

엘라스틱서치이하하기

7 | 초

JSON

JSON

JSON은 키값쌍으로 데이터를 보관하며 키는 해 쉬처리가 되는 유일한 값이 되어야 함

JSON 스타일

JSON은 키와 값을 구성함 값에는 문자열, 숫자, 객체가 들어갈 수 있음

데이터 구조 기본

데이터구조

데이터는 index, type, document, field로 구성

데이터구조

RDB와 비교한 데이터 구조

RDB	Elasticsearch
DATABASE	INDEX
TABLE	TYPE
ROW	DOCUMENT
COLUMN	FIELD
SCHEMA	MAPPING

데이터구조:예시

데이터 구조에 대해 elasticsearch-head도구로 조회

Curl 처리

데이터 처리방법

elasticsearch에 HTTP 프로토콜을 이용해 데이 터 생성, 조회, 변경, 삭제

curl -X{메소드} http://host:port/{인덱스}{타입}/{다큐먼트 id} -d "{데이터}"

Method	설명	
PUT	특정 id에 대한 새로운 다큐먼트 생성	
POST	특정 id에 대한 다큐먼트 갱신	
GET	특정 id에 대한 새로운 다큐먼트 조회	
DELETE	다큐먼트 등 데이터 구조 삭제	
HEAD	저장된 다큐먼트에 대해 조회	

크롬(postman)

크롬 내의 설치

데이터 처리방법

http 메소드를 세팅하고 주소창에 url를 설정하고 raw 데이터에 json으로 입력해서 처리

Get 메소드에서 json 데이터를 넣을 수가 없어 post 메 소드로 처리

Windows 처리시 주의사항

Window 처리

Command 창에서 "을 \"로 변환해서 처리하면됨

파일처리시에는 \"를 " 로 처리해야 함

Window 처리: 파일이용

파일로 처리하면 windows 커맨드에서 \"를 사용하지 않아도 됨

```
| book_3.json - 메모질
 "itbook".
 : "big data",
:[ "hweng", "keng"],
 "price" : 30000,
"pages" : 300
 Wsearch>curl localhost:9200/books/_search?pretty -d @book_3.json
```

Window 처리: 생성

Command 창에서 "을 \"로 변환해서 처리하면됨

```
#실제 값을 입력

C:\>curl -XPUT http://localhost:9200/books/book/1 -d "{ \"title\": \"Elasticsear
ch Guide\", \"author\": \"kim\", \"date\" : \"2014-05-01\", \"pages\" : 250 }"

#처리결과
{"_index":"books","_type":"book","_id":"1","_version":1,"_shards":{"total":2,"su
ccessful":1,"failed":0},"created":true}
```

Window 처리 : 조회

조회

```
#조회값 입력
C:\>curl -XGET http://localhost:9200/books/book/1?pretty=true
{
 "_index" : "books",
 "_type" : "book",
 "_id" : "1",
 "_version" : 1,
 "found" : true,
 "_source" : {
 "itile" : "Elasticsearch Guide",
 "author" : "kim",
 "date" : "2014-05-01",
 "pages" : 250
}
}
```

FIELD

Field 구조

Field 구조

필드는 키와 값로 구성되며 키에는 이름, 값에는 데이터 타입이 정의(Mapping)되고 실제 저장시 에 해당 데이터 타입을 체크함

: 데이터 타입

Field: Mapping과 Document

Type 에 정의된 mapping은 doument를 생성하는 규약이므로 실제 정의된 것대로 다큐먼트가 생성되어야 함

String 데이터 타입

String 정의: index/type 생성

Index와 type 내의 full_name과 status 생성 full_name은 full text(analyzed) 처리하고 status 는 keyword(not_analyzed) 처리

String 정의: 다큐먼트 생성

Index와 type 내의 full_name과 status 생성

String 정의 : analyze

_analyze api를 이용해서 문자열을 분석

String의 옵션

String 필드에 아래의 옵션이 있으므로 mapping 정의시 세팅 필요

store	_source 에 데이터 저장을 하지 않을때 사용	
index	analyzed : 필드에 분석기 적용, index not_analyzed : 필드에 분석기를 사용하지 않을 때 적용, No : 필드를 색인하지 않을 경우	
boost	필드에 가중치 부여해서 검색결과의 우선순위에 영향	
null_value	해당 필드가 없을 경우 기본값을 설정	
analyzer	데이터 색인과 문자열검색에 사용될 분석기 지정, index 옵션에 analyzed가 지정된 경우 사용	
Index_analyzer	데이터 색인에 사용될 분석기 지정	
search_analyzer	문자열 검색에 사용될 분석기 지정. 데이터가 인덱스에 색인된 이후에도 변경가능	
include_in_all	include_in_allall 매핑필드가 적용된 경우 색인여부를 지정	
ignore_above 지정딘 값보다 큰 크기의 토큰의 문자열은 색인하지 않음 not_analyzed때 유용		

Numeric 데이터 타입

Numeric 정의

필드를 정의하고 type에 integer/float으로 지정

```
PUT my_index
{
 "mappings": {
 "my_type": {
 "number_of_bytes": {
 "type": "integer"
 },
 "time_in_seconds": {
 "type": "float"
 }
 }
 }
 }
}
```

long		A signed 64-bit integer with a minimum value of -2 and a maximum value of 263-1.	
intege	er	A signed 32-bit integer with a minimum value of ³¹ and a maximum value of 2 ³¹ -1.	
short		A signed 16-bit integer with a minimum value of -3 2,768 and a maximum value of 32,767.	
byte		A signed 8-bit integer with a minimum value of -1: 8 and a maximum value of 127.	
doubl	е	A double-precision 64-bit IEEE 754 floating point.	
float		A single-precision 32-bit IEEE 754 floating point.	

