

Elasticsearch vs Apache Solr

•••

Battle of the Open-Source Search Giants!

Agenda

- Getting acquainted
- Ecosystem
- Features overview
- Terminology
- Inside a cluster
- Search & aggregations
- Installation
- Advanced features
- Differences
- Trends
- What's next?

Getting acquainted - Who am I?

- Valentin Crettaz (<u>mailto:valentin.crettaz@consulthys.com</u>)
 - o https://www.linkedin.com/in/valentincrettaz/
 - o https://twitter.com/consulthys
- Developing Java software since 1996
- Fell in love with Elasticsearch in 2010 (v0.9.0)
 - o https://www.elastic.co/blog/you-know-for-search
- Running Elasticsearch meetups in Switzerland since early 2016
 - o https://www.meetup.com/fr-FR/elasticsearch-switzerland
- Active open-source contributor
 - o https://github.com/consulthys
- Active Stack Overflow contributor
 - http://stackoverflow.com/users/4604579/val

Getting acquainted - Who are you?

- How many of you have already...
 - ... heard of Elasticsearch?
 - o ... downloaded Elasticsearch?
 - o ... installed/run Elasticsearch?
 - ... extended Elasticsearch?

Your background?

Define Elasticsearch with your own words

Agenda

- Getting acquainted
- Ecosystem
- Features overview
- Terminology
- Inside a cluster
- Search & aggregations
- Installation
- Advanced features
- Differences
- Trends
- What's next?

Ecosystem - The Big Picture

Ecosystem - An Even Bigger Picture

Ecosystem - Logstash

2013: https://www.elastic.co/blog/welcome-jordan-logstash

Ecosystem - Kibana

2013: https://www.elastic.co/blog/welcome-drew-rashid

Ecosystem - Beats

2015: https://www.elastic.co/blog/welcome-packetbeat-tudor-monica

Ecosystem - Monitoring

Ecosystem - Machine Learning

Ecosystem - Graph

Ecosystem - Elastic Cloud

2015: https://www.elastic.co/blog/welcome-found

Ecosystem - APM

2017: https://www.elastic.co/blog/welcome-opbeat-to-the-elastic-family

Ecosystem - Site + Entreprise Search

2017: https://www.elastic.co/blog/swiftype-joins-forces-with-elastic

Ecosystem - and more...

- Watcher (for alerting)
- Shield (for security)
- Report (for reporting)
- Canvas (for infographics)
- ..

Agenda

- Getting acquainted
- Ecosystem
- Features overview
- Terminology
- Inside a cluster
- Search & aggregations
- Installation
- Advanced features
- Differences
- Trends
- What's next?

Elasticsearch

•••

Elasticsearch is a distributed, RESTful search and analytics engine capable of solving a growing number of use cases.

Use cases

- Full-text search
- Application search
- Enterprise search
- Business analytics
- Metrics analytics
- Security analytics
- Operational logs analytics
- Anomaly detection
- ...

Features overview

Distributed and scalable

- Resilient
- Fault tolerant
- High availability
- RESTful interface
- Document-oriented
- Schema free
- Multi-tenancy
- Extensible
- Growing and active community

- Query DSL
- Aggregations
- Full-text search (Lucene)
- Structured search
- Geo-spatial search
- Suggesters
- Highlighters
- Percolation
- Profiling
- Client libraries in 10+ languages
- ..

Agenda

- Getting acquainted
- Ecosystem
- Features overview
- Terminology
- Inside a cluster
- Search & aggregations
- Installation
- Advanced features
- Differences
- Trends
- What's next?

Terminology (ES vs SQL)

 $Index \Leftrightarrow Database$

Type

→ Table

Document ⇔ Record

Field ⇔ Column

Mapping ⇔ Schema

Everything is indexed \Leftrightarrow Index

Query DSL \Leftrightarrow SQL

Terminology

Schema / Mapping type

```
"program" : {
 "properties" : {
 "airDate" :
 { "type" : "date" },
 "type" : "keyword" },
 "category" :
 "contentLength" : {
 "type" : "long" },
 "deleted" :
 { "type" : "boolean" },
 "name" : {
 "type" : "text",
 "fields" : {
 "keyword" :
 { "type" : "keyword" }
 "sectionIds" :
 "type" : "long" },
 "server" :
 { "type" : "ip" },
 "timeframe" :
 { "type" : "date range" },
 "topics" : {
 "properties" :
 "duration" :
 "type" : "long" },
 "id" :
 "type" : "long"
```

Agenda

- Getting acquainted
- Ecosystem
- Features overview
- Terminology
- Inside a cluster
- Search & aggregations
- Installation
- Advanced features
- Differences
- Trends
- What's next?

