Solr Enterprise Search Server 구축하기

중소기업을 위한 오픈소스 기반 검색기 개발방법

2015. 10.주식회사 쿼리젯 김지훈


목차

01 발표자 소개

02 검색엔진 및 Solr 개요

03 설치 및 실행

04 텍스트 분석

05 문서 색인

06 문서 검색

07 고급 검색 기능

08 스케일 아웃 전략


09 식사 및 휴식

10 실습

01 발표자 소개

02 검색엔진 개요 및 Solr 개요

데이터 베이스와는 무엇이다른가?


트랜잭션 여부

ACID(원자성,일관성,독립성,지속성)를 보장하는가?


인덱스 Term의 생성

자유롭게 Term을 조직화 할수 있는가?

랭킹 알고리즘

다양한 랭킹알고리즘을 적용 가능한가?

어떨 때 검색엔진을 사용할까?


버티컬 검색 서비스 구축 사이클


SOLR 개요


2004년 Yonik Seeley 가 CNET Networks에서 사내용으로 사용하기 위해 루씬을 기반으로 최초 개발


2006년 아파치 소프트웨어 재단에 기부


2007년 인큐베이팅을 거쳐 아파치 최상위 레벨 프로젝트로 등록


2009년 Grant Ingersoll 과 Erik Hatcher 함께 Lucid Works라는 회사를 설립하여 상용 및 교육 지원 (LucidWorks 주도로 개발중)

버전의 변화


주목해야 할 SOLR 의 배다른 형제 ElasticSearch

분산 검색 및 실시간 검색의 탁월한 성능과 기능을 보유 하지만, SolrCloud 이후에 차별점이 점차 사라지고 있음.

차이점 요약

Zookeeper를 연동하여 클러스터 관리

XML,JSON,JavaBin,직렬화 PHP,Ruby 등 응답포맷

Shard Split 기능 가능

Result Grouping 기능

쿼리URL을 이용하여 검색

Pivot Facet 기능 가능

JMX 사용 가능

동적 설정변경 불가

자체적으로 클러스터를 탐색하고 관리

JSON 응답포맷

Shard Overallocation기능 가능

Percolator search 기능

구조화된 JSON으로 검색

자체적으로 통계 정보 반환

동적 설정변경

03 설치 및 실행

다운로드 및 설치


http://apache.tt.co.kr/lucene/solr/5.3.1/

Parent Directory		_
changes/	23-Sep-2015 20:31	-
solr-5.3.1-src.tgz	17-Sep-2015 06:04	37M
solr-5.3.1.tgz	17-Sep-2015 06:04	129M
	17-Sep-2015 06:04	136M

JAVA 7 이상 설치 확인

적당한 위치에 압축을 풀면 준비 완료됨.

실행 및 Admin UI 살펴보기


04 텍스트 분석

Schema.xml 설정

```
1) 사용할 필드 타입 정의
<fieldType name="string" class="solr.StrField" sortMissingLast="true" />
<fieldType name="boolean" class="solr.BoolField" sortMissingLast="true"/>
<fieldType name="int" class="solr.TrieIntField" precisionStep="0" positionIncrementGap="0"/>
<fieldType name="float" class="solr.TrieFloatField" precisionStep="0" positionIncrementGap="0"/>
<fieldType name="long" class="solr.TrieLongField" precisionStep="0" positionIncrementGap="0"/>
<fieldType name="double" class="solr.TrieDoubleField" precisionStep="0" positionIncrementGap="0"/>
2)사용할 필드 정의
<fields>
  <field name="Shop No" type="string" indexed="true" stored="true" multiValued="false" required="true"/>
  <field name="Shop Nm" type="string" indexed="true" stored="true" multiValued="false" />
  <field name="Menu Type" type="string" indexed="true" stored="true" multiValued="true" />
  <field name="Rgn1" type="string" indexed="true" stored="true" multiValued="false" />
  <field name="Rgn2" type="string" indexed="true" stored="true" multiValued="false" />
  <field name="Rgn3" type="string" indexed="true" stored="true" multiValued="false" />
  <field name="LatLng" type="location rpt" indexed="true" stored="true" multiValued="false" />
  <field name=" version " type="long" indexed="true" stored="true"/>
</fields>
3) 유니크 키 정의
<uniqueKey>Shop_No</uniqueKey>
4) 기본 검색 필드 정의
<defaultSearchField>Shop Nm</defaultSearchField>
5) 기본 연산자 정의
<solrQueryParser defaultOperator="AND"/>
```