Number

숫자는 정수인 byte, short, integer, long과 실수인 float, double을 지원

store	_source 에 데이터 저장을 하지 않을때 사용		
index	No : 필드를 색인하지 않을 경우		
boost	필드에 가중치 부여해서 검색결과의 우선순위에 영향		
null_value	해당 필드가 없을 경우 기본값을 설정		
include_in_all	_all 매핑필드가 적용된 경우 색인여부를 지정		
ignore_malformed false 지정일 경우 숫자필드에 잘 못된 값이 들어오면 에러처리 true 일 경우는 강제 저장			
coerce	false 지정일 경우 숫자가 아니면 오류 true일 경우 문자열은 숫자로 변환, 정수필드에 실수가 들어오면 정수로 변환		

Date 데이터 타입

Date 의 기본 정의

필드를 정의하고 type에 boolean으로 지정

```
PUT my_index
{
 "mappings": {
 "my_type": {
 "date": {
 "type": "date"
 }
 }
 }
}
```

Date 의 multi 필드 정의

Format 필드에 세부적인 date 요건을 표시

Date(날짜): symbol

년(yyyy), 월(mm), 일(dd), 시(hh), 분(mm), 초(ss), 밀리초(SSS) 단위로 설정

G	서기-AD/BC	А	오전/오후 AM/PM
С	세기	h	시간 - 12
Y	년도	Н	시간- 24
w	년도 기준이 주	k	시계시간(1~24)
e	요일(숫자) - 1은 월요일	m	분
E	요일(텍스트)- Mon	S	초
У	년도	S	밀리초
М	월	z	타임존-UTC
d	일- 달기준	Z	타임존= +000
D	일 - 년기준		

Date 의 문서 생성 및 검색

필드를 정의하고 type에 boolean으로 지정

Date(날짜)

숫자는 정수인 byte, short, integer, long과 실수인 float, double을 지원

store	_source 에 데이터 저장을 하지 않을때 사용
index	No : 필드를 색인하지 않을 경우
boost	필드에 가중치 부여해서 검색결과의 우선순위에 영향
null_value	해당 필드가 없을 경우 기본값을 설정
include_in_all	_all 매핑필드가 적용된 경우 색인여부를 지정
ignore_malformed	true 일 경우는 강제로 저장
format	입력된 날자 형식을 설정

Bool 데이터 타입

Boolean 의 정의

필드를 정의하고 type에 boolean으로 지정

False	false, "false", "off", "no", "0", "" (empty string)
values	, 0, 0.0
True values	Anything that isn't false.

Boolean 의 문서 생성 및 검색

필드를 정의하고 type에 boolean으로 지정

Boolean

불린은 true와 false 둘중에 하나만 가능

store	_source 에 데이터 저장을 하지 않을때 사용
index	No : 필드를 색인하지 않을 경우
boost	필드에 가중치 부여해서 검색결과의 우선순위에 영향
null_value	해당 필드가 없을 경우 기본값을 설정
include_in_all	_all 매핑필드가 적용된 경우 색인여부를 지정

Binary 데이터 타입

Binary 정의 및 문서 생성

Binary 타입은 binary 값만 처리

```
PUT my_index
 "mappings": {
  "my_type": {
 "properties": {
 "type": "string"
 "type": "binary"
PUT my_index/my_type/1
 "name": "Some binary blob",
 "blob": "U29tZSBiaW5hcnkgYmxvYg=="
```

binary

이미지 등과 같은 base64 형식의 binary 데이터 가능 binary 필드는 색인이 되지 않으며 검색도 불가능

store	_source 에 데이터 저장을 하지 않을때 사용
compress	true 일 경우 압축
compress_threshold	입력된 값보다 클 경우 압축

object type

객체(object) 의 형태

객체 타입의 값을 저장 객체는 데이터와 기능을 가지는 자료구조 단, 기능을 포함하지 않은 객체 를 저장함

```
{

"필드명": {

"필드명": 값

"필드명": 값

}
```

객체(object) 타입 생성

Manager 필드는 객체 타입, name도 inner 객체 타입

```
PUT my_index
```

```
PUT my_index/my_type/1
{
 "region": "US",
 "manager": {
 "age": 30,
 "name": {
 "first": "John",
 "last": "Smith"
 }
}
```

객체(object)

객체 타입의 값을 저장 객체는 데이터와 기능을 가지는 자료구조 단, 기능을 포함하지 않은 객체 를 저장함

dynamic	true : 동적변경을 허용. 정의되지 않는 것을 처리함 정의되지 않은 것은 검색 불가 false: 정의되지 않는 것은 처리하지 않음 strict: 정의되지 않은 것은 입력조차 불가능
enabled	false 일 경우 색인하지 않은 데이터 입력시 특정 필드 배제용도로 사용하면 유용
include_in_all	_all 매핑필드가 적용된 경우 색인여부를 지정

nested object type

중첩(nested) 정의

Mapping 정의시 중첩을 보관할 field 내의 type에 nested로 저장해야 한다

중첩(nested) 정의

Mapping 정의시 중첩을 보관할 field 내의 type에 nested로 저장해야 한다

중첩(nested)의 형태

객체 타입과 유사하지만 독립된 데이터로 유지해 저장하는 타입을 nested라고 함

중첩(nested) 다큐먼트 생성

Mapping 정의시 중첩을 보관할 field 내의 type 에 nested로 저장해야 한다

중첩(nested) 다큐먼트 조회

중첩 객체에 대한 조회

중첩(nested) 객체 검색

중첩 객체 내부 필드를 이용해서 검색

```
POST V
 localhost:9200/my_index/_search?pretty
Authorization
 Headers
 Body •
 Pre-request Script
 Tests 0
form-data x-www-form-urlencoded raw binary Text
 "query": {
 "nested": {
 "path": "user",
 "query": {
 "bool": {
 "must": [
 { "match": { "user.first": "Alice" }}
  9
  10
  11
  12
  13
  14
  15
  16
  17
  18
```

```
Pretty
 Raw
 Preview
 "took" : 14,
 "timed out" : false,
 " shards" : {
 "total" : 5,
 "successful" : 5,
 "failed" : 0
 3,
 "hits" : {
 "total" : 1,
 "max score" : 1.4054651,
 "hits" : [ {
 " index" : "my index",
 " type" : "my_type",
 " id" : "1",
 " score" : 1.4054651,
 " source" : {
 "group" : "fans",
 "user" : [ {
 "first" : "John",
 "last" : "Smith"
 "first" : "Alice",
 "last" : "White"
  } ]
```

Array type

ARRAY

Elasticsearch에서, 전용의 배열 형식이 없지만 사용시 모든 필드는 기본적으로 0 개 이상의 값 을 포함. 배열의 모든 값은 동일한 데이터 유형

```
an array of strings: ["one", "two"]
an array of integers: [1, 2]
an array of arrays: [1, [2, 3]] which is the equivalent of [1, 2, 3]
an array of objects: [{"name": "Mary", "age": 12}, {"name": "John", "age": 10}]
```

