INTRODUCTION TO ELASTICSEARCH

Agenda

- Me
- ElasticSearch Basics
 - Concepts
 - Network / Discovery
 - Data Structure
 - Inverted Index
- The REST API
- Sample Deployment

Me

- Roy Russo
- JBoss Portal Co-Founder
- LoopFuse Co-Founder
- ElasticHQ
 - http://www.elastichq.org
- AltiSource Labs Architect

ElasticSearch in One Slide

- Document Oriented Search Engine
 - JSON
 - Apache Lucene
- No Schema
 - Mapping Types
- Horizontal Scale, Distributed
- REST API
- Vibrant Ecosystem
 - Tooling, Plugins, Hosting, Client-Libs

When to use ElasticSearch

- Full-Text Search
- Fast Read Database
- "Simple" Data Structures
- Minimize Impedance Mismatch

When to use ElasticSearch - Logs

Logstash + ElasticSearch + Kibana

How to use ElasticSearch - CQRS

How to use ElasticSearch - CQRS

A note on Rivers

- JDBC
- CouchDB
- MongoDB
- RabbitMQ
- Twitter
- And more...

```
"type": "jdbc",

"jdbc": {

 "driver": "com.mysql.jdbc.Driver",


 "url": "jdbc:mysql://localhost:3306/my_db",

 "user": "root",

 "password": "mypassword",

 "sql": "select * from products"
}
```

ElasticSearch at Work

What sucks about ElasticSearch

- No AUTH/AUTHZ
- No Usage Metrics

How the World Uses ElasticSearch

The Basics - Distro

Download and Run

The Basics - Glossary

- Node = One ElasticSearch instance (1 java proc)
- Cluster = 1..N Nodes w/ same Cluster Name
- Index = Similar to a DB
 - Named Collection of Documents
 - Maps to 1..N Primary shards && 0..N Replica shards
- Mapping Type = Similar to a DB Table
 - Document Definition
- Shard = One Lucene instance
 - Distributed across all nodes in the cluster.

The Basics - Document Structure

Modeled as a JSON object

```
{
 "genre": "Crime",
 "language": "English",
 "country": "USA",
 "runtime": 170,
 "title": "Scarface",
 "year": 1983
}
```

```
{
 "_index": "imdb",
 "_type": "movie",
 "_id": "u17o8zy9RcKg6SjQZqQ4Ow",
 "_version": 1,
 "_source": {
 "genre": "Crime",
 "language": "English",
 "country": "USA",
 "runtime": 170,
 "title": "Scarface",
 "year": 1983
 }
}
```

The Basics - Document Structure

- Document Metadata fields
 - _id
 - _type : mapping type
 - _source : enabled/disabled
 - _timestamp
 - _ttl
 - _size : size of uncompressed _source
 - _version

The Basics - Document Structure

- Mapping:
 - ES will auto-map (type) fields
 - You can specify mapping, if needed
- Data Types:
 - String
 - Number
 - Int, long, float, double, short, byte
 - Boolean
 - Datetime
 - formatted
 - geo_point, geo_shape
 - Array
 - Nested
 - IP

A Mapping Type

```
"imdb": {
 "movie": {
 "properties": {
 "country": {
 "type": "string",
 "store":true,
 "index":false
 "genre": {
 "type": "string",
 "null_value" : "na",
 "store":false,
 "index:true
 "year": {
 "type": "long"
```

Lucene – Inverted Index

- Which presidential speeches contain the words "fair"
 - Go over every speech, word by word, and mark the speeches that contain it
 - Fails at large scale

Lucene – Inverted Index

Inverting

- Take all the speeches
- Break them down by word (tokenize)
- For each word, store the IDs of the speeches
- Sort all words (tokens)

Searching

- Finding the word is fast
- Iterate over document IDs that are referenced

Token	Doc Frequency	Doc IDs
Jobs	2	4,8
Fair	5	1,2,4,8,42
Bush	300	1,2,3,4,5,6,

Lucene – Inverted Index

- Not an algorithm
- Implementations vary


```
{0} - "Turtles love pizza"
{1} - "I love my turtles"
{2} - "My pizza is good"
```

```
Record Level Fully Inverted
"turtles"
 {0, 1}
 { (0, 0), (1, 3) }
"love"
 \{0, 1\} \{(0, 1), (1, 1)\}
"pizza" {0, 2} { (0, 2), (2, 1) }
"i"
 {1}
 { (1, 0) }
"my"
 \{1, 2\} \{(1, 2), (2, 0)\}
"is"
 {2}
 { (2, 2) }
"good"
 {2}
 { (2, 3) }
```

```
"turtles" {0, 1}
"my" {1, 2}
```

