

MIR

A Media Information Retrieval System

Marco Masetti grubert65@gmail.com

Who am I?

- Perl programmer since 2000
- Working in the research dptm of an Italian SME (> 200 employees)
- Both research and commercial projects
- Attended ACT conferences:
 - Italian Perl Workshop 2012
 - YAPC::Europe 2010
 - Italian Perl Workshop 2009
 - Italian Perl Workshop 2008
 - Italian Perl Workshop 2006
 - Italian Perl Workshop 2005
 - Italian Perl Workshop 2004
 - YAPC::Europe 2003

A gentle introduction to IR

- Information Retrieval (IR) is finding material (usually documents) of an unstructured nature (usually text) that satisfies an information need from within large collections (usually stored on computers) (cit. C.D.Manning "An introduction to Information Retrieval" 2009)
- MIR is a platform you can leverage to build distributed IR systems
- The MIR core comes as a single distribution

The MIR system

- MIR lets you configure and run acquisition campaigns
- A campaign is split into phases:

- Several campaigns can run in parallel
- MIR is domain-agnostic, highly configurable, can easily scale and is implemented in Perl

MIR main packages and scripts

- Mir::Acq :Acq processors (+ fetchers)
- Mir::Store : Metadata store
- Mir::IR :Indexing component
- Mir::Config :System configuration
- Mir::Util :Utility libraries
- mir-acq-fetcher.pl :to run a single fetcher
- mir-acq-scheduler.pl:to schedule the launch of an acq campaign
- mir-acq-processor.pl: to handle the running of campaign fetchers
- mir-ir.plindexing process (event-based)
- mir-ir-polling.pl : indexing process (polls for new docs to index)

MIR is on Github

Marco Masetti grubert65

9. 4.501 101

Add a bio

grubert65@gmail.com

(b) Joined on Sep 24, 2012

O O O Followers Starred Following

Organizations

The Mir repository...

MIR system deployments (1)

edia nformation etrieval

From simple configurations...

MIR system deployments (2)

...to complex ones...

Configuring a MIR system (1)

- Configuration is split into sections. Sections can be used to configure other sub-systems MIR interacts with.
- Configuration sections can be centralized in a single node or distributed
- By default a MIR system configuration section is stored in the system collection of the MIR database of the local Mongo server.
- Configuration sections can also be stored as distinct JSON files.
- MIR lets you configure acquisition campaigns. A campaign can be identified by a process chain from data acquisition, to metadata extraction down to information delivery

Configuring a MIR system (2)

- The system section usually holds:
 - one configuration item for each acquisition campaign
 - a configuration item for the ElasticSearch engine (not mandatory).

Metadata handling and storage

- A metadata should be a Moose class that should extends the Mir::Doc class or at least consume the Mir::R::Doc role.
- The Mir::Doc class consumes the DriverRole and the Mir::R::Doc roles
- The DriverRole implements the driver/interface pattern and lets you create a new metadata in this way:

```
my $doc = Mir::Doc->create(driver => 'Tweet');
```

- The Mir::R::Doc adds some common attributes (unique id, creation date,...) and consumes the MooseX::Storage role. The MooseX::Storage role provides persistency to Moose objects.
- A metadata obj is usually created by an acq fetcher and pass throw all process chain, usually being enriched while processing proceed.

Fetcher design

 A fetcher is a tiny bit of logic that gathers data from a given source and creates metadata. Fetchers come as perl distributions. A fetcher class should consume the Mir::R::Acq::Fetch role and belong to the Mir::Acq::Fetcher namespace.

```
package Mir::Doc::Tweet;
use Moose;
with 'Mir::R::Doc';

has 'lang' => (is => 'rw', isa => 'Str');
has 'place' => (is => 'rw', isa => 'Str');
has 'text' => (is => 'rw', isa => 'Str');
...
```

1) First define your metadata...

2) then implement the fetcher...

Fetchers implemented

Implemented by my team @ my company for commercial projects (not freely available...), the aim is to use CPAN to build a collection of freely available fetchers.