Mapping 확인

Array 타입이라도 mappings에는 코어타입으로 정의되어 있음

다큐먼트 생성

Array와 non-array로 처리해도 기본적으로 통일 한 매핑


```
Authorization Headers Body Pre-request Script Tests form-data x-www-form-urlencoded raw binary Text 

"message": "no arrays in this document...",
"tags": "elasticsearch",
"lists": {
"name": "prog_list",
"description": "programming list"
}

8

9
```

다큐먼트 조회

Tags 필드가 array이므로 그 안의 wow로 검색하 여 조회

localhost:9200/my_index/_search?pretty&q=wow&df=tags GET W Body Cookies Henders (2) Tests . Preview "took" : 4, "timed_out" : false, "_shards" : { "total" : 5, "successful" : 5, "failed" : 0 "hits": (
 "total": 2.
 "max_score": 0.19178301, "hits" : [{
 "_index" : "my_index",
 "_type" : "my_type", " id" : "2", "_score" : 0,19178301, "Source": {
 "message": "some arrays in this document...",
 "tags": ["elasticsearch", "wow"], "lists" : [{
 "name" : "prog_list", "description" : "programming list" "name" : "cool_list", "description" : "cool stuff list" }, {
 "_index" : "my_index",
 "_type" : "my_type", "_id" : "i", "score": 0.19178301,
"source": {
"message": "some arrays in this document...",
"tags": ["elasticsearch", "wow"], "lists" : [{
 "name" : "prog_list", "description" : "programming list"), ("oame" : "cool_list", "description" : "cool stuff list"

자표 type

좌표(geo_point)

지도 상의 위치 정보 즉 점을 담아 표현하는 구조

lat_lon	true일 경우 하위필드에 lat,lon에 저장
geohash	true일 경우 하위필드에 geohash에 저장
normalize	true일 경우 위도와 경도 값의 표준화 여부를 결정
normalize_lat	false일 경우 위도를 표준화하지 않음
normalize_lon	false일 경우 경도를 표준화하지 않음
validate	normalize 옵션이 false일 경우 true 세팅되면 유효하지 않는 위도와 경도에 대해 오 류
validate_lat	true 일 경우 유효하지 않은 위도에 대해 오류
validate_lon	true 일 경우 유효하지 않은 경도에 대해 오류
geohash_prefix	true 일 경우 입력된 좌표를 위치해시값으로 변환 저장
geohash_precision	geohash_prefix가 true일 경우 위치해시에 대한 정밀값 저장

위치모형(geo_shape)

지도 상의 위치 정보 즉 선, 원, 사각형, 다각형을 담아 표현하는 구조

precision	위치모형에 대한 정밀값 저장
distance_error	다각형에 대한 허용할 오류의 한계치를 소수로 설정

다중 필드 옵션

다중필드(multi field)

기존 필드를 여러 형태로 색인할 수 있도록 fields 옵션을 사용해서 정의

토큰 수(token_count)

다중필드 정의를 이용해서 실제 저장된 필드의 토큰에 대한 분할된 수를 저장

토큰 count 처리 예시: 1

Mapping 생성

토큰 count 처리 예시: 2

다큐먼트를 2개 생성

토큰 count 처리 예시: 3

token_count가 3개인 것을 검색ㅎ지만 검색결 과에는 표시되지 않음


```
Pretty
 Raw
 Preview
 "took" : 2,
 "timed out" : false.
 " shards" : {
 "total" : 5.
 "successful" : 5,
 "failed" : 0
 "hits" : {
 "total" : 1,
 "max score" : 0.30685282,
 "hits" : [ {
 " index" : "my_index",
 "_type" : "my_type",
 " id" : "2".
 " score": 0.30685282,
 " source" : {
 "name" : "Rachel Alice Williams"
 3 1
```

필드 복사 옵션

필드복사(copy_to)

특정 필드의 값을 다른 필드로 복사, 복사될 필드 는 정의시 store 옵션이 true여야 함

데이터생성 및갱신

인덱스 생성

Index

인덱스(dahl)를 지정해서 생성 후 조회하면 dahl 에 대한 세부 정보가 나옴

```
curl XPUT localhost:9200/dahl
curl XGET localhost:9200/dahl
"1464920538785", "number_of_shards": "5", "number_of_replicas": "1", "uuid": "46BdJFAFQxCcD0Kii0ldWw", "version": { "created": "2030399" } } },
```

타입 생성

Type

Mapping 을 정의하고 type을 생성

```
curl XPUT localhost:9200/dahl/_mapping/moon -d '
curl XGET localhost:9200/dahl/moon
```

추가 타입 생성

추가 Type

Index에 추가 type에 대한 Mapping 생성시 오류가 발생하면 post 메소드로 처리

Document 생성

Document 생성

Mapping에 맞도록 데이터를 정의하고 id 값을 1 을 정의하고 다큐먼트를 생성

```
curl XPUT localhost:9200/dahl/moon/1 =d '

{
 "name": "dahlmoon"
}'

{ "_index": "dahl", "_type": "moon", "_id": "1", "_version": 1, "_shards": { "total": 2, "successful": 1, "failed": 0 }, "created": true}
```

Document 생성 : op_type

PUT 메소드로 신규 생성할 경우 op_type을 이용 해서 신규가 아닐 경우 에러 처리

```
curl XPUT localhost:9200/dahl/moon/3?op_type=create -d '
{
 "name": "dahl moon"
}'

{"_index":"dahl","_type":"moon","_id":"3","_version":1,"_shards":{"total":2,"successful":1,"failed":
0},"created":true}

# 기존에 존재할 경우 신규가 안되고 에러 처리
 curl XPUT localhost:9200/dahl/moon/3?op_type=create -d '
{
 "name": "dahl moon"
}'

{"error":{"root_cause":[{"type":"document_already_exists_exception","reason":"[moon][3]:
 document already
 exists","shard":"4","index":"dahl"},"status":409}
```

Document 생성: _create

PUT 메소드로 신규 생성할 경우 _create를 이용 해서 신규가 아닐 경우 에러 처리

```
curl XPUT localhost:9200/dahl/moon/4/_create -d '
{
 "name": "dahl yong moon"
}'

{"_index":"dahl","_type":"moon","_id":"4","_version":1,"_shards":{"total":2,"successful":1,"failed":
0},"created":true}

# 기존에 존재할 경우 신규가 안되고 에러 처리
 curl XPUT localhost:9200/dahl/moon/4/_create -d '
{
 "name": "dahl yong moon"
}'

{"error":{"root_cause":[{"type":"document_already_exists_exception","reason":"[moon][4]:
 document already
 exists","shard":"2","index":"dahl"}},"type":"document_already_exists_exception","reason":"[moon][4]:
 document already exists","shard":"2","index":"dahl"},"status":409}
```

