ThoughtWorks®

Workshop

ELASTICSEARCH

Felipe Dornelas

AGENDA

- □ Part 1
 - Introduction
 - Document Store
 - Search Examples
 - Data Resiliency
 - □ Comparison with Solr
- □ Part 2
 - Search
 - Analytics

AGENDA

- □ Part 3
 - Inverted Index
 - Analyzers
 - Mapping
 - Proximity Matching
 - □ Fuzzy Matching
- □ Part 4
 - ☐ Inside a Cluster
 - Data Modeling

→ github.com/felipead/ elasticsearch-workshop

PRE-REQUISITES

- Vagrant
- □ VirtualBox
- ☐ Git

ENVIRONMENT SETUP

- □ git clone https://github.com/ felipead/elasticsearch-workshop.git
- □ vagrant up
- □ vagrant ssh
- □ cd /vagrant

VERIFY EVERYTHING IS WORKING

□ curl http://localhost:9200

ThoughtWorks®

Core concepts

ThoughtWorks®

1-1 INTRODUCTION

You know, for search

WHAT IS ELASTICSEARCH?

A real-time distributed **search** and **analytics** engine

IT CAN BE USED FOR

- □ *Full-text* search
- □ Structured search
- ☐ Real-time *analytics*
- ☐ ...or any combination of the above

- ☐ Distributed *document store*:
 - □ RESTful API
 - Automatic scale
 - □ Plug & Play ™

- ☐ Handles the *human language*:
 - ☐ Score results by *relevance*
 - □ Synonyms
 - ☐ Typos and misspellings
 - Internationalization

- ☐ Powerful *analytics*:
 - ☐ Comprehensive aggregations
 - □ Geolocations
 - ☐ Can be combined with *search*
 - ☐ *Real-time* (no batch-processing)

- ☐ Free and open source
- ☐ Community support
- Backed by Elastic

MOTIVATION

Most databases are inept at extracting knowledge from your data

SQL DATABASES

SQL = Structured Query Language

SQL DATABASES

- ☐ Can only filter by exact values
- ☐ *Unable* to perform *full-text* search
- ☐ Queries can be *complex* and *inefficient*
- ☐ Often requires *big-batch* processing

APACHE LUCENE

- ☐ Arguably, the *best* search engine
- ☐ High performance
- Near real-time indexing
- □ Open source

APACHE LUCENE

- ☐ But...
 - ☐ It's just a *Java Library*
 - ☐ Hard to use

ELASTICSEARCH

DOCUMENT ORIENTED

- □ *Documents* instead of rows / columns
- ☐ Every field is *indexed* and *searchable*
- ☐ Serialized to *JSON*
- □ Schemaless

WHO USES

- ☐ GitHub
- Wikipedia
- Stack Overflow
- ☐ The Guardian

TALKING TO ELASTICSEARCH

- □ Java API
 - □ Port 9300
 - Native transport protocol
 - □ Node client (joins the cluster)
 - ☐ Transport client (doesn't join the cluster)

TALKING TO ELASTICSEARCH

- □ RESTful API
 - □ Port 9200
 - □ JSON over HTTP

TALKING TO ELASTICSEARCH

We will only cover the RESTful API

USING CURL

or

THE EMPTY QUERY

curl -X GET
-d @part-1/empty-query.json
localhost:9200/_count?pretty

REQUEST

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

RESPONSE

```
"count": ⊙,
"_shards": {
  "total": 0,
  "successful": 0,
  "failed": 0
```

ThoughtWorks®

1-2 DOCUMENT STORE

THE PROBLEM WITH RELATIONAL DATABASES

- ☐ Stores data in *columns* and *rows*
- ☐ Equivalent of using a *spreadsheet*
- ☐ *Inflexible* storage medium
- ☐ Not suitable for *rich objects*

DOCUMENTS

```
"name": "John Smith",
"age": 42,
"confirmed": true,
"join_date": "2015-06-01",
"home": {"lat": 51.5, "lon": 0.1},
"accounts": [
  {"type": "facebook", "id": "johnsmith"},
  {"type": "twitter", "id": "johnsmith"}
```

DOCUMENT METADATA

- ☐ *Index* Where the document lives
- ☐ *Type* Class of object that the document represents
- □ *Id* Unique identifier for the document

DOCUMENT METADATA

Relational DB	Databases	Tables	Rows	Columns
Elasticsearch	Indices	Types	Documents	Fields

RESTFUL API

[VERB] /{index}/{type}/{id}?pretty
GET | POST | PUT | DELETE | HEAD

RESTFUL API

- □ JSON-only
- ☐ Adding *pretty* to the query-string parameters pretty-prints the response

INDEXING A DOCUMENT WITH YOUR OWN ID

PUT /{index}/{type}/{id}

INDEXING A DOCUMENT WITH YOUR OWN ID

curl -X PUT
-d @part-1/first-blog-post.json
localhost:9200/blog/post/123?pretty

REQUEST

```
"title": "My first blog post",
  "text": "Just trying this out...",
  "date": "2014-01-01"
}
```

```
"_index" : "blog",
"_type" : "post",
"_id": "123",
"_version" : 1,
"_shards" : {
  "total" : 2,
  "successful" : 1,
  "failed": 0
"created" : true
```

INDEXING A DOCUMENT WITH AUTOGENERATED ID

POST /{index}/{type}

* Autogenerated IDs are Base64-encoded UUIDs

INDEXING A DOCUMENT WITH AUTOGENERATED ID

curl -X POST

-d @part-1/second-blog-post.json

localhost:9200/blog/post?pretty

REQUEST

```
"title": "Second blog post",
  "text": "Still trying this out...",
  "date": "2014-01-01"
}
```

```
"_index" : "blog",
"_type" : "post",
"_id" : "AVFWIbMf7YZ6Se7RwMws",
"_version" : 1,
" shards" : {
  "total" : 2,
  "successful" : 1,
  "failed": 0
"created" : true
```

RETRIEVING A DOCUMENT WITH METADATA

GET /{index}/{type}/{id}

RETRIEVING A DOCUMENT WITH METADATA

curl -X GET

localhost:9200/blog/post/123?pretty

```
"_index" : "blog",
"_type" : "post",
" id" : "123",
"_version" : 1,
"found" : true,
" source": {
  "title": "My first blog entry",
  "text": "Just trying this out...",
  "date": "2014-01-01"
```

