Solr 7.1 Cloud

1. 课程计划

- 1、solr集群搭建
- 2、使用solrj管理solr集群

2. 什么是SolrCloud

SolrCloud(solr 云)是Solr提供的分布式搜索方案,当你需要大规模,容错,分布式索引和检索能力时使用 SolrCloud。当一个系统的索引数据量少的时候是不需要使用SolrCloud的,当索引量很大,搜索请求并发很高,这 时需要使用SolrCloud来满足这些需求。

SolrCloud是基于Solr和Zookeeper的分布式搜索方案,它的主要思想是使用Zookeeper作为集群的配置信息中心。

它有几个特色功能:

- 1)集中式的配置信息
- 2) 自动容错
- 3) 近实时搜索
- 4) 查询时自动负载均衡

3. Solr集群的系统架构

3.1. 物理结构

本课程中使用三个Solr实例(每个实例包括两个Core),组成一个SolrCloud。

3.2. 逻辑结构

索引集合包括两个Shard(shard1和shard2),shard1和shard2分别由三个Core组成,其中一个Leader两个Replication,Leader是由zookeeper选举产生,zookeeper控制每个shard上三个Core的索引数据一致,解决高可用问题。

用户发起索引请求分别从shard1和shard2上获取,解决高并发问题。

3.2.1. collection

Collection在SolrCloud集群中是一个逻辑意义上的完整的索引结构。它常常被划分为一个或多个Shard(分片),它们使用相同的配置信息。

比如:针对商品信息搜索可以创建一个collection。

collection=shard1+shard2+....+shardX

3.2.2. Core

每个Core是Solr中一个独立运行单位,提供索引和搜索服务。一个shard需要由一个Core或多个Core组成。由于collection由多个shard组成所以collection一般由多个core组成。

3.2.3. Master或Slave

Master是master-slave结构中的主结点(通常说主服务器),Slave是master-slave结构中的从结点(通常说从服务器或备服务器)。同一个Shard下master和slave存储的数据是一致的,这是为了达到高可用目的。

3.2.4. Shard

Collection的逻辑分片。每个Shard被化成一个或者多个replication,通过选举确定哪个是Leader。

3.3. 需要实现的solr集群架构

3.3.1 集群管理工具

Zookeeper作为集群的管理工具。

- 1、集群管理:容错、负载均衡。
- 2、配置文件的集中管理
- 3、集群的入口

3.3.2 zookeeper 集群

需要实现zookeeper 高可用。需要搭建集群。建议是奇数节点。本案例需要三个zookeeper服务器。

本案例搭建solr集群需要7台服务器。

需要三个zookeeper节点,搭建 zookeeper 集群

需要四个tomcat节点。搭建 solr 集群

建议虚拟机的内容1G以上。

4. 环境准备

CentOS-6.8 jdk1.8 tomact8.5 zookeeper-3.4.11 solr-7.10

5. 安装步骤

5.1. Zookeeper集群搭建

第一步:需要安装jdk环境。

第二步: 把zookeeper的压缩包上传到服务器。

第三步:解压缩。

第四步: 把zookeeper复制三份。

```
[root@localhost ~]# mkdir /usr/local/solr-cloud
[root@localhost ~]# cp -r zookeeper-3.4.11 /usr/local/solr-cloud/zookeeper01
[root@localhost ~]# cp -r zookeeper-3.4.11 /usr/local/solr-cloud/zookeeper02
[root@localhost ~]# cp -r zookeeper-3.4.11 /usr/local/solr-cloud/zookeeper03
```

第五步:在每个zookeeper目录下创建一个data目录。

第六步:在data目录下创建一个myid文件,文件名就叫做"myid"。内容就是每个实例的id。例如1、2、3

```
[root@localhost data]# echo 1 >> myid
[root@localhost data]# 11
total 4
-rw-r--r--. 1 root root 2 Apr 7 18:23 myid
[root@localhost data]# cat myid
1
```

第七步:修改配置文件。把conf目录下的zoo_sample.cfg文件改名为zoo.cfg

```
# The number of milliseconds of each tick
  tickTime=2000
  # The number of ticks that the initial
  # synchronization phase can take
  initLimit=10
  # The number of ticks that can pass between
  # sending a request and getting an acknowledgement
syncLimit=5
# the directory where the snapshot is stored.
# do not use /tmp for storage, /tmp here is just
  # example sakes.
 数据目录
  dataDir=/usr/local/solr-cloud/zookeeper01/data
  # the port at which the clients will connect
  clientPort=2181
  # the maximum number of client connections.
  # increase this if you need to handle more clients
  #maxClientCnxns=60
  # Be sure to read the maintenance section of the
# administrator guide before turning on autopurge.
  # http://zookeeper.apache.org/doc/current/zookeeperAdmin.html#sc_maintenance
  # The number of snapshots to retain in dataDir
  #autopurge.snapRetainCount=3
  # Purge task interval in hours
  # Set to "0" to disable auto purge feature
  #autopurge.purgeInterval=1
  # 1,2,3代表 service 的 id, 端口中的第一个代表zookeeper 内部通讯端口,第二个代表投票时候的端口
  server.1=10.0.135.131:2881:3881
  server.2=10.0.135.131:2882:3882
  server.3=10.0.135.131:2883:3883
```

```
server.1=10.0.135.131:2881:3881
server.2=10.0.135.131:2882:3882
server.3=10.0.135.131:2883:3883
```