Id 지정없이 다큐먼트 생성

Id 지정없이 다큐먼드 생성

_id에 임의이 id 값이 생성되어 갱신됨

```
curl XPOST localhost:9200//website/blog/ -d '

{
 "title": "My second blog entry",
 "text": "Still trying this out...",
 "date": "2014/01/01"
}

{ "_index": "website", "_type": "blog", "_id": "AVUjaeueQly_M2v0EEWe", "_version": 1,
 "_shards": {
 "total": 2, "successful": 1, "failed": 0 }, "created": true}
```

데이터 조회

Document 생성 결과 조회

인덱스, 타입 그리고 id로 document 생성 결과 를 조회

```
curl XGET localhost:9200/dahl/moon/1
{ "_index": "dahl", "_type": "moon", "_id": "1", "_version": 1, "found": true, "_source":
{ "name": "dahlmoon" }}
```

Document 만 조회(_source)

실제 다큐먼트 내용만 조회가 필요한 경우 _source 필드에서 데이터만 추출

```
curl XGET localhost:9200/dahl/moon/1
{ "_index": "dahl", "_type": "moon", "_id": "1", "_version": 1, "found": true, "_source":
{ "name": "dahlmoon" }}
curl XGET localhost:9200/dahl/moon/1 /_source
{ "name": "dahlmoon"}
```

특정 필드만 조회

실제 다큐먼트 내용중에 특정 필드만 조회가 필 요한 경우 ?_source=필드명으로 데이터만 추출

다큐먼트 존재여부 확인

다큐먼드 존재 여부 조회 -1

존재하지 id로 조회할 경우 404 not found 에러 발생

#Head 메소드로 124번 id가 존재하는지 점검

C:\search>curl -XHEAD localhost:9200/books/book/124

Warning: Setting custom HTTP method to HEAD with -X/-- request may not work the Warning: way you want. Consider using -I/-- head instead.

#-i 를 주고 점검

C:\search>curl -i -XHEAD localhost:9200/books/book/124

Warning: Setting custom HTTP method to HEAD with -X/--request may not work the

Warning: way you want. Consider using -I/--head instead.

HTTP/1.1 404 Not Found

Content-Type: text/plain; charset=UTF-8

Content-Length: 0

다큐먼드 존재 여부 조회 -2

-I 로 조회시 결과값으로 json을 문서가 옴

#-i로 조회시 elasticsearch 조회된 body 값을 리턴함 C:\search>curl -i localhost:9200/books/book/124 HTTP/1.1 404 Not Found Content-Type: application/json; charset=UTF-8 Content-Length: 59 {"_index":"books","_type":"book","_id":"124","found":false} #--head 조회시 body 결과가 없음 C:\search>curl --head localhost:9200/books/book/124 HTTP/1.1 404 Not Found Content-Type: text/plain; charset=UTF-8 Content-Length: 0

전체 갱신

생성된 다큐먼트 전체 갱신

동일한 id에 put처리하면 전체 내용이 갱신되어 버림. created 값이 false는 기존 것을 갱신했다 는 표시

```
curl XPUT localhost:9200/website/blog/123 -d '
{
"title": "My first blog entry",
"text": "I am starting to get the hang of this dahlIIII...",
"date": "2014/01/02",
"author": "dahl"
}'
{"_index":"website","_type":"blog","_id":"123","_version":2,"_shards":{"total":2,"successful":1,"fail ed":0},"created":false}
```

삭제

다큐먼트 삭제

Delete 메소드를 정의하고 다큐먼트 id를 부여해 서 삭제

```
curl XDELETE localhost:9200/dahl/moon/4

{"found":true,"_index":"dahl","_type":"moon","_id":"4","_version":2,"_shards":{"total":2,"successfu l":1,"failed":0}}

#삭제 이휴에 id로 다시 생성할 경우 버전번호가 올라감
#데이터만 삭제했지 mapping 정보는 가지고 있음

curl XPOST localhost:9200/dahl/moon/4 -d '
{
"name":"dahl yong moon "
}

{"_index":"dahl","_type":"moon","_id":"4","_version":3,"_shards":{"total":2,"successful":1,"failed":0},"created":true}
```

index 삭제

Delete 메소드로 index 삭제하면 기존 mapping 정보까지 정부 삭제됨

```
curl XDELETE localhost:9200/dahl
{"acknowledged":true}

#index 삭제 이후에는 mapping 정보를 가지고 있지 않아
#생성시 버전전호가 다시 1 부터 시작됨
curl XPOST localhost:9200/dahl/moon1/1 -d '
{
"name" : "dahl yong moon "
}

{"_index":"dahl","_type":"moon1","_id":"1","_version":1,"_shards":{"total":2,"successful":1,"failed":0},"created":true}
```

BULK 처리

Bulk 구조

데이터 지정 방식

Bulk 처리를 위해 action과 request를 정의해서 처리

```
{ action: { metadata }}\n
{ request body }\n
{ action: { metadata }}\n
{ request body }\n
```

- Metadat에는 Mapping 정보 (_index, _type 등 내장정보)를 지정
- Request body는 실제 다큐먼트에 저장 정보나 update를 위한 정보

```
{ "delete": { "_index": "website", "_type": "blog", "_id": "123" }}
{ "create": { "_index": "website", "_type": "blog", "_id": "123" }}
{ "title": "My first blog post" }
{ "index": { "_index": "website", "_type": "blog" }}
{ "title": "My second blog post" }
{ "update": { "_index": "website", "_type": "blog", "_id": "123", "_retry_on_conflict" : 3} }
{ "doc" : {"title" : "My updated blog post"} }
```

Action

Bulk 처리 시 실제 Method의 행위를 지시

Action	Request body	설명
index	필수	데이터 입력 명령, 기존 다큐먼트가 존재하면 갱신 처리
create	필수	데이터 입력 명령, 기존 다큐먼트가 존재하면 에러 처리
update	필수	데이터에 대한 일부 갱신 처리
delete	N/A	데이터 삭제 처리