RETRIEVING A DOCUMENT WITHOUT METADATA

GET /{index}/{type}/{id}/_source

RETRIEVING A DOCUMENT WITHOUT METADATA

```
curl -X GET
localhost:9200/blog/post/123/
_source?pretty
```

```
{
  "title": "My first blog entry",
  "text": "Just trying this out...",
  "date": "2014-01-01"
}
```

RETRIEVING PART OF A DOCUMENT

```
GET /{index}/{type}/{id}
?_source={fields}
```

RETRIEVING PART OF A DOCUMENT

```
curl -X GET
'localhost:9200/blog/post/123?
_source=title,date&pretty'
```

```
"_index" : "blog",
"_type" : "post",
" id": "123",
"_version" : 1,
"found": true,
"_source": {
  "title": "My first blog entry",
  "date": "2014-01-01"
```

CHECKING WHETHER A DOCUMENT EXISTS

HEAD /{index}/{type}/{id}

CHECKING WHETHER A DOCUMENT EXISTS

curl -i -X HEAD

localhost:9200/blog/post/123

HTTP/1.1 200 OK
Content-Length: 0

CHECKING WHETHER A DOCUMENT EXISTS

curl -i -X HEAD

localhost:9200/blog/post/666

HTTP/1.1 404 Not Found Content-Length: 0

UPDATING A WHOLE DOCUMENT

PUT /{index}/{type}/{id}

UPDATING A WHOLE DOCUMENT

curl -X PUT
-d @part-1/updated-blog-post.json
localhost:9200/blog/post/123?pretty

REQUEST

```
"title": "My first blog post",
  "text": "I am starting to get the
hang of this...",
  "date": "2014-01-02"
}
```

```
"_index" : "blog",
"_type" : "post",
"_id": "123",
"_version" : 2,
"_shards" : {
  "total" : 2,
  "successful" : 1,
  "failed": 0
"created" : false
```

DELETING A DOCUMENT

DELETE /{index}/{type}/{id}

DELETING A DOCUMENT

curl -X DELETE

localhost:9200/blog/post/123?pretty

```
"found": true,
"_index" : "blog",
"_type" : "post",
" id": "123",
"_version" : 3,
"_shards" : {
  "total" : 2,
  "successful" : 1,
  "failed": 0
```

DEALING WITH CONFLICTS

PESSIMISTIC CONCURRENCY CONTROL

- Used by relational databases
- ☐ Assumes conflicts are likely to happen (pessimist)
- □ Blocks access to resources

OPTIMISTIC CONCURRENCY CONTROL

- Assumes conflicts are unlikely to happen (*optimist*)
- ☐ Does *not* block operations
- ☐ If conflict happens, update *fails*

HOW ELASTICSEARCH DEALS WITH CONFLICTS

- Locking distributed resources would be very *inefficient*
- □ Uses Optimistic Concurrency Control
- ☐ Auto-increments _version number

HOW ELASTICSEARCH DEALS WITH CONFLICTS

□ PUT /blog/post/123?version=1

☐ If version is outdated returns 409 Conflict

ThoughtWorks®

1-3 SEARCH EXAMPLES

EMPLOYEE DIRECTORY EXAMPLE

□ Index: *megacorp*

☐ Type: *employee*

☐ Ex: John Smith, Jane Smith, Douglas Fir

EMPLOYEE DIRECTORY EXAMPLE

curl -X PUT
-d @part-1/john-smith.json
localhost:9200/megacorp/employee/1

```
"first_name": "John",

"last_name": "Smith",

"age": 25,

"about": "I love to go rock climbing",

"interests": ["sports", "music"]
}
```

EMPLOYEE DIRECTORY EXAMPLE

curl -X PUT
-d @part-1/jane-smith.json
localhost:9200/megacorp/employee/2

```
{
  "first_name": "Jane",
  "last_name": "Smith",
  "age": 32,
  "about": "I like to collect rock albums",
  "interests": ["music"]
}
```

EMPLOYEE DIRECTORY EXAMPLE

curl -X PUT
-d @part-1/douglas-fir.json
localhost:9200/megacorp/employee/3

```
{
  "first_name": "Douglas",
  "last_name": "Fir",
  "age": 35,
  "about": "I like to build cabinets",
  "interests": ["forestry"]
}
```

SEARCHES ALL EMPLOYEES

GET /megacorp/employee/_search

SEARCHES ALL EMPLOYEES

curl -X GET
localhost:9200/megacorp/employee/
_search?pretty

SEARCH WITH QUERY-STRING

GET /megacorp/employee/_search
?q=last_name:Smith

SEARCH WITH QUERY-STRING

```
curl -X GET
```

'localhost:9200/megacorp/employee/ _search?q=last_name:Smith&pretty'

RESPONSE

```
"hits" : {
 "total" : 2,
  "max_score" : 0.30685282,
  "hits" : [ {
 "_score" : 0.30685282,
 " source": {
 "first_name": "Jane",
 "last_name": "Smith", ... }
 }, {
 "_score" : 0.30685282,
 "_source": {
 "first_name": "John",
 "last_name": "Smith", ... }
```

SEARCH WITH QUERY DSL

```
curl -X GET

-d @part-1/last-name-query.json
localhost:9200/megacorp/employee/
_search?pretty
```

```
{
 "query": {
 "match": {
 "last_name": "Smith"
 }
 }
}
```

RESPONSE

```
"hits" : {
 "total" : 2,
  "max_score" : 0.30685282,
  "hits" : [ {
 "_score" : 0.30685282,
 " source": {
 "first_name": "Jane",
 "last_name": "Smith", ... }
 }, {
 "_score" : 0.30685282,
 "_source": {
 "first_name": "John",
 "last_name": "Smith", ... }
```

SEARCH WITH QUERY DSL AND FILTER

```
curl -X GET
-d @part-1/last-name-age-query.json
localhost:9200/megacorp/employee/
_search?pretty
```

```
"query": {
 "filtered": {
 "filter": {
 "range": {
 "age": { "gt": 30 }
 "query": {
 "match": { "last_name": "Smith" }
```

RESPONSE

```
"hits" : {
  "total" : 1,
  "max_score" : 0.30685282,
  "hits" : [ {
 "_score": 0.30685282,
 " source": {
 "first_name": "Jane",
 "last_name": "Smith",
 "age": 32, ... }
```

FULL-TEXT SEARCH

```
curl -X GET

-d @part-1/full-text-search.json
localhost:9200/megacorp/employee/
_search?pretty
```

```
{
 "query": {
 "match": {
 "about": "rock climbing"
 }
}
```