Cluster Topology

- 4 Node Cluster
- Index Configuration:
 - "A": 2 Shards, 1 Replica
 - "B": 3 Shards, 1 Replica

Building a Cluster

Start Cluster...


```
start cmd.exe /C elasticsearch -Des.node.name=Primus
start cmd.exe /C elasticsearch -Des.node.data=true -Des.node.master=false -Des.node.name=Slayer
start cmd.exe /C elasticsearch -Des.node.data=true -Des.node.master=true -Des.node.name=Maiden
```

Create Index...

```
curl -XPUT 'http://localhost:9200/imdb/' -d '{
 "settings" : {
 "index" : {
 "number_of_shards" : 3,
 "number_of_replicas" : 1
 }
 }
}
```

Index Document...

```
curl -XPOST 'http://localhost:9200/imdb/movie/' -d '{
 "genre": "Comedy",
 "language": "English",
 "country": "USA",
 "runtime": 99,
 "title": "Big Trouble in Little China",
 "year": 1986
}'
```


Cluster State

- Cluster State
 - Node Membership
 - Indices Settings and Mappings (Types)
 - Shard Allocation Table
 - Shard State
- cURL -XGET http://localhost:9200/_cluster/state?pretty=1'

Cluster State

Changes in State published from Master to other nodes

Discovery

- Nodes discover each other using multicast.
 - Unicast is an option

```
discovery.zen.ping.multicast.enabled: false
discovery.zen.ping.unicast.hosts: ["host1", "host2:port", "host3"]
```


- Each cluster has an elected master node
 - Beware of split-brain

The Basics - Shards

- Primary Shard:
 - First time Indexing
 - Index has 1..N primary shards (default: 5)
 - # Not changeable once index created
- Replica Shard:
 - Copy of the primary shard
 - Can be changed later
 - Each primary has 0..N replicas
 - HA:
 - Promoted to primary if primary fails
 - Get/Search handled by primary||replica

Shard Auto-Allocation

Add a node - Shards Relocate

- Shard Stages
 - UNASSIGNED
 - INITIALIZING
 - STARTED
 - RELOCATING

The Basics – Searching

How it works:

- Search request hits a node
- Node broadcasts to every shard in the index
- Each shard performs query
- Each shard returns results
- Results merged, sorted, and returned to client.

Problems:

- ES has no idea where your document is
- Broadcast query to 100 nodes
- Performance degrades

The Basics - Shards

- Shard Allocation Awareness
 - cluster.routing.allocation.awareness.attributes: rack_id
 - Example:
 - 2 Nodes with node.rack_id=rack_one
 - Create Index 5 shards / 1 replica (10 shards)
 - Add 2 Nodes with node.rack_id=rack_two
 - Shards RELOCATE to even distribution
 - Primary & Replica will NOT be on the same rack_id value.
 - Shard Allocation Filtering
 - node.tag=val1
 - index.routing.allocation.include.tag:val1,val2

```
curl -XPUT localhost:9200/newIndex/_settings -d '{
 "index.routing.allocation.include.tag" : "val1,val2"
}'
```

Nodes

- Master node handles cluster-wide (Meta-API) events:
 - Node participation
 - New indices create/delete
 - Re-Allocation of shards
- Data Nodes
 - Indexing / Searching operations
- Client Nodes
 - REST calls
 - Light-weight load balancers

RESTAPI

- Create Index
 - action.auto_create_index: 0
- Index Document
 - Dynamic type mapping
 - Versioning
 - ID specification
 - Parent / Child (/1122?parent=1111)

REST API – Versioning

- Every document is Versioned
- Version assigned on creation
 - Version number can be assigned

REST API - Update

- Update using partial data
- Partial doc merged with existing
- Fails if document doesn't exist
- "Upsert" data used to create a doc, if doesn't exist

```
{
 "upsert" : {
 "title": "Blade Runner"
 }
}
```

RESTAPI

- Exists
 - No overhead in loading
 - Status Code Result
- Delete
- Get
 - Multi-Get

RESTAPI - Search

- Free Text Search
 - URL Request
 - http://localhost:9200/imdb/movie/_search?q=scar*
- Complex Query
- http://localhost:9200/imdb/movie/_search?q=scarface+OR +star
- http://localhost:9200/imdb/movie/_search?q=(scarface+O R+star)+AND+year:[1981+TO+1984]