Bulk 실행

실행 방식

Bulk 처리를 위해 action과 request를 정의해서 처리

```
curl -XPOST host:port/{index}/{type}/_bulk -d '{데이터}'
또는 curl -XPOST host:port/{index}/{type}/_bulk __data-binary @{파일명}
curl -XPOST host:port/{index}/_bulk -d '{데이터}'
또는 curl -XPOST host:port/{index}/_bulk __data-binary @{파일명}
curl -XPOST host:port/_bulk -d '{데이터}'
또는 curl -XPOST host:port/_bulk __data-binary @{파일명}
```

실행

Bulk로 데이터를 추가, 갱신, 삭제 처리

Request body

```
{ "delete": { "_index": "website", "_type": "blog", "_id": "123" }}
 { "create": { "_index": "website", "_type": "blog", "_id": "123" }}
 { "title": "My first blog post" }
 { "index": { "_index": "website", "_type": "blog" }}
 { "title": "My second blog post" }
 { "update": { "_index": "website", "_type": "blog", "_id": "123", "_retry_on_conflict" : 3} }
 { "doc" : {"title" : "My updated blog post"} }
```


처리 결과

{"took":43,"errors":false,"items":[{"delete":{"_index":"website"," _type":"blog","_id":"123","_version":3,"_shards":{"total":2,"successful":1,"failed":0},"status":200,"found":true}},{"create":{"_index":"website","_type":"blog","_id":"123","_version":4,"_shards":{"total":2,"successful":1,"failed":0},"status":201}},{"create":{"_index":"website","_type":"blog","_id":"AVUj6JnRQly_M2v0EEWo","_version":1,"_shards":{"total":2,"successful":1,"failed":0},"status":201}}}

Bulk 실행(_id만 입력)

실행

localhost:9200/my_store/products/_bulk, index, type을 지정하고 내부 파일에는 _id만 부여

실행 결과

3개 모두 index에 등록됨

MAPPINGS

Mapping 기본

Mapping 이란

데이터의 저장형태와 검색엔진에서 접근하고 처리하기 위한 명세

Mapping 특징

필드 구성을 별도로 하지 않아도 동적 매핑에 의해 자동을 데이터 타입과 문서가 저장 동적 템플릿을 통해 개별 타입에 대한 유연한 관리

Mapping 생성

Elasticsearch에 데이터를 입력하면 인덱스가 자동생성되지만 아래처럼 매핑을 입력한 후에 데이터를 저장할 수 있음

타입 매핑의 예1

type에 대한 사용자 정의에 대한 매핑은 타입 내의 properies 내에 정의 됨

```
"books": {
 "mappings": {
 "book": {
 "properties": {
 "category": { "type": "string" },
 "date": { "type": "date",
 "format": "strict_date_optional_time||epoch_millis" },
 "pages": { "type": "long" },
 "title": { "type": "string" }
```

타입 매핑의 예2

타입을 생성하기 위해 매핑을 정의한 후에 put 메소드를 이용해서 생성

```
localhost:9200/eb
 Headers Body Pre-request Script Tests
"mappings": [
 "progerties" : {
 "type" : "string",
 "analyzer": "english"
 "date" : {
 "type" ; "date"
 "name" : {
 "type" : "string"
 "user_id" : {
 "type" : "long"
 19
Body Cookies Headers (2)
 Status 200 OK
 Pretty Raw Preview
{"acknowledged":true}
```

Mapping 조회

Mapping 조회

Type에 대해 생성된 매핑을 조회하기 위해 _mapping API를 이용해서 검색

```
GET <host>/<Index명>/_mapping?pretty
```

GET <host>/<index명>/<타입명>/_mapping?pretty

Mapping 조회: index 전체

localhost:9200/books/_mappings?pretty이용 해서 검색

Mapping 조회: 특정 타입만

localhost:9200/books/_mappings/book?pre tty이용해서 검색

매핑에 따른 값 조회

type에 mapping에 맞게 값이 조회

```
curl -XGET localhost:9200/books/book/11?pretty
{ "_index": "books",
"_type": "book",
 "_version": 1,
 "found": true,
"_source": {
 "title": "Elasticsearch Guide",
 "date": "2014-05-01",
 "pages": 300,
 "category": "ICT"
```

Mapping 추가

Mapping 추가

Type에 대해 생성된 매핑에 대해 추가하기도 _mapping API를 이용해서 데이터를 추가

Mapping 추가 예시 -1

기존에 정의된 타입의 매핑정보에 속성을 추가해 서 갱신하기

```
locathost:9200/gb/_mapping/tweet
Authorization Headers Body Pre-request Script Tests
"properties" : [
 "type" : "string",
 "index": "not_analyzed"
```

META FIELDS

Identity meta-fields

_index와 _type

내장필드 _index와 _type 에는 실제 인덱스와 타입에 대한 이름이 세팅

```
type": "book".
"_version": 1,
"found": true,
"_source": {
 "date": "2014-05-01",
 "pages": 300,
 "category": "ICT"
```

Document source meta-fields

_source

입력한 원본 데이터는 _source 필드에 저장됨

```
"_type": "book",
"_version": 1,
"found": true,
"_source": {
 "pages": 300,
 "category": "ICT"
```

_source 에 데이터 미저장

데이터 저장이 필요하지 않을 경우 _source 내 부의 enabled의 값을 false로 세팅해서 처리

```
Curl - XPUT <host>/<index> -d '
  "mappings": {
 source" : {
```

_source 에 특정데이터 명기 저장

특정 데이터만 저장이 필요한 경우 includes 속성에 실제 저장될 필드명만 명기해서 처리

```
Curl - XPUT <host>/<index> -d '
 "mappings": {
 "includes": ["필드명","필드명","필드명"]
```

_source 에 특정데이터 임의 저장

특정 데이터에 대해 임의로 저장할 경우 excludes 속성을 이용해서 필드명이 특정 문자와 *를 이용해 지정

```
Curl - XPUT <host>/<index> -d '
 "mappings": {
 _source":
 "excludes": ["필드명의 특정문자*]
```

Indexing meta-fields

_all

다큐멘트 내의 검색할 대상 필드를 지정 가능

```
Curl - XPUT <host>/<index> -d '
 "mappings": {
 " _all" : {"enabled" : true}
 "필드명1": {
 "type": "string'
 "필드명2":
 "type": "string'
```

_timestamp

다큐멘트 내의 timestamp에 대한 값을 저장하기 위해서는 명기적으로 지정해야 함

```
Curl - XPUT <host>/<index> -d '
 "mappings" : {
 ' _timestamp" : {
 "enabled": true
 "store" ": true
```

_ttl(time to live)