RESPONSE

```
"hits" : [{ ...
 "_score" : 0.16273327,
 "_source": {
 "first_name": "John", "last_name": "Smith",
 "about": "I love to go rock climbing", ... }
  }, { ...
 "_score" : 0.016878016,
 " source": {
 "first_name": "Jane", "last_name": "Smith",
 "about": "I like to collect rock albums", ... }
} ]
```

RELEVANCE SCORES

- ☐ The _score field ranks searches results
- ☐ The *higher* the score, the *better*

PHRASE SEARCH

```
curl -X GET

-d @part-1/phrase-search.json
localhost:9200/megacorp/employee/
_search?pretty
```

```
{
 "query": {
 "match_phrase": {
 "about": "rock climbing"
 }
}
```

RESPONSE

```
"hits" : {
  "total" : 1,
  "max_score" : 0.23013961,
  "hits" : [ {
 "_score" : 0.23013961,
 "_source": {
 "first_name": "John",
 "last_name": "Smith",
 "about": "I love to go rock climbing"
 ... }
  } ]
```


ThoughtWorks®

1-4 DATA RESILIENCY

CALL ME MAYBE

- □ Jepsen Tests
- ☐ Simulates *network partition* scenarios
- □ Run several operations against a distributed system
- ☐ Verify that the history of those operations makes sense

NETWORK PARTITION

ELASTICSEARCH STATUS

☐ Risk of data loss on network partition and *split-brain* scenarios

IT IS NOT SO BAD...

- ☐ Still much more resilient than *MongoDB*
- ☐ Elastic is working hard to improve it
- □ Two-phase commits are planned

IF YOU REALLY CARE ABOUT YOUR DATA

- ☐ Use a more reliable *primary* data store:
 - Cassandra
 - Postgres
- □ Synchronize it to Elasticsearch
- ☐ ...or set-up comprehensive *back-up*

There's **no such thing** as a 100% reliable distributed system

ThoughtWorks®

1-5 SOLR COMPARISON

- □ SolrCloud
- □ Both:
 - ☐ Are *open-source* and *mature*
 - ☐ Are based on *Apache Lucene*
 - ☐ Have more or less *similar features*

SOLR API

- ☐ HTTP GET
- Query parameters passed in as URL parameters
- ☐ Is *not* RESTful
- ☐ Multiple formats (JSON, XML...)

SOLR API

- Version 4.4 added Schemaless API
- □ Older versions require up-front *Schema*

ELASTICSEARCH API

- \square RESTful
- □ Schemaless
- ☐ CRUD document operations
- ☐ Manage indices, read metrics, etc...

ELASTICSEARCH API

- □ Query DSL
- ☐ Better *readability*
- □ JSON-only

- ☐ Both are very good with *text search*
- ☐ Both based on *Apache Lucene*

EASYNESS OF USE

- ☐ Elasticsearch is *simpler*:
 - ☐ Just a single process
 - Easier API
- ☐ SolrCloud requires *Apache ZooKeeper*

SOLRCLOUD DATA RESILIENCY

- SolrCloud uses Apache ZooKeeper to discover nodes
- ☐ Better at preventing *split-brain* conditions
- □ Jepsen Tests pass

ANALYTICS

- ☐ Elasticsearch is the choice for *analytics*:
 - ☐ Comprehensive aggregations
 - ☐ Thousands of metrics
 - ☐ SolrCloud is not even close

ThoughtWorks®

PART 2

Search and Analytics

ThoughtWorks®

2-1 SEARCH

Finding the needle in the haystack

- | /<country_code>/user

```
/us/user/1
 "email": "john@smith.com",
 "name": "John Smith",
 "username": "@john"
```

```
/gb/user/2
 "email": "mary@jones.com",
 "name": "Mary Jones",
 "username": "@mary"
```

```
/gb/tweet/3
  "date": "2014-09-13",
  "name": "Mary Jones",
  "tweet": "Elasticsearch means full
text search has never been so easy",
  "user_id": 2
```

./part-2/load-tweet-data.sh

THE EMPTY SEARCH

☐ Returns all documents on all indices

GET /_search

THE EMPTY SEARCH

curl -X GET

localhost:9200/_search?pretty

THE EMPTY SEARCH

```
"hits" : {
  "total" : 14,
  "hits" : [
 "_index": "us",
 "_type": "tweet",
 "_id": "7",
 "_score": 1,
 "_source": {
 "date": "2014-09-17",
 "name": "John Smith",
 "tweet": "The Query DSL is really powerful and flexible",
 "user_id": 2
 },
  ... 9 RESULTS REMOVED ...
```

MULTI-INDEX, MULTITYPE SEARCH

- □/_search
- □/gb/_search
- □/gb,us/_search
- d / gb/user/_search
- □ /_all/user, tweet/_search

PAGINATION

- ☐ Returns 10 results per request (default)
- ☐ Control parameters:
 - □ size: number of results to return
 - □ from: number of results to skip

PAGINATION

- ☐ GET /_search?size=5
- ☐ GET /_search?size=5&from=5
- ☐ GET /_search?size=5&from=10

TYPES OF SEARCH

- ☐ Structured query on concrete fields (similar to SQL)
- ☐ Full-text query (sorts results by relevance)
- ☐ Combination of the two

SEARCH BY EXACT VALUES

- Examples:
 - □ date
 - □ user ID
 - username
- ☐ "Does this document *match* the query?"

SEARCH BY EXACT VALUES

☐ SQL queries:

```
SELECT * FROM user
WHERE name = "John Smith"
AND user_id = 2
AND date > "2014-09-15"
```

FULL-TEXT SEARCH

- Examples:
 - ☐ the text of a tweet
 - □ body of an email
- "How well does this document match the query?"

FULL-TEXT SEARCH

- ☐ UK should also match United Kingdom
- □ jump should also match jumped, jumps, jumping and leap

FULL-TEXT SEARCH

- □ fox news hunting should return stories about hunting on Fox News
- □ fox hunting news should return news stories about fox hunting

HOW ELASTICSEARCH PERFORMS TEXT SEARCH

- ☐ Analyzes the text
 - □ *Tokenizes* into terms
 - □ *Normalizes* the terms
- ☐ Builds an *inverted index*

LIST OF INDEXED DOCUMENTS

ID	Text
1	Baseball is played during summer months.
2	Summer is the time for picnics here.
3	Months later we found out why.
4	Why is summer so hot here.