Mir::Acq::Fetcher::FS	Traverse (in many ways) a local or remote file system. Create a metadata for each new file found.
Mir::Acq::Fetcher::Instagram	Retrives published media according to configured criteria (es: lat,lon, radius)
Mir::Acq::Fetcher::Netatmo	Weather data from the Netatmo network of weather stations
Mir::Acq::Fetcher::OpenWeather	Weather data using OpenWeather API
Mir::Acq::Fetcher::WU	Weather data using WeatherUndergroud API
Mir::Acq::Fetcher:RSS	News feeds from an rss channel
Mir::Acq::Fetcher::Twitter	Use Twitter REST API, retrives tweets according to configured criteria
Mir::Acq::Fetcher::TwitterStream	Use Twitter Streaming API to retrieve tweets in stream mode

How fetchers are organized...

- This is quite complex, but complexity provides you freedom in metadata acquisition
- Basically:
 - Either run a single fetcher via mir-acq-fetcher.pl
 - Or configure an acq campaign using:
 - Mir-acq-scheduler.pl to schedule which campaign should start when (using for example the cron daemon)
 - Mir-acq-processor.pl to define how many fetchers for each campaign should be launched in parallel
 - The scheduler and the processor talk using a network queue

A real example of acquisition handling


```
Mir Acg campaigns scheduling on node 1
 m h dom mon dow
 command
30 19 * * *
 /home/mir/perl5/perlbrew/perls/perl-5.22.0-threaded/bin/mir-acq-scheduler.pl --campaign DocIndex commerciale
 /home/mir/perl5/perlbrew/perls/perl-5.22.0-threaded/bin/mir-acq-scheduler.pl --campaign DocIndex eccairs
30 20 * * *
 /home/mir/perl5/perlbrew/perls/perl-5.22.0-threaded/bin/mir-acq-scheduler.pl --campaign DocIndex progetti
0 */6 * * *
 /home/mir/perl5/perlbrew/perls/perl-5.22.0-threaded/bin/mir-acq-scheduler.pl --campaign DocIndex cv
30 4 * * *
 /home/mir/perl5/perlbrew/perls/perl-5.22.0-threaded/bin/mir-acg-scheduler.pl --campaign DocIndex segreteria pub
 /home/mir/perl5/perlbrew/perls/perl-5.22.0-threaded/bin/mir-acq-scheduler.pl --campaign DocIndex segreteria priv
 /home/mir/perl5/perlbrew/perls/perl-5.22.0-threaded/bin/mir-acq-scheduler.pl --campaign DocIndex segreteria ris
 /home/mir/perl5/perlbrew/perls/perl-5.22.0-threaded/bin/mir-acq-scheduler.pl --campaign DocIndex segreteria usr
 /home/mir/perl5/perlbrew/perls/perl-5.22.0-threaded/bin/mir-acq-scheduler.pl --campaign eccairs-SRIS
 /home/mir/perl5/perlbrew/perls/perl-5.22.0-threaded/bin/mir-acg-scheduler.pl --campaign eccairs-AVIATION
 /home/mir/perl5/perlbrew/perls/perl-5.22.0-threaded/bin/mir-acq-scheduler.pl --campaign rss-news
```

```
Mir Acq processing on node 1
mir@mir:~$ ps -ef |grep perl
 perl mir-acq-processor.pl --campaign DocIndex commerciale
 --log config params mir-acq-processor-log.conf
 perl mir-acq-processor.pl --campaign DocIndex eccairs
 --log config params mir-acq-processor-log.conf
 perl mir-acq-processor.pl --campaign DocIndex cv
 --log config params mir-acg-processor-log.conf
  perl mir-acq-processor.pl --campaign DocIndex segreteria pub
 --log config params mir-acq-processor-log.conf
 perl mir-acq-processor.pl --campaign DocIndex segreteria priv --log config params mir-acq-processor-log.conf
  perl mir-acq-processor.pl --campaign DocIndex segreteria ris
 --log config params mir-acg-processor-log.conf
  perl mir-acq-processor.pl --campaign DocIndex segreteria usr
 --log config params mir-acq-processor-log.conf
  perl mir-acq-processor.pl --campaign DocIndex progetti
 --log config params mir-acq-processor-log.conf
 perl mir-acq-processor.pl --campaign DocIndex segreteria usr
 --log config params mir-acq-processor-log.conf
 --log config params mir-acq-processor-log.conf
  perl mir-acg-processor.pl --campaign bilanci
 perl mir-acq-processor.pl --campaign visure
 --log config params mir-acq-processor-log.conf
 --log config params mir-acq-processor-log.conf
 perl mir-acq-processor.pl --campaign eccairs-SRIS
 --log config params mir-acq-processor-log.conf
  perl mir-acg-processor.pl --campaign eccairs-AVIATION
```