입력된 데이터가 실제 index내에서 유지되는 시간을 설정할 때 사용- d(일), m(분),h(시),s(초), ms(1/1000초), w(주)

```
Curl - XPUT <host>/<index> -d '
  "mappings": {
 "enabled": true
 "default: "2d"
```

_analyzer

다큐멘트 내의 특정필드에 저장된 값을 이용해 서 다큐먼트가 색인되어 분석할 때 사용

```
Curl - XPUT <host>/<index> -d '
  "mappings": {
 'properties" : {
 "필드명1": {
 type": "string"
 "type" : "string"
```

URI 검색

_search API

_search 검색 방법

_search를 이용해서 다양한 것을 검색할 수 있음

```
 /_search
 # 모든 인덱스 내의 모든 타입을 검색

 /gb/_search
 # gb 인덱스 내의 모든 타입을 검색

 /gb,us/_search
 # gb,us 인텍스 내의 모든 타입을 검색

 /g*,u*/_search
 # g*,u*로 시작하는 인텍스 내의 모든 타입을 검색


 /gb/user/_search
 # 인덱스 gb, 타입 user 내의 모든 다큐먼트 조회

 /gb,us/user,tweet/_search
 # gb, us 인덱스 내의 user, tweet 타입 내 조회

 /_all/user,tweet/_search
 # 모든 인덱스 내의 user와 tweet 타입 내 조회
```

_search 검색

특정 type 내의 다큐먼트를 조회

Get

localhost:9200/website/blog/_search?pretty

처리 결과

```
"took": 6,
"timed_out" : false,
"_shards" : {
 "total" : 5,
 "successful": 5,
 "failed": 0
"hits" : {
 "total" : 3,
 "max_score" : 1.0,
 "hits" : [ {
  "_index" : "website",
  "_type": "blog",
  "_id": "123",
  "_score": 1.0,
  "_source" : {
 "title": "My first blog post"
 }, .....
```

페이지

페이징 처리

_search한 결과를 페이지처리하기 위해 size와 from을 이용해서 페이징 처리

```
GET /_search?size=5
GET /_search?size=5&from=5
GET /_search?size=5&from=10
```

페이징 처리 예시

_search에 size=3 으로 주면 실제 12개에서 3개 만 출력됨

```
No environment ~ ©
locathosc 9700/_search X | I | I | I | I |
 localhost:9200/_search/presty&size=3
 Params.
 Save: *
 Status: 200 OK Time: 16 ma
 Body Cookies Fleatiers (2)
 Printing Saw Printing
 "took" : 3, "timed out" : false,
 "_shards" : (
 "total" : 15,
 "successful" : 15.
 "falled" 1 6
 ),
"hits" : {
"total" : 12,
"rore" :
 "max_score" : 1.8,
"bits" : [ {
 "_index" : "books",
 "_type" : "book",
 "_id" : "25".
"_score" : 1.8,
"_source" : {
 "title" : 123
 ), ( | Index" : "Website",
 "_type" : "blog".
"_id" : "123",
 "_score" | 1.0,
"_source" | (
"title": "My first blog post"
 index" : "books",
 "_type"; "book",
 10" : "12".
 "_score" : 1.0,
"_source" : {
```

Query string

Query string 처리

_search?q= 값 또는 필드명:질의어을 하나 또는 여러 개를 입력하고 검색

GET localhost:9200/_all/_search?q=질의어

GET localhost:9200/_all/_search?q=필드명:질의어

GET localhost:9200/_all/_search?q=필드명:질의어&필드명:질의어

Query string 처리 : 질의어

localhost:9200/_all/_search?q=elasticsearch 를 지정하고 검색

Query string 처리 : 필드명:값

localhost:9200/_all/_search?q=title:elasticse arch 를 지정하고 검색

Query string 처리 : 여러 필드(&)

localhost:9200/_all/_search?q=title:elasticse arch&pages:300를 지정하고 검색

Query string 처리 : 여러 필드(+)

localhost:9200/_all/_search?q=date:>2014-03-01+pages:300&pretty로 검색시 2개 필드 조건에 해당되는 것을 전부 검색

date:>2014-03-01&pages:300

는 3개이나

date:>2014-03-01+pages:300

는 양쪽 조건에 맞는 총 4개

Query string 처리: contain

localhost:9200/_all/_search?q=pages:(300 5000)를 지정하고 검색

필드값을 괄호 표시하고 값들 을 blank로 구 분

Query string 처리 : 부등식

localhost:9200/_all/_search?q=date:>2014-03-01를 지정하고 검색

필드값앞에 부 등식을 표시해 서 조회

Query string 처리: AND/OR

Pages 질의어 300 or 500을 가진 것을 검색

- 공백(%20)과 함께 표시

Query string 처리 : df

필드명 대신 df(default field)를 매개변수로 사용

q=질의어만 표시하 고 실질적인 필드를 df로 정의해서 별도 로 지정

Query string 처리 : default op

질의어와 질의어 사이에 AND, OR를 직접 입력도 가능하지만 default operator를 이용

<u>질의어 사이 blank(OR)</u>

<u>default_operator로 변경</u>

QUERY DSL

_search API

_search 검색 방법

_search를 이용해서 다양한 것을 검색할 수 있음

```
 /_search
 # 모든 인덱스 내의 모든 타입을 검색

 /gb/_search
 # gb 인덱스 내의 모든 타입을 검색

 /gb,us/_search
 # gb,us 인텍스 내의 모든 타입을 검색

 /g*,u*/_search
 # g*,u*로 시작하는 인텍스 내의 모든 타입을 검색

 /gb/user/_search
 # 인덱스 gb, 타입 user 내의 모든 다큐먼트 조회

 /gb,us/user,tweet/_search
 # gb, us 인덱스 내의 user, tweet 타입 내 조회

 /_all/user,tweet/_search
 # 모든 인덱스 내의 user와 tweet 타입 내 조회
```

Query DSL 이란

Query DSL

Query DSL을 별도로 정의해서 검색

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

curl XGET localhost:9200/_search -d '
{
 "query" : {
 "match" : {
 "title" : "elasticsearch"
 }
 }
}'
```

Query DSL 구조 : leaf 구문

Query 를 정의 시 하나의 query 구문을 사용해 검색