INVERTED INDEX

Term	Frequency	Document IDs
baseball	1	1
during	1	1
found	1	3
here	2	2, 4
hot	1	4
is	3	1, 2, 4
months	2	1, 3
summer	3	1, 2, 4
the	1	2
why	2	3, 4

QUERY DSL

```
GET /_search
{
 "query": YOUR_QUERY_HERE
```

QUERY BY FIELD

```
{
 "match": {
 "tweet": "elasticsearch"
 }
}
```

QUERY BY FIELD

curl -X GET -d

@part-2/elasticsearch-tweets-query.json

localhost:9200/_all/tweet/_search

QUERY WITH MULTIPLE CLAUSES

```
"bool":
  "must": {
 "match": { "tweet": "elasticsearch"}
  "must_not": {
 "match": { "name": "mary" }
  "should": {
 "match": { "tweet": "full text" }
```

QUERY WITH MULTIPLE CLAUSES

curl -X GET -d

@part-2/combining-tweet-queries.json

localhost:9200/_all/tweet/_search

QUERY WITH MULTIPLE CLAUSES

```
"_score": 0.07082729, "_source": { ...
 "name": "John Smith",
 "tweet": "The Elasticsearch API is really easy to use"
}, ...
"_score": 0.049890988, "_source": { ...
  "name": "John Smith",
  "tweet": "Elasticsearch surely is one of the hottest
new NoSQL products"
}, ...
"_score": 0.03991279, "_source": { ...
  "name": "John Smith",
  "tweet": "Elasticsearch and I have left the honeymoon
stage, and I still love her." }
```

MOST IMPORTANT QUERIES

- \square match
- □ match_all
- □ multi_match
- □ bool

QUERIES VS. FILTERS

□ exact values

□ yes-no questions

□ Queries:
□ full-text
□ "how well does the document match?"
□ Filters:

QUERIES VS. FILTERS

☐ The goal of *filters* is to reduce the number of documents that have to be examined by a *query*

PERFORMANCE COMPARISON

- ☐ Filters are easy to *cache* and can be reused efficiently
- □ Queries are heavier and *non-cacheable*

WHEN TO USE WHICH

- ☐ Use queries only for *full-text search*
- ☐ Use filters for anything else

```
"filtered": {
  "filter": {
 "term": {
 "user_id": 1
```

curl -X GET -d
@part-2/user-id-filter.json
localhost:9200/_search

```
"filtered": {
  "filter": {
 "range": {
 "date": {
 "gte": "2014-09-20"
```

curl -X GET -d
@part-2/date-filter.json
localhost:9200/_search

MOST IMPORTANT FILTERS

- □ term
- □ terms
- □ range
- □ exists and missing
- □ bool

COMBINING QUERIES WITH FILTERS

```
"filtered": {
  "query": {
 "match": {
 "tweet": "elasticsearch"
  "filter": {
 "term": { "user_id": 1 }
```

COMBINING QUERIES WITH FILTERS

curl -X GET -d
@part-2/filtered-tweet-query.json
localhost:9200/_search

SORTING

- □ Relevance score
- ☐ The *higher* the score, the *better*
- ☐ By default, results are returned in descending order of relevance
- ☐ You can sort by *any field*

- □ Similarity algorithm
 - ☐ Term Frequency / Inverse Document Frequency (*TF/IDF*)

- ☐ Term frequency
 - ☐ How often does the term appear in the field?
 - ☐ The more often, the *more* relevant

- □ *Inverse document frequency*
 - ☐ How often does each term appear in the index?
 - ☐ The more often, the *less* relevant

- ☐ Field-length norm
 - ☐ How long is the field?
 - ☐ The longer it is, the *less likely* it is that words in the field will be relevant

ThoughtWorks®

2-2 ANALYTICS

How many needles are in the haystack?

SEARCH

□ Just looks for the *needle* in the haystack

BUSINESS QUESTIONS

- ☐ How *many* needles are in the haystack?
- ☐ What is the needle average length?
- ☐ What is the *median length* of the needles, *by manufacturer*?
- ☐ How many needles were added to the haystack each month?

BUSINESS QUESTIONS

- ☐ What are your *most popular* needle manufactures?
- ☐ Are there any *anomalous* clumps of needles?

AGGREGATIONS

- ☐ Answer *Analytics* questions
- □ Can be combined with **Search**
- □ Near *real-time* in Elasticsearch
 - ☐ SQL queries can take *days*

AGGREGATIONS

Buckets + Metrics

BUCKETS

- ☐ Collection of documents that meet a certain *criteria*
- ☐ Can be *nested* inside other buckets

BUCKETS

- \square *Employee* \Rightarrow *male* or *female* bucket
- □ San Francisco ⇒ California bucket
- \square 2014-10-28 \Rightarrow October bucket

METRICS

- ☐ Calculations on top of buckets
- ☐ Answer the questions
- □ Ex: min, max, mean, sum...

EXAMPLE

- ☐ Partition by *country* (*bucket*)
- ☐ ...then partition by gender (bucket)
- ☐ ...then partition by age ranges (bucket)
- ...calculate the average salary for each age range (metric)

CAR TRANSACTIONS EXAMPLE

CAR TRANSACTIONS EXAMPLE

/cars/transactions/

```
AVFr1xbVmdUYWpF46Ps4
  "price": 10000,
  "color": "red",
  "make" : "honda",
  "sold": "2014-10-28"
```

CAR TRANSACTIONS EXAMPLE

./part-2/load-car-data.sh

BEST SELLING CAR COLOR

```
"aggs": {
  "colors": {
 "terms": {
 "fields": "color"
```

BEST SELLING CAR COLOR

```
curl -X GET -d
@part-2/best-selling-car-color.json
'localhost:9200/cars/transactions/
_search?search_type=count&pretty'
```

BEST SELLING CAR COLOR

```
"colors" : {
  "buckets" : [{
 "key" : "red",
 "doc_count" : 16
 }, {
 "key" : "blue",
 "doc_count" : 8
 } , {
 "key" : "green",
 "doc_count" : 8
 } ]
```

AVERAGE CAR COLOR PRICE

```
"aggs": {
  "colors": {
 "terms": { "field": "color" },
 "aggs": {
 "avg_price": {
 "avg": { "field": "price" }
```

AVERAGE CAR COLOR PRICE

```
curl -X GET -d
@part-2/average-car-color-price.json
'localhost:9200/cars/transactions/
_search?search_type=count&pretty'
```

AVERAGE CAR COLOR PRICE

```
"colors" : {
  "buckets": [{
 "key": "red", "doc_count": 16,
 "avg_price": { "value": 32500.0 }
 } , {
 "key": "blue", "doc_count": 8,
 "avg_price": { "value": 20000.0 }
 }, {
 "key": "green", "doc_count": 8,
 "avg_price": { "value": 21000.0 }
 } ]
```