第八步:启动每个zookeeper实例。

启动

zkServer.sh start

查看zookeeper的状态:

zkServer.sh status

5.2. Solr集群的搭建

参考单机版创建四份 solr

5.2.1修改 solrhome 下的 solr.xml

```
<solr>
 当前 solr 对应的 tomcat 地址
  <solrcloud>
 <str name="host">10.0.135.131</str>
 ■ 当前 solr 对应的 tomcat 端口
  <int name="hostPort">8180</
 <str name="hostContext">${hostContext:solr}</str>
 <bool name="genericCoreNodeNames">${genericCoreNodeNames:true}</bool>
 <int name="zkClientTimeout">${zkClientTimeout:30000}</int>
 <int name="distribUpdateSoTimeout">${distribUpdateSoTimeout:600000}</int>
 <int name="distribUpdateConnTimeout">${distribUpdateConnTimeout:60000}</int>
 <str name="zkCredentialsProvider">${zkCredentialsProvider:org.apache.solr.common.cloud.DefaultZkCredentialsProvider">
 <str name="zkACLProvider">${zkACLProvider:org.apache.solr.common.cloud.DefaultZkACLProvider}</str>
 </solrcloud>
 <shardHandlerFactory name="shardHandlerFactory"</pre>
 class="HttpShardHandlerFactory">
 <int name="socketTimeout">${socketTimeout:600000}</int>
 <int name="connTimeout">${connTimeout:60000}</int>
 </shardHandlerFactory>
```

5.2.3 修改每个 solrcore 的配置

给每个solrcore 的 core.properties 中额外添加内容

```
name=collection1
#节点名称,每个core不一样
coreNodeName=first
#分片名称,每个保持不一样
shard=s01
```

5.3 使用 zookeeper 管理 solr 配置

让zookeeper统一管理配置文件。需要把solrhome/collection1/conf目录上传到zookeeper。上传任意solrhome中的配置文件即可。

使用工具上传配置文件: solr-7.1.0/server/scripts/cloud-scripts/zkcli.sh 需要先将solr的压缩包上传

```
./zkcli.sh -zkhost 10.0.135.131:2181,10.0.135.131:2182,10.0.135.131:2183 -cmd upconfig -confdir /usr/local/solr-cloud/solrhome01/collection1/conf -confname myconf ## myconf 代表配置的名字 ##/usr/local/solr-cloud/solrhome01/collection1/conf代表配置文件的位置,任意选择一个 solrcore 的配置文件即可
```

5.3.1查看配置文件

查看zookeeper上的配置文件:

使用zookeeper目录下的bin/zkCli.sh命令查看zookeeper上的配置文件:

```
[root@localhost bin]# ./zkCli.sh

[zk: localhost:2181(CONNECTED) 0] ls /
[configs, zookeeper]

[zk: localhost:2181(CONNECTED) 1] ls /configs
[myconf]

[zk: localhost:2181(CONNECTED) 2] ls /configs/myconf

[admin-extra.menu-top.html, currency.xml, protwords.txt, mapping-FoldToASCII.txt,
_schema_analysis_synonyms_english.json, _rest_managed.json, solrconfig.xml,
_schema_analysis_stopwords_english.json, stopwords.txt, lang, spellings.txt, mapping-
ISOLatinlAccent.txt, admin-extra.html, xslt, synonyms.txt, scripts.conf, update-
script.js, velocity, elevate.xml, admin-extra.menu-bottom.html, clustering, schema.xml]
[zk: localhost:2181(CONNECTED) 3]

退出:
[zk: localhost:2181(CONNECTED) 3] quit
```

使用以下命令连接指定的zookeeper服务:

```
./zkCli.sh -server 10.0.135.131:2183
```

5.4 修改 Tomcat 脚本

修改tomcat/bin目录下的catalina.sh 文件,关联solr和zookeeper。把此配置添加到该文件中:

JAVA_OPTS="-DzkHost=10.0.135.131:2181,10.0.135.131:2182,10.0.135.131:2183"

```
#
 UMASK
 (Optional) Override Tomcat's default UMASK of 0027
#
#
 USE_NOHUP
 (Optional) If set to the string true the start command will
#
 use nohup so that the Tomcat process will ignore any hangup
#
 signals. Default is "false" unless running on HP-UX in which
 case the default is "true"
#
 注意尽量在靠前位置设置
# OS specific support. $var _must_ be set to either true or false.
JAVA_OPTS="-DzkHost=10.0.135.131:2181,10.0.135.131:2182,10.0.135.131:2183"
cvgwin=false
darwin=false
os400=false
hpux=false
case "`uname`" in
CYGWIN*) cygwin=true;;
Darwin*) darwin=true;;
OS400*) os400=true;;
HP-UX*) hpux=true;;
esac
```

5.5启动每个 tomact

启动每个tomcat实例。要保证zookeeper集群是启动状态。

5.6访问任意一个 solr 地址

访问集群,但是会提示错误,没有核心,不用管它,执行下一步

5.7开始创建集群

创建新的Collection进行分片处理。

以下指令含义,创建一个名字为collection2的核心,包含两个分片,每个分片两台机器

最终提示 success 代表创建成功

http://10.0.135.131:8180/solr/admin/collections? action=CREATE&name=collection2&numShards=2&replicationFactor=2

http://10.0.135.131:8180/solr/admin/collections?action=DELETE&name=collection1

This XML file does not appear to have any style information associated with it. The document tree is shown below.

6. 使用solrJ

6.1. 添加文档

使用步骤:

第一步: 把solr]相关的jar包添加到工程中。

第二步: 创建一个SolrServer对象, 需要使用CloudSolrServer子类。构造方法的参数是zookeeper的地址列

表。

第三步:需要设置DefaultCollection属性。

第四步: 创建一SolrInputDocument对象。

第五步: 向文档对象中添加域

第六步: 把文档对象写入索引库。

第七步: 提交。

```
@Test
public void testSolrCloudAddDocument() throws Exception {
// 第一步: 把solrJ相关的jar包添加到工程中。
```

```
// 第二步: 创建一个SolrServer对象,需要使用CloudSolrServer子类。构造方法的参数是zookeeper的地址列
表。
//参数是zookeeper的地址列表,使用逗号分隔
 CloudSolrClient solrClient = new
CloudSolrClient.Builder().withZkHost("10.0.135.131:2181,10.0.135.131:2182,10.0.135.131:
2183").build();
// 第三步: 需要设置DefaultCollection属性。
solrClient.setDefaultCollection("collection2");
// 第四步: 创建一SolrInputDocument对象。
SolrInputDocument document = new SolrInputDocument();
// 第五步: 向文档对象中添加域
document.addField("item_title", "测试商品");
document.addField("item_price", "100");
document.addField("id", "test001");
// 第六步: 把文档对象写入索引库。
solrClient.add(document);
// 第七步: 提交。
solrClient.commit();
}
```

6.2. 查询文档

创建一个CloudSolrServer对象,其他处理和单机版一致。

7. 整合 spring

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
xmlns:context="http://www.springframework.org/schema/context"
xmlns:p="http://www.springframework.org/schema/p"
xmlns:aop="http://www.springframework.org/schema/aop"
xmlns:tx="http://www.springframework.org/schema/tx"
xmlns:xsi="http://www.springframework.org/schema/tx"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans4.3.xsd
http://www.springframework.org/schema/context
http://www.springframework.org/schema/context</pre>
```

```
http://www.springframework.org/schema/aop
http://www.springframework.org/schema/aop/spring-aop4.3.xsd
http://www.springframework.org/schema/tx
http://www.springframework.org/schema/tx/spring-tx4.3.xsd
http://www.springframework.org/schema/util
http://www.springframework.org/schema/util/spring-util4.3.xsd">
  <! -- 版本更新说明:
 1.从solr5.x开始,HttoSolrServer就变成了HttpSolrClient
 2.查看源码发现,之前的构造方法已经修改,以前的注入方法也不再适用.主要由一个静态类builder来构造,而
builder需要一个baseUrl,
 所以差不多就是之前的单baseUrl的构造方法(源码179,830)
<bean class="org.apache.solr.client.solrj.impl.HttpSolrClient" id="httpSolrClient">
 <constructor-arg name="builder" value="solrCore的远程地址">
</constructor-arg></bean>
 <!-- 集群版solr服务
使用自定义对象,在内部将 cloud 代码封装,提供构造参数,传入 zk 地址和 collection 名字,内部构造 cloud
对象并返回
-->
</beans>
```

8 错误

8.1 集群副本

因为没有给集群中的机器配置副本,所以会提示副本不存在异常,但是不影响使用

8.2 创建集群错误

在执行命令创建集群的时候可能会报去烧 DataImporthandler, 将依赖包复制到项目的 lib 目录下即可