```
QUERY_NAME: {
 FIELD_NAME: {
 ARGUMENT: VALUE,
 ARGUMENT: VALUE,...
 }
}
```

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

Query DSL 구조 : compound구문

Query 를 정의 시 다중의 query 구문을 사용해 검색

Queries and Filters

Query와 Filter로 분리해서 검색을 정의할 수 있으면 특성에 맞도록 질의 구문을 작성해야 함

Filter 는 필드들의 값을 평가할 경우 Yes/No로 인지 되는 쿼리 → 다양하게 사용되며 결과가 캐싱되면 응답속도가 빠름

Query는 단답형이 아닌 질의 스타일로 인지하는 쿼리 → 텍스트 질의나 점수에 대한 질의에 사용

QUERY DSL : FILTER

term

Term 필터

정확한 값 즉 일치되는 경우만 검색 (numbers, dates, Booleans, or not_analyzed exact-value string fields)

토큰을 Term이라고 하면 term 내의 필드 정의된 값을 토큰과 비교해서 처리

```
POST W locations 9200/ search/pretty
 Hawlers Stdy Free repent Street Tents
"term": [
 "pages"| 5000
 Costos Heaters (2) Tests
 "timed out" : false.
```

Term 필터: 조회가 안되는 경우

Term filter 처리시 prefix 값으로 조회시 실제 조회가 되지 않음. 이럴 경우 prefix query를 사용해야 함

```
{
 "filter" : {
 "term": {
 "title" : "ela"
 }
 }
}
```

```
{
  "took" : 8,
  "timed_out" : false,
  "_shards" : {
 "total" : 5,
 "successful" : 5,
 "failed" : 0
},
  "hits" : {
 "total" : 0,
 "max_score" : null,
 "hits" : []
}
}
```

Term 필터: 멀티 값처리

price 필드의 값 을 array로 처리하면 멀티 값을 검새


```
"took" : 1,
  "timed_out" : false,
  "_shards" : {
 "total" : 5,
 "successful" : 5,
 "failed" : 0
  "hits" : {
 "total" : 2,
 "max_score" : 1.0,
 "hits" : [ {
 " index" : "my_store",
 " type" : "products",
 " id" : "2",
 "_score" : 1.0,
 "_source" : {
 "price" : 20,
 "productID" : "KDKE-B-9947-#kL5"
 }, {
 "_index" : "my_store",
 " type" : "products",
 " id" : "3",
 "_score" : 1.0,
 " source" : {
 "price" : 30,
 "productID" : "JODL-X-1937-#pV7"
 ) ]
3
```

terms

Terms 필터

Term 필터와 유사하지만 필드안에 여러 개의 값을 동시에 검색할 경우 사용

2개의 토큰 값을 동시에 검색하려면 array로 입력 해서 처리

```
Iccafront9200/_search X | Time Tells
 locathors: 9200 Espansh Spressy
 Headers Body • Pre-request Sorial
 "query" : {
 "terms": {
 "pages": [ 300, 5000 }
 Cookies President (2) Term
 "timed out" : false,
```

range

range Filter

특정 범위에 해당된 필드들이 다큐먼트를 검색

```
gt : Greater than
gte : Greater than or equal to
It : Less than
Ite : Less than or equal to
```

```
{
 "filter" : {
 "range": {
 "gte": 300,
 "Ite": 5000
 }
 }
}
```

```
Cookies
 Headers (2)
 Tests 0
Pretty
 Raw
 Preview
 latten . u
 "hits" : {
 "total" : 7,
 "max score" : 1.0,
 "hits" : [ {
 "_index" : "books",
 "_type" : "book",
 " id" : "10",
 " score" : 1.0,
 " source" : {
 "title" : "Elasticsearch Guide",
 "author" : [ "lee" ],
 "date": "2014-05-01",
 "pages" : 300,
 "category" : "ICT"
 " index" : "books",
 " type" : "book",
 " id" : "5",
 " score" : 1.0,
 " source" : {
 "author" : "dahl"
```

and, or, not

not Filter

먼저 처리된 필터를 다시 처리하므로 다른 필터 들과 달리 캐시되지 않는다

```
Raw
 Preview
"max_score" : 1.0,
"hits" : [ {
 " index" : "books",
 " type" : "book",
  " id" : "25",
  " score" : 1.0,
  " source" : {
 "title" : 123
 "_index" : "books",
 " type" : "book",
 " id" : "12",
 " score" : 1.0,
  " source" : {
 "title" : "xxx"
}, {
  "_index" : "books",
  "_type" : "book",
  " id" : "10",
  " score" : 1.0,
  " source" : {
 "title" : "Elasticsearch Guide",
 "author" : [ "lee" ],
 "date" : "2014-05-01"
 "pages" : 300,
 "category" : "ICT"
```

and/or Filter

두개 field를 가진 필터 처리

```
"pages": {
 "gte": 300,
 "Ite": 5000
"term" : { "title" : "elasticsearch"}
```

```
"took" : 1,
"timed_out" : false,
"_shards" : {
  "total" : 5,
  "successful" : 5,
  "failed" : 0
"hits" : {
  "total" : 3,
  "max_score" : 1.0,
  "hits" : [ {
 " index" : "books",
 " type" : "book",
 " id" : "10",
 " score" : 1.0,
 source" : {
 "title" : "Elasticsearch Guide",
 "author" : [ "lee" ],
 "date" : "2014-05-01",
 "pages" : 300,
 "category" : "ICT"
  }, {
 "_index" : "books",
 " type" : "book",
 " id" : "1",
 " score" : 1.0,
 " source" : {
 "title" : "Elasticsearch Guide",
 "author" : [ "lee" ],
 "date" : "2014-05-01",
 "pages" : 5000,
 "category" : "ICT"
```

bool

bool filter

내부 질의로 다른 쿼리를 포함해서 사용하는 검 색

```
{
 "filter" : {
 "bool": {
 "term" :{"title": "big"}
 },
 "must_not" : {
 "term" : { "title" : "elasticsearch"}
 },
 "should" :{
 "term" :{"plot" : "elasticsearch"}
 }
 }
}
```

```
must

매칭 필수, AND 조건.

must_not

매칭 불가 NOT 조건

should

반드시 해당될 필요는 없지만 해당된다면

더 높은 스코어를 가지는 조건, OR 조건
```

bool filter 처리 예시

title에 big이 있고 plot에 elasticsearch가 있으면서 title에는 절대 elasticsearch가 없는 경우만검색