BUILDING BAR CHARTS

- □ Very easy to convert aggregations to charts and graphs
- □ Ex: histograms and time-series

CAR SALES REVENUE HISTOGRAM

```
"aggs": {
  "price": {
 "histogram": {
 "field": "price",
 "interval": 20000
 } ,
 "aggs": {
 "revenue": {"sum": {"field" : "price"}}
```

CAR SALES REVENUE HISTOGRAM


```
curl -X GET -d
@part-2/car-revenue-histogram.json
'localhost:9200/cars/transactions/
_search?search_type=count&pretty'
```

CAR SALES REVENUE HISTOGRAM

```
"price" : {
  "buckets": [
  { "key": 0, "doc_count": 12,
 "revenue": {"value": 148000.0} },
  { "key": 20000, "doc_count": 16,
 "revenue": {"value": 380000.0} },
  { "key": 40000, "doc_count": 0,
 "revenue": {"value": 0.0} },
  { "key": 60000, "doc_count": 0,
 "revenue": {"value": 0.0} },
  { "key": 80000, "doc_count": 4,
 "revenue": {"value" : 320000.0} }
| }
```

CAR SALES REVENUE HISTOGRAM

TIME-SERIES DATA

- □ Data with a *timestamp*:
 - ☐ How many cars sold *each month* this year?
 - ☐ What was the price of this stock for the *last 12 hours*?
 - ☐ What was the average latency of our website *every hour* in the last week?

```
"aggs": {
  "sales": {
 "date_histogram": {
 "field": "sold",
 "interval": "month",
 "format": "yyyy-MM-dd"
```

```
curl -X GET -d
@part-2/car-sales-per-month.json
'localhost:9200/cars/transactions/
_search?search_type=count&pretty'
```

```
"sales" : {
 "buckets" : [
 {"key_as_string": "2014-01-01", "doc_count": 4},
 {"key_as_string": "2014-02-01", "doc_count": 4},
 {"key_as_string": "2014-03-01", "doc_count": 0},
 {"key_as_string": "2014-04-01", "doc_count": 0},
 {"key_as_string": "2014-05-01", "doc_count": 4},
 {"key_as_string": "2014-06-01", "doc_count": 0},
 {"key_as_string": "2014-07-01", "doc_count": 4},
 {"key_as_string": "2014-08-01", "doc_count": 4},
 {"key_as_string": "2014-09-01", "doc_count": 0},
 {"key_as_string": "2014-10-01", "doc_count": 4},
 {"key_as_string": "2014-11-01", "doc_count": 8}
```


ThoughtWorks®

PART 3

Dealing with human language

ThoughtWorks®

3-1 INVERTED INDEX

INVERTED INDEX

- Data structure
- ☐ Efficient *full-text* search

EXAMPLE

Document 1

The quick brown fox jumped over the lazy dog

Document 2

Quick brown foxes leap over lazy dogs in summer

TOKENIZATION


```
["The", "quick", "brown",
Document 1 "fox", "jumped", "over",
 "the", "lazy", "dog"]
```

```
["Quick", "brown", "foxes",
Document 2 | "leap", "over", "lazy",
 "dogs", "in", "summer"]
```

Term	Document 1	Document 2
Quick		×
The	×	
brown	×	×
dog	×	
dogs		×
fox	×	
foxes		×
in		×
jumped	×	
lazy	×	×
leap		×
over	×	×
quick	×	
summer		×
the	×	

☐ Searching for "quick brown"

- ☐ Naive similarity algorithm:
 - ☐ Document 1 is a *better match*

A FEW PROBLEMS

- □ Quick and quick are the same word
- □ fox and foxes are pretty similar
- □ jumped and leap are synonyms

NORMALIZATION

- Quick lowercased to quick
- □ foxes **stemmed** to fox
- □ jumped and leap replaced by jump

BETTER INVERTED INDEX

Term	Document 1	Document 2
brown	×	×
dog	×	×
fox	×	×
in		×
jump	×	×
lazy	×	×
over	×	×
quick	×	×
summer		×
the	×	×

SEARCH INPUT

- ☐ You can only find terms that exist in the *inverted index*
- ☐ The *query string* is also *normalized*

ThoughtWorks®

3-2 ANALYZERS

ANALYSIS

- ☐ Tokenizes a block of text into terms
- □ Normalizes terms to standard form
- ☐ Improves searchability

ANALYZERS

- ☐ Pipeline:
 - ☐ Character filters
 - Tokenizer
 - ☐ Token filters

BUILT-IN ANALYZERS

- Standard analyzer
- □ Language-specific analyzers
 - □ 30+ languages supported

TESTING THE STANDARD ANALYZER

GET /_analyze?
analyzer=standard

The quick brown fox jumped over the lazy dog.

TESTING THE STANDARD ANALYZER

```
curl -X GET -d
@part-3/quick-brown-fox.txt
'localhost:9200/_analyze?
analyzer=standard&pretty'
```

TESTING THE STANDARD ANALYZER

```
"tokens" :
  {"token": "the", ...},
  {"token": "quick", ...},
  {"token": "brown", ...},
  {"token": "fox", ...},
  {"token": "jumps", ...},
  {"token": "over", ...},
  {"token": "the", ...},
  {"token": "lazy", ...},
  {"token": "dog", ...}
```

TESTING THE ENGLISH ANALYZER

GET /_analyze?analyzer=english

The quick brown fox jumped over the lazy dog.

TESTING THE ENGLISH ANALYZER

```
curl -X GET -d
@part-3/quick-brown-fox.txt
'localhost:9200/_analyze?
analyzer=english&pretty'
```

TESTING THE ENGLISH ANALYZER

```
"tokens" : |
  {"token": "quick", ...},
  {"token": "brown", ...},
  {"token": "fox", ...},
  {"token": "jump", ...},
  {"token": "over", ...}, {"token": "lazi", ...},
  {"token": "dog", ...}
```

TESTING THE BRAZILIAN ANALYZER

GET /_analyze?
analyzer=brazilian

A rápida raposa marrom pulou sobre o cachorro preguiçoso.