형태소 분석

색인시점에서 적용

```
class="solr_TextField" positionIncrementGap="100">
<fieldType name="text_en"
  <analyzer type="index
 <tokenizer class="solr.StandardTokenizerFactory"/>
 <!-- in this example, we will only use synonyms at query time</p>
 <filter olass="solr.SynonymFilterFactory" synonyms="index_synonyms.txt" ignoreCase="true" expand="false"/>

Case insensitive stop word removal.
 <filter class="solr.StopFilterFactory"</pre>
 ignoreCase="true"
 words="lang/stopwords_en.txt"
 <filter class="solr.LowerCaseFilterFactory"/>
 <filter class="solr.EnglishPossessiveFilterFactory"/>
 <filter class="solr.KeywordMarkerFilterFactory" protected="protwords.txt"/>
 <!-- Optionally you may want to use this less aggressive stemmer instead of PorterStemFilterFactory:</p>
 <filter olass="solr.EnglishMinimalStemFilterFactory"/>
 검색시점에서 적용
 <filter class="solr.PorterStemFilterFactory"/>
  </analyzer>
  <analyzer type="query●"
 <tokenizer class="solr.StandardTokenizerFactory"/>
 <filter class="solr.SynonymFilterFactory" synonyms="synonyms.txt" ignoreCase="true" expand="true"/>
 <filter class="solr.StopFilterFactory"
 ignoreCase="true"
 words="lang/stopwords_en.txt"
 />
 <filter class="solr.LowerCaseFilterFactory"/>
 <filter class="solr.EnglishPossessiveFilterFactory"/>
 <filter class="solr.KeywordMarkerFilterFactory" protected="protwords.txt"/>
 <!-- Optionally you may want to use this less aggressive stemmer instead of PorterStemFilterFactory:</p>
 <filter olass="solr.EnglishWinimalStemFilterFactory"/>
 <filter class="solr.PorterStemFilterFactory"/>
  </analyzer>
</freedType>
```

Lucene에서의 형태소 분석기란? Tokenizer + Filter = Analyzer

Tokenizer는 무조건 1개맊 결합 할 수 있다.

Filter는 여러 개를 결합 가능하다.

Filter는 순서가 중요하다.

Tokenizer로 나누어진 것을 Token이라 하고 Filter를 거쳐서 최종적으로 색인시에 사용하는 것을 Term이라 한다.

순서대로 텍스트 토큰이 전달

solrconfig.xml 설정

캐쉬 설정

기타 설정들

05 문서 색인

색인의 몇가지 방법

REST API DataImportHandler CSV Import XML Import

REST API 이용방법

```
핸들러에 REST 전송
/update
<doc>
<field name="Shop_No">1</field>
<field name="Shop_Nm">쿼리젯</field>
<field name="Rgn1">서울특별시</field>
<field name="Rgn2">영등포구</field>
<field name="Rgn3">영등포동</field>
<field name="LatLng">35.8754666,128.5591111</field>
</doc>
<delete><id>05991</id></delete>
<Commit/>
<Optimize/>
```

DataImportHandler 설정법

2) data-config.xml 를 작성

DataImportHandler 설정법

```
2) data-config.xml 를 작성
  1) 리소스 정의
  <dataSource name="MysqlConnect" type="JdbcDataSource" driver="com.mysql.jdbc.Driver"</pre>
 url="jdbc:mysql://localhost:3386/seminardb" user="seminar_user" password="1234"/>
  2) Entity 정의
  pk= { 엔티티의 키값 정의 }
  dataSource={데이터 소스 정의}
  query ="Full Import 쿼리 정의"
  deltaImportQuery="deltaQuery에서 리턴된 키값으로 1개 Row를 리턴하는 쿼리"
  deltaQuery="마지막 색인 시간 이후의 변경된 값의 키값을 리턴"
  deletedPkQuery="삭제된 Doc의 키값을 리턴하는 쿼리'"
  3) 데이터 베이스 컬럼과 검색엔진 필드 매칭
  <field name="Shop_No" column="Shop_No" />
 <field name="Shop_Nm" column="Shop_Nm" />
  <field name="Menu_Type" column="Menu_Type" splitBy="," />
  <field name="Rgn1" column="Rgn1" />
  <field name="Rgn2" column="Rgn2" />
 <field name="Rgn3" column="Rgn3" />
 <field column="$docBoost" />
```