Inside a cluster - Overview

size: 645Mi (1.26Gi) docs: 1 579 720 (3 194 896) size: 208Ni (421Ni) docs: 351 860 (843 848) size: 594Ni (1.15Gi) docs: 1 958 154 (5 392 537) size: 1.95Gi (3.89Gi) docs: 3.666.556 (7.333.939) index6 2014 index6 2015 index6 2016 index8 2015 size: 59.6Gi (119Gi docs: 129.041.702 (260.000.712) size: 28.7Gi (57.4Gi) docs: 62.574.188 (125.175.792) size: 35.9Gi (71.9Gi) docs: 72.606.764 (145.759.504) size: 42.4Gi (84.9Gi) docs: 48.698.482 (98.501.598) size: 45.3Gi (90.8Gi) docs; 37.326.754 (92.882.728) size: 104Gi (209Gi) docs: 76 665 294 (195 400 459) size: 59.4Gi (119Gi) docs: 122.868.945 (246.025.122) size: 114Gi (229Gi) docs: 237 813 796 (475 801 562) size: 8.47Gi (16.9Gi) docs: 13 527 252 size: 19.7Gi (39.2Gi) docs: 25.252.902 (51.334.889) size: 11.4Gi (22.7Gi) docs: 12.474.397 (25.024.659) size: 226Gi (453Gi) docs: 147 247 551 (392 823 094) size: 138Gi (274Gi) docs: 272 758 153 (558 998 501) size: 160Gi (319Gi) docs: 299 940 324 (600 163 472) size: 77.2Gi (154Gi) docs: 142 736 045 (285 576 423) 1 2 0 2 1 2 Data Node 1 3 4 4 5 3 4 5 4 4 5 5 6 6 6 7 0 2 0 1 2 0 1 1 0 1 0 1 3 Node 2 0 1 0 1 0 3 1 2 1 Data Node 3 3 5 5 3 5 3 2 3 2 3 4 6 1 2 1 1 2 0 Node 4 2 3 4 3 4 3 4 2 0 1 1 3 2 0 1 2 0 0 Data Node 5 4 5 3 4 4 5 3 3 0 1 2 2 0 1 0 1 2 Data Node 6 3 3 4 2 **Nodes** Replica shard Primary shard O Master node 3

Inside a cluster - Different node types

- **Master** node
- Data node
- **Ingest** node
- **Coordinating** node
- **Tribe** node (deprecated in v5.3 in favor of cross-cluster search)

Inside a cluster - Master node

Coordinates the cluster

```
o node.master: true
o node.data: false
o node.ingest: false
```

- Very small footprint (i.e. tiny nodes)
- Quorum: (N/2) + 1
 - o discovery.zen.minimum_master_nodes: 2
- 3 master-eligible nodes are usually sufficient

Inside a cluster - Data node

Workhorse of the cluster

```
o node.master: false
o node.data: true
o node.ingest: false
```

- Stores the indexed data
- Handles search and aggregation queries
- Performs CRUD operations on indices and documents
- Add more data nodes as your data volume grows => horizontal scaling

Inside a cluster - Ingest node

• Pre-processing within the cluster

```
o node.master: false
o node.data: false
o node.ingest: true
```

- Introduced in ES v5
- Data processing pipeline before the indexing phase
- Supports a large array of processing filters
 - o geo, grok, gsub, lowercase, remove, ...
- Similar to a mini/embedded Logstash, yet doesn't replace it

Inside a cluster - Coordinating node

Load-balancer within the cluster

```
node.master: falsenode.data: falsenode.ingest: false
```


- aka "client node"
- Routes search requests to data nodes
- Handles the search/reduce phase
- Distributes bulk indexing

Inside a cluster - Tribe node

- Federated client between clusters
- Holds global cluster state
- Going away in v5.3 in favor of cross-cluster search
 - https://speakerdeck.com/elastic/whats-evolving-in-elasticsearch-1 (slide 41)

Inside a cluster - Different node types

Inside a cluster - Different node types

Agenda

- Getting acquainted
- Ecosystem
- Features overview
- Terminology
- Inside a cluster
- Search & aggregations
- Installation
- Advanced features
- Differences
- Trends
- What's next?