TESTING THE BRAZILIAN ANALYZER

```
curl -X GET -d
@part-3/raposa-rapida.txt
'localhost:9200/_analyze?
analyzer=brazilian&pretty'
```

TESTING THE BRAZILIAN ANALYZER

```
"tokens" : |
  {"token": "rap", ...},
  {"token": "rapoś", ...}, {"token": "marrom", ...},
  {"token": "pul", ...},
  {"token": "cachorr", ...},
  {"token": "preguic", ...}
```

STEMMERS

- □ *Algorithmic* stemmers:
 - □ Faster
 - Less precise
- □ *Dictionary* stemmers:
 - □ Slower
 - More precise

ThoughtWorks®

3-3 MAPPING

MAPPING

- ☐ Every document has a *type*
- ☐ Every type has its own *mapping*
- A mapping defines:
 - ☐ The *fields*
 - ☐ The *datatype* for each field

MAPPING

- ☐ Elasticsearch *guesses* the mapping when a new field is added
- ☐ Should customize the mapping for improved *search* and *performance*
- ☐ Must customize the mapping when type is created

MAPPING

- ☐ A field's mapping *cannot be changed*
- ☐ You can still add *new fields*
- ☐ Only option is to *reindex* all documents
- ☐ Reindexing with zero-downtime:
 - □ index aliases

CORE FIELD TYPES

- String
- Integer
- ☐ Floating-point
- Boolean
- Date
- □ Inner Objects

VIEWING THE MAPPING

```
GET /{index}/_mapping/{type}
```

VIEWING THE MAPPING

```
curl -X GET
'localhost:9200/gb/_mapping/
tweet?pretty'
```

VIEWING THE MAPPING

```
"date": {
  "type": "date",
  "format":
 "strict_date_optional_time..."
"name": {
  "type": "string"
"tweet": {
 "type": "string"
"user_id": {
  "type": "long"
```

CUSTOMIZING FIELD MAPPINGS

- ☐ Distinguish between:
 - ☐ Full-text string fields
 - □ Exact value string fields
- ☐ Use *language-specific* analyzers

STRING MAPPING ATTRIBUTES

□ index: ☐ analyzed (full-text search, default) not_analyzed (exact value) □ analyzer: ☐ standard (default) english

PUT /gb,us/_mapping/tweet

```
"properties": {
 "description": {
 "type": "string",
"index": "analyzed",
"analyzer": "english"
```

```
curl -X PUT -d
@part-3/add-new-mapping.json
'localhost:9200/gb,us/
_mapping/tweet?pretty'
```

```
curl -X GET
'localhost:9200/us,gb/
_mapping/tweet?pretty'
```

```
"description": {
 "type": "string",
 "analyzer": "english"
}...
```

ThoughtWorks®

3-4 PROXIMITY MATCHIS

THE PROBLEM

- □ Sue ate the alligator
- ☐ The alligator ate Sue
- □ Sue never goes anywhere without her alligator-skin purse

THE PROBLEM

- ☐ Search for "sue alligator" would match all three
- □ Sue and alligator may be separated by paragraphs of other text

HEURISTIC

- Words that appear *near each other* are probably related
- ☐ Give documents in which the words are close together a *higher relevance score*

TERM POSITIONS

GET /_analyze?
analyzer=standard

Quick brown fox.

TERM POSITIONS

```
"tokens": [
  { "token": "quick", ...
 "position": 1 },
  { "token": "brown", ...
 "position": 2 },
  { "token": "fox", ...
 "position": 3 }
```

EXACT PHRASE MATCHING

```
GET /{index}/{type}/_search
```

```
{
 "query": {
 "match_phrase": {
 "title": "quick brown fox"
 }
 }
}
```


EXACT PHRASE MATCHING

- □ quick, brown and fox must all appear
- ☐ The position of *brown* must be 1 greater than the position of *quick*
- ☐ The position of *fox* must be 2 greater than the position of *quick*

quick brown fox

FLEXIBLE PHRASE MATCHING

- ☐ Exact phrase matching is *too strict*
- ☐ "quick fox" should also match
- □ *Slop* matching

FLEXIBLE PHRASE MATCHING

```
"query": {
  "match_phrase": {
 "title": {
 "query": "quick fox",
 "slop": 1
```


SLOP MATCHING

- ☐ How *many times* you are allowed to *move a term* in order to make the query and document match?
 - \square Slop(n)

SLOP MATCHING

SLOP MATCHING

ThoughtWorks®

3-5 FUZZY MATCHING

FUZZY MATCHING

- \square quick brown fox \rightarrow fast brown foxes
- □ Johnny Walker → Johnnie Walker
- □ Shcwarzenneger → Schwarzenegger

- ☐ One-character edits:
 - □ Substitution
 - □ *Insertion*
 - □ Deletion
 - ☐ *Transposition* of two adjacent characters

☐ One-character *substitution*:

 \Box fox \rightarrow box

☐ *Insertion* of a new character:

 \square sic \rightarrow sick

□ *Deletion* of a character:

□ black → back

- ☐ *Transposition* of two adjacent characters:
 - □ star → tsar

- ☐ Converting *bieber* into *beaver*
 - 1. Substitute: bieber → biever
 - 2. Substitute: biever → baever
 - 3. *Transpose*: baever → beaver
- □ *Edit distance* of 3

FUZINESS

- 80% of human misspellings have an Edit Distance of 1
- ☐ Elasticsearch supports a *maximum* Edit Distance of 2
- ☐ fuziness operator

FUZZINESS EXAMPLE

./part-3/load-surprise-data.sh

QUERY WITHOUT FUZZINESS

GET /example/surprise/_search

```
"query": {
 "match": {
 "text": {
 "query": "surprize"
```

QUERY WITHOUT FUZZINESS

```
curl -X GET -d
@part-3/surprize-query.json
'localhost:9200/example/
surprise/_search?pretty'
```

QUERY WITHOUT FUZZINESS

```
"hits": {
 "total": 0,
 "max_score": null,
 "hits": []
}
```

QUERY WITH FUZZINESS

GET /example/surprise/_search

```
"query": {
  "match": {
 "text": {
 "query": "surprize",
 "fuzziness": "1"
```

QUERY WITH FUZZINESS

```
curl -X GET -d
@part-3/surprize-fuzzy-
query.json
'localhost:9200/example/
surprise/_search?pretty'
```

QUERY WITH FUZZINESS

```
"hits": [ {
 "_index": "example",
 "_type": "surprise",
 "_id": "1",
 "_score": 0.19178301,
 "_source": { "text": "Surprise me!"}
}]
```

AUTO-FUZINESS

- □ 0 for strings of *one* or *two* characters
- ☐ 1 for strings of *three*, *four* or *five* characters
- 2 for strings of more than five characters

