

Sphinx: Open Source Search Server

Matteo Baccan

matteo@baccan.it
Jug Novara, PUG Novara

Sphinx: Open Source Search Server

• Relatore: Matteo Baccan

• Area: Open Source

Target: Expert, Developer, Power User

• Difficoltà: Media-Bassa

Sporchiamoci le mani con un'alternativa a Lucene e MySQL. Un prodotto OpenSource, portabile, veloce, attento alle prestazioni e ai consumi di spazio e memoria. Vedremo come distribuire il carico, come effettuare hotswap di indici, come usare lo stesso JDBC per accedere a MySQL e Sphinx, come gestire indici dinamici e statici. Utilizzeremo query, subquery, strategia di ricerca diverse. Studieremo le migliori tecniche per indicizzare milioni di documenti, il tutto tramite PHP e JAVA su casi reali

Da 0 a 100 in 40 minuti, allacciate le cinture ;)

Chi sono?

Divulgatore informatico, giornalista per riviste tecniche nazionali oltre 700 articoli per :Dev, Login, Computer Programming, Mokabyte. Relatore tecnico ad eventi di programmazione: Borland Forum 2000, Webbit 2004, JIP day 2005, Javaday (2006,2007,2010) PHPDay (2008, 2010), CONFSL 2010, WebTech 2010, Codemotin (2011,2012). Autore di Corso di C# ISBN 8881500167. Autore di JobCrawler e HTML2POP3 (Oltre 900.000 download su SourceForge)

Cos'è Sphinx?

- Acronimo di SQL Phrase Index
- Un motore di ricerca "full text"
- Un "emulatore" MySQL
- Veloce, Compatto, Scalabile

Perché usare Sphinx?

•	Uso già	MySQL/Lucene/Solr	no
---	---------	-------------------	----

- Uso Lucene in deep no
- Uso Lucene, ma è lento a indicizzare forse
- Ho molto spazio allocato dagli indici forse
- Con java non conosco alternative forse
- Devo convertire molto codice SQL
 si
- Non ho un motore di ricerca si
- Ho bisogno di una soluzione veloce si

Alcuni numeri?

- 10-1000x volte più veloce di MySQL sulle ricerche full-text
 - MySQL è veloce solo con gli indici in RAM)
- 2-3x volte più veloce sulle ricerche non full-text
 - Sphinx ha meno feature da supportare ;)
- 2-4x volte più veloce di Lucene sulle ricerche full-text [fonte Sphinx Technologies Inc.];)

Risultati rilevanti

- Sphinx ha diversi algoritmi per il calcolo del rank
 - phrase proximity (aka LCS) : posizione delle parole
 - -BM25 : frequenza delle parole

La combinazione di questi algoritmi può variare la qualità dei dati cercati

Alcuni algoritmi di rilevanza

- SPH RANK PROXIMITY BM25: combina LCS e BM25
- SPH RANK_BM25: solo BM25
- SPH_RANK_NONE: nessun rank
- SPH_RANK_WORDCOUNT: solo per numero di parole, in base alla priorità dei campi
- SPH_RANK_SPH04: LCS e BM25, ma portando in testa gli exact match
- SPH_RANK_EXPR: basato su espressione

Ma chi lo usa?

- boardreader.com, 1.000.000 query/day, 16.000.000.000 documenti, 5TB, 27 sphinx box
- craigslist.org, 200.000.000 query/day (2.000 al secondo) 15 sphinx box
 - http://sphinxsearch.com/info/powered/
- moonlab.it network: 500.000 query/day, 10.000.000 documenti, 300 millesimi tempo medio di risposta 2 sphinx box bilanciate da macchine dual core con 4g di RAM (con jboss, mysql, sphinx e altri processi in concorrenza)

Architettura base

• sphinx.conf file di configurazione

Indexer indicizzatore

SearchD demone di ricerca

Search ricerca command line

Come indicizzo?