색인

색인의 정체

9.fdt	2013-08-24 오전
	_
	2013-08-24 오전
_9_Lucene41_0.doc	2013-08-24 오전
	2013-08-24 오전
	2013-08-24 오전
	2013-08-24 오전
segments.gen	2013-08-24 오전
segments_b	2013-08-24 오전
write.lock	2013-08-24 오전

MergeFactor에 의한 세그먼트의 병합 전략

세그먼트를 병합하는 빈도와 크기를 제어

http://blog.mikemccandless.com/2011/02/visualizing-lucenes-segment-merges.html

06 문서 검색

검색 기본 파라미터

q={boolean 검색질의}

fq={필터링된 검색 질의}

fl = {결과값 필드}

rows= {결과 값의 개수}

start= {결과 값 시작 위치}

sort ={결과 값의 정렬 기준}

rows + start + total count = 페이징

랭킹

- 1) Query Time Ranking vs Index Time Ranking
- Index Time Ranking

Doc Boost 이용

- Query Time Ranking

예) {!boo5+ b=recip(m5(៣ш,Reg_Date),3.16e-11,0.08,0.05)}

07 고급 검색 기능

Facet

facet =true

facet.field = facet 대상 필드

facet.mincount = 최소 갯수

facet.limit = 출력 갯수


facet.sort = 출력 순서


카테고리 10 +	브랜드 200	
디지털/기전 139,417	☑ LG 디오스	삼성전자
주방가전 135,663	삼성 지펠	LG전자
PC액세서리 840	□ 대우 클라쎄	박씨상방
모니터주변기기 547	의디아만도 프라우드	노빌타
노트북액세서리 454	일렉트로룩스	카네이션
영상가전 414	교망스	그린코퍼
휴대폰액세서리 356	라셀르	□ 가쯔
ᄲᆇᄓᅜᅼᇰᇬᇬ		

Pivot Facet (Decision Tree)

Solr는 단일 Facet뿐만 아니라 아래와 같이 계층구조의 데이터의 Facet 기능도 제공합니다.


한번의 검색으로 3 Depth의 자료에 대한 개수를 Facet하여 다양한 서비스를 구축 가능합니다.

JOIN 검색 기능

검색된 결과를 가지고 다시 검색 조건으로 넣어 검색하는 기능입니다. (결과내 재검색 기능하고는 다른 기능)

- JOIN 기능의 예

lx	field1	field2				
1	С	F		: also	field1	field2
2	В	С	field1:B 조건으로 검색	idx	field1	
3	В	D		2	В	С
4	C	A		3	В	D
	C			검색된	! 결과에서	field2:{검색
5	D	Α				

이용 사례

- -SNS의 서비스의 경우 사용자의 1촌에서 2촌을 실시간으로 계산
- -데이터의 연관 관계를 Tree를 타고 내려가듯 추적하는 시스템의 경우 사용

Geo Spatial Search


Solr 검색엔진은 사용자와 아이템간의 좌표 정보를 이용하여 좌표 검색이 가능합니다.

좌표 검색은 점(Point) 대 점 (Point) 점(Point) 대 면 (Polygon) 면(Polygon) 대 면 (Polygon) 검색이 가능합니다.


08 스케일 아웃

복제(replication)


Replication 설정 방법

solrconfig에 설정

샤딩(Sharding)

데이터를 횡으로 나누어 배치하는 전략

'http://localhost:8983/solr/select?shards=localhost:8983/solr,localhost:7574/solr&indent=true&q=ipod+solr'


스케일 아웃 전략