ThoughtWorks®

Data modeling

ThoughtWorks®

4-1 INSIDE A CLUSTER

NODES AND CLUSTERS

- ☐ A *node* is a machine running Elasticsearch
- ☐ A cluster is a set of *nodes* in the same network and with the same *cluster name*

SHARDS

- ☐ A node stores data inside its *shards*
- ☐ Shards are the *smallest unit* of *scale* and *replication*
- ☐ Each shard is a completely independent Lucene index

NODE 1 - ★MASTER

CLUSTER HEALTH

GET /_cluster/health

CLUSTER HEALTH

```
"cluster_name": "elasticsearch",
"status": "green",
"number_of_nodes": 1,
"number_of_data_nodes": 1,
"active_primary_shards": 0,
"active_shards": 0,
"relocating_shards": 0,
"initializing_shards": 0,
"unassigned_shards": 0
```

ADD AN INDEX

PUT /blogs

```
"settings": {
 "number_of_shards": 3,
 "number_of_replicas": 1
}
```


CLUSTER HEALTH

GET /_cluster/health

CLUSTER HEALTH

```
"cluster_name": "elasticsearch",
"status": "yellow",
"number_of_nodes": 1,
"number_of_data_nodes": 1,
"active_primary_shards": 3,
"active_shards": 3,
"relocating_shards": 0,
"initializing_shards": 0,
"unassigned_shards": 3
```

ADD A BACKUP NODE

CLUSTER HEALTH

GET /_cluster/health

CLUSTER HEALTH

```
"cluster_name": "elasticsearch",
"status": "green",
"number_of_nodes": 2,
"number_of_data_nodes": 2,
"active_primary_shards": 3,
"active_shards": 6,
"relocating_shards": 0,
"initializing_shards": 0,
"unassigned_shards": 0
```


INCREASING THE NUMBER OF REPLICAS

```
PUT /blogs
```


```
"settings": {
 "number_of_shards": 3,
 "number_of_replicas": 2
}
```


INCREASING THE NUMBER OF REPLICAS

CREATING, INDEXING AND DELETING A DOCUMENT

ThoughtWorks®

4-2 RELATIONSHIPS

RELATIONSHIPS MATTER

- Blog Posts ↔ Comments
- Bank Accounts Transactions
- □ Orders ↔ Items
- □ Directories ↔ Files
- □ ...

- ☐ Entities have an *unique primary key*
- □ *Normalization*:
 - ☐ Entity data is stored only once
 - ☐ Entities are referenced by primary key
- ☐ Updates happen in *only one place*

☐ Entities are *joined* at query time

SELECT Customer.name, Order.status
FROM Order, Customer
WHERE Order.customer_id = Customer.id

- ☐ Changes are *ACID*
 - Atomicity
 - Consistency
 - □ Isolation
 - Durability

ATOMICITY

- ☐ If one part of the transaction fails, *the* entire transaction fails
- ...even in the event of power failure, crashes or errors
- □ "all or nothing"

CONSISTENCY

- ☐ Any transaction will bring the database from *one valid state to another*
- ☐ State must be valid according to all defined *rules*:
 - Constraints
 - □ Cascades
 - □ Triggers

ISOLATION

- ☐ The *concurrent execution* of transactions results in the same state that would be obtained if transactions were *executed serially*
- □ Concurrency Control

DURABILITY

- ☐ A transaction *will remain committed*
- ...even in the event of power failure, crashes or errors
- □ Non-volatile memory

- Joining entities at query time is expensive
- □ *Impractical* with multiple nodes

ELASTICSEARCH

- ☐ Treats the world as *flat*
- ☐ An index is a flat collection of independent documents
- ☐ A single document should contain all information to *match a search request*

- ☐ ACID support for changes on *single* documents
- ☐ No ACID transactions on *multiple* documents

- Indexing and searching are fast and lock-free
- ☐ Massive amounts of data can be spread across *multiple nodes*

☐ But we need *relationships*!

- Application-side joins
- Data denormalization
- Nested objects
- □ Parent/child relationships

ThoughtWorks®

4-3 APPLICATION-SIDE JOINS

APPLICATION-SIDE JOINS

- Emulates a relational database
- ☐ Joins at *application level*
- \Box (index, type, id) = primary key

PUT /example/user/1

```
{
 "name": "John Smith",
 "email": "john@smith.com",
 "born": "1970-10-24"
}
```

PUT /example/blogpost/2

```
{
  "title": "Relationships",
  "body": "It's complicated",
  "user": 1
}
```

- \square (example, user, 1) = primary key
- ☐ Store only the *id*
- ☐ *Index* and *type* are hard-coded into the application logic

GET /example/blogpost/_search

```
"query": {
 "filtered": {
 "filter": {
 "term": { "user": 1 }
 }
 }
}
```

- ☐ Blogposts written by "John":
 - □ Find ids of users with name "John"
 - ☐ Find blogposts that *match the user ids*

GET /example/user/_search

```
"query": {
 "match": {
 "name": "John"
 }
}
```

☐ For each *user id* from the first query: GET /example/blogpost/_search "query": { "filtered": { "filter": { "term": { "user": <ID> }

ADVANTAGES

- □ Data is *normalized*
- ☐ Change user data *in just one place*

DISADVANTAGES

- ☐ Run *extra queries* to join documents
- We could have *millions* of users named "John"
- □ Less efficient than SQL joins:
 - Several API requests
 - □ Harder to optimize

WHEN TO USE

- ☐ First entity has a *small number* of documents and they *hardly change*
- ☐ First query results can be *cached*

ThoughtWorks®

4-4 DATA DENORMALIZATION

DATA DENORMALIZATION

- □ No joins
- ☐ Store *redundant copies* of the data you need to query

PUT /example/user/1

```
{
 "name": "John Smith",
 "email": "john@smith.com",
 "born": "1970-10-24"
}
```

PUT /example/blogpost/2

```
"title": "Relationships",
"body": "It's complicated",
"user": {
  "id":
  "name": "John Smith"
```


GET /example/blogpost/_search

```
"query": {
  "bool": {
 "must": [
 { "match": {
 "title": "relationships" }},
 { "match": {
 "user.name": "John" }}
```

ADVANTAGES

□ Speed

■ No need for expensive joins

DISADVANTAGES

- ☐ Uses more disk space (cheap)
- ☐ Update the same data in *several places*
 - □ scroll and bulk APIs can help
- ☐ Concurrency issues
 - □ Locking can help

