" : true,
  "positions" : true,
  "term_statistics" : true,
  "field_statistics" : true
termvectors('omdb', 'omdb', 'AVXdx8Eqg_0Z_tpMDyP_', body = body)
## End(Not run)
```

tokenizer_set

Tokenizer operations

Description

Tokenizer operations

tokenizer_set 91

Usage

```
tokenizer_set(index, body, ...)
```

Arguments

index (character) A character vector of index namesbody Query, either a list or json.... Curl options passed on to PUT

Author(s)

Scott Chamberlain <myrmecocystus@gmail.com>

```
## Not run:
# set tokenizer
## NGram tokenizer
body <- '{
 "settings" : {
 "analysis" : {
 "analyzer" : {
 "my_ngram_analyzer" : {
 "tokenizer" : "my_ngram_tokenizer"
 },
 "tokenizer" : {
 "my_ngram_tokenizer" : {
 "type" : "nGram",
 "min_gram" : "2",
 "max_gram" : "3",
 "token_chars": [ "letter", "digit" ]
 }
 }
 }
 }
}'
if (index_exists('test1')) index_delete('test1')
tokenizer_set(index = "test1", body=body)
index_analyze(text = "hello world", index = "test1",
  analyzer='my_ngram_analyzer')
## End(Not run)
```

92 units-time

Description

Wherever distances need to be specified, such as the distance parameter in the Geo Distance Filter), the default unit if none is specified is the meter. Distances can be specified in other units, such as "1km" or "2mi" (2 miles).

Details

mi or miles	Mile
yd or yards	Yard
ft or feet	Feet
in or inch	Inch
km or kilometers	Kilometer
m or meters	Meter
cm or centimeters	Centimeter
mm or millimeters	Millimeter
NM, nmi or nauticalmiles	Nautical mile

The precision parameter in the Geohash Cell Filter accepts distances with the above units, but if no unit is specified, then the precision is interpreted as the length of the geohash.

See Also

units-time

Description

Whenever durations need to be specified, eg for a timeout parameter, the duration can be specified as a whole number representing time in milliseconds, or as a time value like 2d for 2 days. The supported units are:

Details

y	Year
M	Month
W	Week
d	Day

validate 93

- h Hour
- m Minute
- s Second

See Also

units-distance

validate

Validate a search

Description

Validate a search

Usage

```
validate(index, type = NULL, ...)
```

Arguments

index Index name. Required. type Document type. Optional.

... Additional args passed on to Search

See Also

Search

94 validate

```
"must" : {
 "query_string" : {
 "query" : "*:*"
 }
},
"filter" : {
 "term" : { "user" : "kimchy" }
}
}

}
validate("twitter", body = body)

## End(Not run)
```

Index

<pre>add_headers, 10 alias, 2 alias_create (alias), 2 alias_delete (alias), 2 alias_exists (alias), 2 alias_get (alias), 2 aliases_get (alias), 2</pre>	docs_bulk_prep, 14, 15 docs_create, 18, 25 docs_delete, 19, 25 docs_get, 20, 25 docs_mget, 22, 25 docs_update, 23 documents, 25
<pre>cat, 4, 5, 49 cat_, 5 cat_(cat), 4 cat_aliases (cat), 4 cat_allocation (cat), 4</pre>	elastic, 26 elastic-defunct, 28 elastic-package (elastic), 26 explain, 28, 79
<pre>cat_count (cat), 4 cat_fielddata (cat), 4 cat_health (cat), 4 cat_indices (cat), 4 cat_master (cat), 4</pre>	field_caps, 30, 32 field_mapping_get (mapping), 41 field_stats, 31, 31, 79 fielddata, 30, 63, 85 fromJSON, 31, 32, 44, 57, 63, 85
<pre>cat_nodeattrs (cat), 4 cat_nodes (cat), 4 cat_pending_tasks (cat), 4</pre>	GET, 5, 29, 34, 48, 54, 80, 88 HEAD, 34, 42
<pre>cat_plugins (cat), 4 cat_recovery (cat), 4 cat_segments (cat), 4 cat_shards (cat), 4</pre>	<pre>index, 33 index_analyze (index), 33 index_clear_cache (index), 33</pre>
<pre>cat_thread_pool (cat), 4 cluster, 6</pre>	<pre>index_close (index), 33 index_create (index), 33</pre>
<pre>cluster_health(cluster), 6 cluster_pending_tasks(cluster), 6 cluster_reroute(cluster), 6</pre>	<pre>index_delete (index), 33 index_exists (index), 33 index_flush (index), 33</pre>
<pre>cluster_settings (cluster), 6 cluster_state (cluster), 6 cluster_stats (cluster), 6</pre>	<pre>index_forcemerge (index), 33 index_get (index), 33 index_open (index), 33</pre>
connect, 9, 10, 27, 54, 63, 85 connection, 10	<pre>index_optimize (index), 33 index_recovery, 35 index_recovery (index), 33</pre>
connection (connect), 9 count, 11, 63, 79, 85	<pre>index_recreate (index), 33 index_segments (index), 33</pre>
DELETE, 20, 34 docs_bulk, 12, 16, 25, 44	<pre>index_settings (index), 33 index_settings_update (index), 33</pre>

96 INDEX

index_stats(index), 33	<pre>Search_template_get (Search_template),</pre>
index_status(11dex), 33	81
index_template, 39	Search_template_register
<pre>index_template_delete (index_template),</pre>	(Search_template), 81
39	Search_template_render
<pre>index_template_exists(index_template),</pre>	(Search_template), 81
39	Search_uri, 11, 27, 44, 63, 79, 82, 83
<pre>index_template_get (index_template), 39</pre>	searchapis, 79
<pre>index_template_get(index_template), 39</pre>	stream_out, <i>57</i> , <i>63</i> , <i>85</i>
index_upgrade (index), 33	3ti cam_out, 37, 03, 03
info, 41	tasks, 87
invisible, <i>13</i>	tasks_cancel (tasks), 87
1117131010, 13	termvectors, 89
mapping, 41	tokenizer_set, 90
mapping_create(mapping),41	type_exists (mapping), 41
mapping_delete, 28	0, po_0, 1000 (app1g), 11
mapping_get(mapping),41	units-distance, 92
nlt, 28	units-time, 92
nsearch, 44, 79	
ntermvectors, 45	validate, <i>63</i> , <i>79</i> , <i>93</i>
nodes, 48	
nodes_hot_threads, 49	
nodes_hot_threads (nodes), 48	
nodes_info (nodes), 48	
nodes_shutdown, 28	
nodes_stats (nodes), 48	
percolate, 50, 79	
percolate_count (percolate), 50	
percolate_delete (percolate), 50	
percolate_list (percolate), 50	
percolate_match (percolate), 50	
percolate_register (percolate), 50	
oing, 10, 54	
POST, 3, 12, 24, 31, 32, 34, 44, 45, 56, 57, 63,	
81, 85, 88, 89	
preference, 55, 80	
PUT, 19, 34, 91	
reindex, 55	
scroll, 57, <i>63</i>	
scroll_clear(scroll), 57	
Search, 11, 27, 28, 40, 44, 51, 57, 58, 61, 79,	
82, 85, 93	
search_shards, 79, 80	
Search_template, <i>63</i> , <i>81</i> , <i>85</i>	
Search_template_delete	
(Search template) 81	