Search & Aggregations

Structured search

- o terms, term, range, regexp, wildcard, exists
- o bool, must, must not, filter, should
- o geo_shape, geo_distance, geo_bounding_box

• Full-text search

- o match, multi match
- o match phrase, match phrase prefix
- o query string

• Aggregation search

- Metrics: sum, avg, stats, min, max, percentile, ...
- O Buckets: terms, histogram, date_range, ip_range, geo_distance, geohash_grid, ...
- o Pipeline: moving_avg, serial_diff, sum_bucket, min_bucket, max_bucket, ...
- Matrix: matrix_stats

- Getting acquainted
- Ecosystem
- Features overview
- Terminology
- Inside a cluster
- Search & aggregations
- Installation
- Advanced features
- Differences
- Trends
- What's next?

Installation - https://elastic.co/downloads

- Download and unzip
- 2. ./bin/elasticsearch
- 3. curl http://localhost:9200/
- 4. That's all folks!

- Getting acquainted
- Ecosystem
- Features overview
- Terminology
- Inside a cluster
- Search & aggregations
- Installation
- Advanced features
- Differences
- Trends
- What's next?

Advanced features - Text analysis

Analysis pipeline

- 0-n character filters
 - o html_strip, mapping, ...
- 1 tokenizer
 - o standard, whitespace, letter, ...
- 0-n token filters
 - o lowercase, ngram, unique, elision, ...

Advanced features - Percolation

Percolation ⇔ Search in reverse

- => Search: Find the documents that match a given query
- => Percolation: Find the queries that match a given document

Use cases:

- Alerting (pricing, user behavior, ...)
- Classification
- ..

```
{
 "content": "The next
Champion's League football
game between Borussia and
Tottenham will be held on
November 21st",
 "date": "2017-11-21",
 "...": ...
}

Q1: news AND sport
Q2: tennis OR football
Q3: date:[now TO now+1M]

]

{
 "matching_queries": [
 "Q2", "Q3"
]
}

...
```

Advanced features - Snapshot/Restore

- Incremental backups
- Multiple type of repositories
 - Filesystem (local / shared)
 - o **S**3
 - o HDFS
 - Azure
 - Google Cloud Storage
- Asynchronous
- Great for sourcing new clusters

```
$ curl -XPUT 'http://localhost:9200/_snapshot/my_backup' -d '{
 "type": "fs",
 "settings": {
 "location": "/mount/backups/my_backup",
 "compress": true
 }
}'
```

```
PUT /_snapshot/s3_repository?verify=false
{
 "type": "s3",
 "settings": {
 "bucket": "my_s3_bucket",
 "region": "eu-west-1"
 }
}
```

- Getting acquainted
- Ecosystem
- Features overview
- Terminology
- Inside a cluster
- Search & aggregations
- Installation
- Advanced features
- Differences
- Trends
- What's next?

Differences (1/2)

Apache Solr vs Elasticsearch

The Feature Smackdown

Feature	Solr 6.2.1	ElasticSearch 5.0		
Format	XML, CSV, JSON	JSON		
HTTP REST API	4	✓		
Binary API 😡				
JMX support	✓	★ ES specific stats are exposed through the REST API		
Official client libraries	Java	Java, Groovy, PHP, Ruby, Perl, Python, .NET, Javascript Official list of clients		
Community client libraries	PHP, Ruby, Perl, Scala, Python, .NET, Javascript, Go, Erlang, Clojure	Clojure, Cold Fusion, Erlang, Go, Groovy, Haskell, Java, JavaScript, .NET, OCaml, Perl, PHP, Python, R, Ruby, Scala, Smalltalk, Vert.x Complete list		
3rd-party product integration (open-source)	Drupal, Magento, Django, ColdFusion, Wordpress, OpenCMS, Plone, Typo3, ez Publish, Symfony2, Riak (via Yokozuna)	Drupal, Django, Symfony2, Wordpress, CouchBase		
3rd-party product integration (commercial)	DataStax Enterprise Search, Cloudera Search, Hortonworks Data Platform, MapR	SearchBlox, Hortonworks Data Platform, MapR etc Complete list		
Output @	JSON, XML, PHP, Python, Ruby, CSV, Velocity, XSLT, native Java	JSON, XML/HTML (via plugin)		
Feature	Infrastructure	ElasticSearch 5.0		
Master-slave replication	Only in non-SolrCloud. In SolrCloud, behaves identically to ES.	Not an issue because shards are replicated across nodes.		
Integrated snapshot and restore	Filesystem	Filesystem, AWS Cloud Plugin for S3 repositories, HDFS Plugin for Hadoop environments, Azure Cloud Plugin for Azure storage repositories		

http://solr-vs-elasticsearch.com/

Differences (2/2)