REST API - Search

Search Types:

- http://localhost:9200/imdb/movie/_search?q=(scarface+OR+star)+A ND+year:[1941+TO+1984]&search_type=count
- http://localhost:9200/imdb/movie/_search?q=(scarface+OR+star)+A
 ND+year:[1941+TO+1984]&search_type=query_then_fetch
- Query and Fetch (fastest):
 - Executes on all shards and return results
- Query then Fetch (default):
 - Executes on all shards. Only some information returned for rank/sort, only the relevant shards are asked for data

http://localhost:9200/imdb/movie/_search?q=(scarface+OR+star)+AND+year:[1981+TO+1984]

Becomes...

```
curl -XPOST 'localhost:9200/_search?pretty' -d '{
 "query" : {
 "bool" : {
 "must" : [
 "query_string" : {
 "query" : "scarface or star"
 "range" : {
 "year" : { "gte" : 1931 }
```

- Query String Request use Lucene query syntax
 - Limited
 - Instead use "match" query

```
curl -XPOST 'localhost:9200/_search?pretty' -d '{
 "query" : {
 "bool" : {
 "must" : [
 Automatically builds
 a boolean query
 "match" : {
 "message": "scarface star
 },
 "range" : {
 "year" : { "gte" : 1981 }
```

Match Query

```
{
 "match":{
 "title":{
 "type":"phrase",
 "query":"quick fox",
 "slop":1
 }
 }
}
```

- Boolean Query
 - Must: document must match query
 - Must_not: document must not match query
 - Should: document doesn't have to match
 - If it matches... higher score

```
"bool":{
  "must":[
 "match":{
 "color":"blue"
 "match":{
 "title":"shirt"
  "must_not":[
 "match":{
 "size":"xxl"
  "should":[
 "match":{
 "textile": "cotton"
```

- Range Query
 - Numeric / Date Types
- Prefix/Wildcard Query
 - Match on partial terms
- RegExp Query

```
{
 "range":{
 "founded_year":{
 "gte":1990,
 "lt":2000
 }
 }
}
```

- Geo_bbox
 - Bounding box filter
- Geo_distance
 - Geo_distance_range

```
{
 "query":{
 "query":{
 "match_all":{

 }
 },
 "filter":{
 "geo_distance":{
 "distance":"400km"
 "location":{
 "lat":40.73,
 "lon":-74.1
 }
 }
}
```

```
"query":{
 "filtered":{
 "query":{
 "match_all":{
 "filter":{
 "geo_bbox":{
 "location":{
 "top_left":{
 "lat":40.73,
 "lon":-74.1
 "bottom_right":{
 "lat":40.717,
 "lon":-73.99
```

REST API – Bulk Operations

Bulk API

- Minimize round trips with index/delete ops
- Individual response for every request action
 - In order
- Failure of one action will not stop subsequent actions.
- localhost:9200/_bulk

```
{ "delete" : { "_index" : "imdb", "_type" : "movie", "_id" : "2" } }\n
{ "index" : { "_index" : "imdb", "_type" : "actor", "_id" : "1" } }\n
{ "first_name" : "Tony", "last_name" : "Soprano" }\n
...
{ "update" : { "_index" : "imdb", "_type" : "movie", "_id" : "3" } }\n
{ doc : {"title" : "Blade Runner" } }\n
```

Percolate API

- Reversing Search
 - Store queries and filter (percolate) documents through them.
 - Useful for Alert/Monitoring systems

```
curl -X PUT localhost:9200/stocks/stock/1?percolate=* -d '{
 "doc" : {
 "company" : "NOK",
 "value" : 2.4
 }
}'
```

Clients

- Client list: http://www.elasticsearch.org/guide/clients/
 - Java Client, JS, PHP, Perl, Python, Ruby
- Spring Data:
 - Uses TransportClient
 - Implementation of ElasticsearchRepository aligns with generic Repository interfaces.
 - ElasticSearchCrudRepository extends PagingandSortingRepository
 - https://github.com/spring-projects/spring-data-elasticsearch

```
@Document(indexName = "book", type = "book", indexStoreType = "memory", shards = 1, replicas = 0, refreshInterval = "-1")
public class Book {
...
}

public interface ElasticSearchBookRepository extends ElasticsearchRepository<Book, String> {
}
```

B'what about Mongo?

- Mongo:
 - General purpose DB
- ElasticSearch:
 - Distributed text search engine

... that's all I have to say about that.

Questions?