- Definisco un datasource : connessione e stringa di selezione dei dati
- Definisco un indice: posizione nel file system e tipologia
- Indicizzo: dico all'indexer di creare l'indice appena definito

Come indicizzo? Il datasource

```
source job {
  type
 = mysql
  sql_host
 = localhost
  sql user
 = sphinx
  sql pass
 = jobcrawler
  sql db
  sql port
 = 3306
  sql_query
 = SELECT id, descrizione FROM 'job'
  sql query info
 = SELECT id, titolo FROM job WHERE id=$id
```


Come indicizzo? L'indice

```
index job {
 = job
  source
 = ./data/job
  path
  docinfo
 = none
  mlock
 = 0
  morphology
 = none
  min word len = 1
  charset type
 = sbcs
  html strip
 = 0
```


Come indicizzo? L'indexer

indexer.exe job

Sphinx 2.0.4-id64-release (r3135)

Copyright (c) 2001-2012, Andrew Aksyonoff

Copyright (c) 2008-2012, Sphinx Technologies Inc (http://sphinxsearch.com)

using config file './sphinx.conf'...

indexing index 'job'...

collected 125565 docs, 61.9 MB

sorted 8.9 Mhits, 100.0% done

total 125565 docs, 61894430 bytes

total 7.319 sec, 8456618 bytes/sec, 17155.91 docs/sec

total 2 reads, 0.155 sec, 12707.9 kb/call avg, 77.6 msec/call avg

total 67 writes, 0.258 sec, 890.2 kb/call avg, 3.8 msec/call avg

Come cerco?

- Da riga comando con Search
- Lanciando il demone SearchD e interrogandolo con
 - SphinxAPI (PHP, Java e altri)
 - SphinxQL : tramite SQL
 - SphinxSE: MySQL storage engine

SphinxAPI - Java

```
SphinxClient cl = new SphinxClient( "localhost", 3307 );
SphinxResult res = cl.Query("j2ee php", "job");
if (res!=null) {
 for (int i=0; i<res.matches.length; i++) {
 SphinxMatch info = res.matches[i];
 System.out.println((i+1) + ". id=" + info.docld);
```


SphinxAPI - PHP

```
require ( "sphinxapi.php" );
$cl = new SphinxClient ();
$cI->SetServer("127.0.0.1", 3307); $cI->SetArrayResult (true);
$res = $cl->Query( "j2ee php", "job" );
if ($res) {
  n = 0:
  foreach ( $res["matches"] as $docinfo ) {
 $n++; print "$n. doc id=$docinfo[id]<br/>";
```


SphinxQL

Sphinx è in grado di emulare il protocollo MySQL Al suo interno è presente un interprete SQL

MySQL non è più necessario

Molti client sono in grado di usare Sphinx come se fosse un server MySQL

SphinxQL - JDBC

```
Connection conn =
DriverManager.getConnection("jdbc:mysql://127.0.0.1:3308");
Statement stmt = conn.createStatement();
ResultSet rs = stmt.executeQuery("select * from job where match('j2ee php')");
while( rs.next() )
System.out.println( rs.getString(1) );
```


SphinxSE

- Occorre ricompilare MySQL
 - Oppure scaricarlo da http://www.coreseek.cn
- Si verifica guardando gli engine installati
 SHOW ENGINES

Engine	Support	Comment
☐ MyISAM	DEFAULT	Default engine as of MySQL 3.23
■ MEMORY	YES	Hash based, stored in memory, u
☐ InnoDB	YES	Supports transactions, row-leve
■ BerkeleyDB	YES	Supports transactions and page-
BLACKHOLE	YES	/dev/null storage engine (anyth
■ EXAMPLE	YES	Example storage engine
☐ ARCHIVE	YES	Archive storage engine
□ CSV	NO	CSV storage engine
☐ SPHINX	YES	Sphinx storage engine 1.11-dev
☐ ndbcluster	NO	Clustered, fault-tolerant, memo
☐ FEDERATED	YES	Federated MySQL storage engine
☐ MRG_MYISAM	YES	Collection of identical MyISAM
☐ ISAM	NO	Obsolete storage engine