Features	Solr	Elasticsearch
Query Language	Lucene only	Lucene + DSL
Inter-index joins	Yes	No
Percolation	No	Yes
Cluster	Needs Zookeeper	Self-contained
Shard rebalancing	Manual	Automatic
Shard number	Can be increased	Cannot be increased
Ecosystem	Limited	Rich
Snapshot / Restore	Filesystem only	FS + Azure + S3 + GCS +

- Getting acquainted
- Ecosystem
- Features overview
- Terminology
- Inside a cluster
- Search & aggregations
- Installation
- Advanced features
- Differences
- Trends
- What's next?

Trends (1/4)

https://trends.google.ch/trends/explore?date=all&q=elasticsearch,apache%20solr

Trends (2/4)

			16 systems in ranking, November 201						
Rank			DBMS	Database Model	Score				
Nov 2017	Oct 2017	Nov 2016	Dung	Database Houel	Nov 2017	Oct 2017	Nov 2016		
1.	1.	1.	Elasticsearch 🖽	Search engine	119.41	-0.82	+16.84		
2.	2.	2.	Solr	Search engine	69.16	-1.97	+0.80		
3.	3.	3.	Splunk	Search engine	64.87	+0.51	+10.14		
4.	4.	4.	MarkLogic	Multi-model 🔃	11.55	-0.26	+1.33		
5.	5.	5.	Sphinx	Search engine	5.88	-0.14	-1.11		
6.	6.	1 8.	Microsoft Azure Search	Search engine	3.88	+0.20	+1.96		
7.	1 8.	1 9.	Algolia	Search engine	2.78	+0.14	+1.23		
8.	4 7.	4 6.	Google Search Appliance	Search engine	2.76	-0.06	+0.14		
9.	9.	4 7.	Amazon CloudSearch	Search engine	2.36	-0.04	+0.10		
10.	10.	1 2.	CrateDB	Multi-model 🚺	0.66	-0.08	+0.43		
11.	11.	4 10.	Xapian	Search engine	0.57	-0.02	+0.06		
12.	12.	1 4.	SearchBlox	Search engine	0.24	-0.01	+0.13		
13.	13.	1 6.	Exorbyte	Search engine	0.06	-0.02	+0.06		
14.	1 5.	1 6.	searchxml	Multi-model 🔃	0.04	+0.04	+0.04		
15.	4 14.	15.	DBSight	Search engine	0.03	-0.01	+0.02		
16.	4 15.	4 11.	Indica	Search engine	0.00	±0.00	-0.36		

https://db-engines.com/en/ranking/search+engine

Trends (3/4)

https://db-engines.com/en/ranking_trend/search+engine

Trends (4/4)

- Getting acquainted
- Ecosystem
- Features overview
- Terminology
- Inside a cluster
- Search & aggregations
- Installation
- Advanced features
- Differences
- Trends
- What's next?

What's next?

• Docs: https://www.elastic.co/guide/index.html

• Videos: https://www.elastic.co/videos.

• Slides: https://speakerdeck.com/elastic/

• Blog: <u>https://www.elastic.co/blog</u>

Source: https://github.com/elastic

Meetups: https://www.meetup.com/fr-FR/elastic-switzerland/

• Conference: https://www.elastic.co/elasticon/conf/2018/sf

• Discuss:

- http://stackoverflow.com/questions/tagged/elasticsearch
- https://discuss.elastic.co/
- Comparisons:
 - http://solr-vs-elasticsearch.com/
 - https://logz.io/blog/solr-vs-elasticsearch/
 - https://sematext.com/blog/solr-vs-elasticsearch-differences/
 - https://sematext.com/blog/solr-elasticsearch-comparison/

Q&A