MIR-IR – text extraction

- Metadata can easily refer to files of some format
- Mir::Util::DocHandler is a class to extract text from a good range of file types, including: PDF, MS Office, ODF, images,...
- Drivers are implemented for each supported file suffix (Office, doc, docx, html, pdf, pdf2, pdf3, rtf, xls, ppt, txt, image), you get a driver for the proper format in the usual way:

```
my $dh = Mir::Util::DocHandler->create( driver => $suffix );
$dh->open_doc("/path/to/doc.$suffix");
my $num_pages = $dh->pages();
my ( $text, $confidence ) = $dh->page_text($_) foreach (1..$num_pages);
```

- LUTs can be configured to use drivers for other suffix (es: 'htm' => 'html')
- The mir-doc-handler.pl script can be used to test how text extraction works on a given doc

MIR-IR — text indexing

- The text indexing process deals with text extraction and indexing into Elastic
- A text indexing process active for each campaign
- Text indexing can be driven in 2 ways:
 - The indexing process gets metadata from an indexing

```
Mir indexing processes on node 2
mir@mir2:~$ ps -ef |grep perl
perl mir-ir-polling.pl --campaign DocIndex commerciale
 --config driver Mongo --config params {"host":"192.168.56.21"}
perl mir-ir-polling.pl --campaign DocIndex eccairs
 --config driver Mongo --config params {"host":"192.168.56.21"}
perl mir-ir-polling.pl --campaign DocIndex cv
 --config driver Mongo --config params {"host":"192.168.56.21"}
perl mir-ir-polling.pl --campaign DocIndex progetti
 --config driver Mongo --config params {"host":"192.168.56.21"}
perl mir-ir-polling.pl --campaign DocIndex segreteria pub
 --config driver Mongo --config params {"host":"192.168.56.21"}
 --config driver Mongo --config params {"host":"192.168.56.21"}
perl mir-ir-polling.pl --campaign DocIndex segreteria priv
perl mir-ir-polling.pl --campaign DocIndex segreteria ris
 --config driver Mongo --config params {"host":"192.168.56.21"}
perl mir-ir-polling.pl --campaign DocIndex segreteria usr
 --config driver Mongo --config params {"host":"192.168.56.21"}
perl mir-ir-polling.pl --campaign eccairs-SRIS
 --config driver Mongo --config params {"host":"192.168.56.21"}
 --config driver Mongo --config params {"host":"192.168.56.21"}
perl mir-ir-polling.pl --campaign eccairs-AVIATION
```

Success stories

DocIndex

Cossu_Valerians_rv:docx

Giuliano Stefano cv.pdf

Palice, Chara, redec

Vasilyev_Serbiy_cv.doc

CV -

perl elastic

Cerca

Ricerca avanzata

Risultati della ricerca

Trovati 528 documenti

File

Ultima modifica 2016-07-20 06:23:14

Cartella srvcluster1/segreteria_pub/DATI_PERSONALI/CV/CV_ESTERNI/EM_01_2016

File

Ultima modifica 2012-03-26 07:23:36

Cartella srvcluster1/segreteria pub/DATI PERSONALI/CV/CV ESTERNI/GENOVA/2012

File

Ultima modifica 2014-01-10 10:15:56

Cartella srvcluster1/segreteria_pub/DATI_PERSONALI/CV/CV_ESTERNI/INSERZIONI_2013/OS_GE_01_13

File Masetti Marco cur.doc

Ultima modifica 2016-05-10 06:55:52

Cartella srvcluster1/segreteria pub/DATI PERSONALI/CV/CV INTERNI/CV TECNICI/2016/nuovo template

File

Ultima modifica 2010-02-15 07:30:50

Cartella srvcluster1/segreteria_pub/DATI_PERSONALI/CV/CV_ESTERNI/GENOVA/2010

What next...

- Improve documentation (tutorials,...)
- MIR system Monitoring GUI
- Use Vagrant or similar to ship appliances

Thank YOU!!!

Enjoy your **YAPC**!!!