WHEN TO USE

- ☐ Need for *fast search*
- ☐ Denormalized data *does not change* very often

ThoughtWorks®

4-5 NESTED OBJECTS

MOTIVATION

- ☐ Elasticsearch supports *ACID* when updating *single documents*
- Querying related data in the same document is *faster* (no joins)
- ☐ We want to *avoid denormalization*

PUT /example/blogpost/1

```
"title": "Nest eggs",
"body": "Making money...",
"tags": [ "cash", "shares"],
"comments": [...]
```

```
"name": "John Smith",
"comment": "Great article",
"age": 28, "stars": 4,
"date": "2014-09-01"
"name": "Alice White",
"comment": "More like this",
"age": 31, "stars": 5,
"date": "2014-10-22"
```

GET /example/blogpost/_search

```
"name": "John Smith",
"comment": "Great article",
"age": 28, "stars": 4,
"date": "2014-09-01"
"name": "Alice White",
"comment": "More like this",
"age": 31, "stars": 5,
"date": "2014-10-22"
```

- ☐ Alice is **31**, not **28**!
- ☐ It matched the age of John
- ☐ This is because indexed documents are stored as a *flattened dictionary*
- ☐ The correlation between *Alice* and 31 is *irretrievably lost*

```
{"title": [eggs, nest],
 "body": [making, money],
 "tags": [cash, shares],
 "comments.name":
 [alice, john, smith, white],
 "comments.comment":
 [article, great, like, more, this],
 "comments.age": [28, 31],
 "comments.stars": [4, 5],
 "comments.date":
 [2014-09-01, 2014-10-22]
```

- □ Nested objects are indexed as *hidden* separate documents
- ☐ Relationships are *preserved*
- □ Joining nested documents is *very fast*

```
{"comments.name": [john, smith],
 "comments.comment": [article, great],
 "comments.age": [28],
 "comments.stars": [4],
 "comments.date": [2014-09-01]}
{"comments.name": [alice, white],
 "comments.comment": [like, more, this],
 "comments.age": [31],
 "comments.stars": [5],
 "comments.date": [2014-10-22]}
```

```
"title": [eggs, nest],
  "body": [making, money],
  "tags": [cash, shares]
}
```

☐ Need to be enabled by *updating the mapping* of the index

MAPPING A NESTED OBJECT

PUT /example

```
"mappings": {
  "blogpost": { "properties": {
 "comments": { "type": "nested",
 "properties": {
 "name": {"type": "string"},
 "comment": {"type": "string"},
 "age": {"type": "short"},
 "stars": {"type":"short"},
 "date": {"type": "date"}
}}}}
```

QUERYING A NESTED OBJECT

GET /example/blogpost/_search

NESTED QUERY

```
"nested": {
  "path": "comments",
  "query": {
 "bool": {
 "must": [
 {"match":
 {"comments.name": "john"}},
 {"match":
 {"comments.age": 28}}
```

THERE'S MORE

- ☐ Nested *filters*
- ☐ Nested aggregations
- □ Sorting by nested fields

ADVANTAGES

- □ Very fast query-time joins
- ☐ ACID support (single documents)
- ☐ Convenient search using *nested queries*

DISADVANTAGES

- ☐ To add, change or delete a nested object, the *whole document* must be *reindexed*
- ☐ Search requests return the *whole* document

WHEN TO USE

- ☐ When there is one main entity with a limited number of closely related entities
 - Ex: blogposts and comments
- ☐ Inefficient if there are *too many* nested objects

ThoughtWorks®

4-6 PARENT-CHILD RELATIONSHIP

PARENT-CHILD RELATIONSHIP

- □ One-to-many relationship
- Similar to the nested model
- Nested objects live in the same document
- ☐ Parent and children are completely separate documents

- ☐ Company with *branches* and *employees*
- ☐ Branch is the *parent*
- ☐ Employee are *children*

EXAMPLE

PUT /company

```
"mappings": {
  "branch": {},
  "employee": {
 "_parent": {
 "type": "branch"
```

EXAMPLE

PUT /company/branch/london

```
"name": "London Westminster",
 "city": "London",
 "country": "UK"
}
```

EXAMPLE

```
PUT /company/employee/1?
parent=london
  "name": "Alice Smith",
  "born": "1970-10-24",
  "hobby": "hiking"
```

FINDING PARENTS BY THEIR CHILDREN

```
GET /company/branch/_search
```

```
"query": {
  "has_child": {
 "type": "employee",
 "query": {
 "range": {
 "born": {
 "gte": "1980-01-01" }
```

FINDING CHILDREN BY THEIR PARENTS

```
GET /company/employee/_search
"query": {
  "has_parent": {
 "type": "branch",
 "query": {
 "match": {
 "country": "UK" }
```

THERE'S MORE

- min_children and max_children
- ☐ Children aggregations
- ☐ Grandparents and grandchildren

ADVANTAGES

- ☐ Parent document can be updated without reindexing the children
- Child documents can be updated without affecting the parent
- ☐ Child documents can be returned in search results without the parent

ADVANTAGES

- ☐ Parent and children live on the *same* shard
- ☐ Faster than application-side joins

DISADVANTAGES

- ☐ Parent document and *all of its children* must live on the *same shard*
- □ 5 to 10 times *slower than nested queries*

WHEN TO USE

- □ One-to-many relationships
- ☐ When *index-time* is more important than *search-time* performance
- ☐ Otherwise, use *nested objects*

ThoughtWorks®

REFERENCES

MAIN REFERENCE

- ☐ Elasticsearch, The Definitive guide
 - ☐ Gormley & Tong
 - □ O'Reilly

OTHER REFERENCES

- "Jepsen: simulating network partitions in DBs", http://github.com/aphyr/jepsen
- "Call me maybe: Elasticsearch 1.5.0", http://aphyr.com/posts/323-call-me-maybe-elasticsearch-1-5-0
- □ "Call me maybe: MongoDB stale reads", http://aphyr.com/posts/322-call-memaybe-mongodb-stale-reads

OTHER REFERENCES

- ☐ "Elasticsearch Data Resiliency Status", http://www.elastic.co/guide/en/ elasticsearch/resiliency/current/ index.html
- □ "Solr vs. Elasticsearch How to Decide?", http://blog.sematext.com/2015/01/30/solr-elasticsearch-comparison/

OTHER REFERENCES

"Changing Mapping with Zero Downtime", http://www.elastic.co/blog/changingmapping-with-zero-downtime

THANKYOU

Felipe Dornelas felipedornelas.com @felipead

ThoughtWorks®