SphinxSE

```
CREATE TABLE jobsp (
  id
 BIGINT,
  weight
 INTEGER NOT NULL,
 VARCHAR(3072) NOT NULL,
  query
  group id INTEGER,
  INDEX(query)
) ENGINE=SPHINX
CONNECTION="sphinx://localhost:3307/job";
```


SphinxSE

La tabella si usa mettendola in Join con la tabella contenente i dati, indicando come query il dato da cercare

SELECT job.id, titolo FROM job

JOIN jobsp ON (job.id=jobsp.id)

WHERE QUERY='j2ee php;mode=any';

Indici distribuiti

- In caso di alto traffico, è possibile creare indici dati dalla somma dei risultati di differenti istanze di Sphinx e indici locali
- Quello che varia, rispetto all'indice standard, è la dichiarazione di agent di ricerca, al posto/in concomitanza di indici fisici

Indici distribuiti – nodo master

```
index job {
  type
 = distributed
 = localhost:3310:job
  agent
 = localhost:3311:job
  agent
  agent connect timeout
 = 1000
  agent query timeout
 = 3000
```


Indici distribuiti – interrogazione nodi

java -jar sphinxapi.jar -p 3310 -i job j2ee php 'j2ee' found 1005 times in 632 documents 'php' found 337 times in 255 documents

java -jar sphinxapi.jar -p 3311 -i job j2ee php 'j2ee' found 933 times in 598 documents 'php' found 371 times in 268 documents

Indici distribuiti – interrogazione master

java -jar sphinxapi.jar -p 3312 -i job j2ee php 'j2ee' found 1938 times in 1230 documents 'php' found 708 times in 523 documents

RT Index (RealTime)

- Indici dinamici in grado di gestire
 - INSERT
 - UPDATE
 - DELETE
 - SELECT
- Più dinamici, ma tendono a degradare le performance per frammentazione e su grandi quantità di dati

RT Index

```
index rt {
  type
 = rt
  path
 = data/rt
 = descrizione # full text
  rt field
  rt attr uint
 = gid
```

RT Index

Non è MySQL è Sphinx

```
Class.forName("org.gjt.mm.mysql.Driver");

Connection conn =

DriverManager.getConnection("jdbc:mysql://127.0.0.1:3320");

Statement stmt = conn.createStatement();

stmt.execute("delete from rt where id in(1,2,3)");

stmt.execute("insert into rt values(1,'primo record' ,100)");

stmt.execute("insert into rt values(2,'secondo record',111)");

stmt.execute("insert into rt values(3,'terzo record' ,122)");
```


RT Index

mysql -h 127.0.0.1 -P 3320

Welcome to the MySQL monitor. Commands end with; or \g.

Your MySQL connection id is 1

Server version: 2.0.4-id64-release (r3135)

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql>

RT Index

```
mysql> select * from rt;
+----+
 id | weight | gid |
 1 | 1 | 100
 2 | 1 | 111 |
 1 | 122
3 rows in set (0.00 sec)
mysql> select * from rt where match('secondo');
+----+
 | weight | gid
+----+
 2 | 1680 | 111 |
+----+
1 row in set (0.00 sec)
```

Di cosa non abbiamo parlato

- XMLPipe datasource
- Main e Delta index
- Index merge
- Stopwords
- Wordforms
- Sorting Mode
- Group by
- e molte altre cose ...

Qualche link

http://www.sphinxsearch.com/ Sphinx (source, info)

http://www.coreseek.cn/news/14/99/ SphinxSE (binari)

http://www.moonlab.it
 Cosa facciamo

http://www.baccan.it
 Cosa faccio

Matteo Baccan matteo@baccan.it