```
"took" : 4.
"timed_out" : false,
" shards" : {
  "total" : 5,
  "successful" : 5.
  "failed" : 0
"hits" : {
 "total" : 3,
  "max_score" : 1.0,
  "hits" : [ {
 " index" : "books",
 "_type" : "book",
 " id" : "5",
 score" : 1.0.
 source" : {
 "author" : "dahl",
 "category" : "novel"
 "date" : "2016-06-10",
 "pages" : 500,
 "title" : " big picture",
 "plot" : "elasticsearch"
 " index" : "books",
 "_type" : "book",
 " id" : "4",
 score" : 1.0,
 source" : {
 "author" : "dahl",
 "category" : "novel"
 "date" : "2016-06-10",
 "pages" : 500,
 "title": " big picture".
```

QUERY DSL : QUERY

Exist

exists and missing Filters

다큐먼드 내에 존재하는 필드가 있는 여부 확인

```
{
 "query" : {
 "exists": {
 "field": "title"
 }
 }
}
```

```
received 3200 pearst X Tomate
 POST // localhoout/200/_search/pretty
 consister. Headers Body • Perinques Single

■ form-data  
■ awww-form-unlencoded  
■ rive  
□ binary  
Test 
□

 "Field": "title"
 Market 200 OK
```

Match

Match Query : 필드매핑

형태소 분석을 거친 뒤 분석된 질의문으로 검색


```
localhost/9200/books/ search/pretty
form-data x-www-form-unlencoded raw binary Text V
 "title" : "elasticsearch"
```

```
"took" : 6,
"timed out" : false,
"_shards" : {
  "total" : 5,
  "successful" : 5,
  "failed" : 0
"hits" : {
  "total" : 3.
  "max_score" : 0.8784157,
  "hits" : [ {
 " index" : "books",
 " type" : "book",
 " id" : "10",
 "_score" : 0.8784157,
 "_source" : {
 "title" : "Elasticsearch Guide",
 "author" : [ "lee" ],
 "date" : "2014-05-01"
 "pages": 300,
 "category" : "ICT"
 }
 }, {
 "index" : "books",
 " type" : "book",
 " id" : "1",
 " score" : 0.625,
 " source" : {
 "title" : "Elasticsearch Guide",
 "author" : [ "lee" ],
 "date" : "2014-05-01",
 "pages" : 5000,
 "category" : "ICT"
  }, {
 " index" : "books",
 "_type" : "book",
 " id" : "11",
 " score" : 0.625,
 source" : {
 "title" : "Elasticsearch Guide",
 "author" · [ "lee" ]
```

Match Query : 세부질의(and)

각 필드에 세부 query와 operator를 정의해서 상세 검색

필드 내부 값을 세부 query를 지정해서 사용 가능 Operator이 기본값은 or로 처리


```
Pretty
 Raw
 Preview
 "took" : 3,
 "timed out" : false,
 " shards" : {
 "total" : 5,
 "successful" : 5.
 "failed" : 0
 },
 "hits" : {
 "total" : 1,
 "max_score" : 0.8838835,
 "hits" : [ {
 " index" : "books",
 " type" : "itbook",
 " id" : "1",
 " score": 0.8838835,
 " source" : {
 "title" : "big data",
 "author" : [ "hwang", "kang" ],
 "price": 30000,
 "pages" : 300
```

Match Query : 세부질의(or)

각 필드에 세부 query와 operator를 정의해서 상 세 검색

필드 내부 값을 세부 query를 지정해서 사용 가 능 Operator이 기본값은 or로 처리


```
"took" : 9,
"timed out" : false,
"_shards" : {
 "total" : 5,
 "successful" : 5,
  "failed" : 0
"hits" : {
  "total" : 4,
  "max_score" : 0.8838835,
  "hits" : [ {
 "_index" : "books",
 " type" : "itbook",
 " id" : "1",
 " score" : 0.8838835,
 " source" : {
 "title" : "big data",
 "author" : [ "hwang", "kang" ],
 "price" : 30000,
 "pages" : 300
 "_index" : "books",
 " type" : "book",
 " id" : "5",
 "_score": 0.24439743,
 " source" : {
 "author" : "dahl",
 "category" : "novel",
 "date" : "2016-06-10",
 "pages" : 500,
 "title" : " big picture",
 "plot" : "elasticsearch"
```

Match Query: phrase

내부 검색을 하나의 문구로 처리하기 위해 type 을 phrase 지정 후 검색

하나의 구문으로 인식되게 처리됨


```
"took" : 3,
"timed_out" : false,
" shards" : {
 "total" : 5,
 "successful" : 5,
 "failed" : 0
"hits" : {
  "total" : 1,
  "max score" : 1.25,
 "hits" : [ {
 " index" : "books"
 "type": "itbook",
 " id" : "1"
 " score" : 1.25,
 " source" : {
 "title" : "big data",
 "author" : [ "hwang", "kang" ],
 "price" : 30000,
 "pages" : 300
```

Match Query :minimum_should_match

필드 내의 문구가 특정 비율 만큼 맞을 경우 검색

match_all

match_all Query

모든 다큐먼드를 전부 조회

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

```
Tocarhous 9200/_search?prenty
 Healtry Body Treasurer Sour Time
■ Torm-data
■ awww-form-safercoded
■ raw
□ binary
Test
 "query" : (( "match_all":())
Body Caskins Newton (2) Texts
```

multi_match

multi_match Query

다수의 필드에 동일한 값을 검색할 경우 사용

```
{
 "query" : {
 "multi_match": {
 "fields" : ["title","plot"],
 "query" : "elasticsearch"
 }
 }
}
```

multi_match Query 처리예시

Fields에 다수 필드를 넣고 query에 값을 넣어 조회

```
POST V locahed 9200 hooks' search brets
 Pretty Raw Preview
Autoriation Haviers Soot | Prevenues Soria: Test |
 "took" : 15,
 "timed out" : false,
Utomdata Oxymytemunercodel I nav Obinary Ten V
 * shards* : {
 "total" : 5,
 "successful" : 5,
 "failed" : 0
 "bits" : [
 "total" : 7,
 "max score" : 1,4854651,
 "hits" : [ [
 " index" : "books",
 " type" ; "book",
 " 10" : "5",
 " score" : 1,4854651,
 " source" : [
 "author" ; "dahl"
 "category" : "novel"
 "date" : "2816-86-10",
 "pages" : 500,
 "title" : " big picture",
 "nint" : "elasticsearch"
```

bool

bool query

내부 질의로 다른 쿼리를 포함해서 사용하는 검 색

```
"query" : {
 "bool": {
 "term" :{"title": "big"}
 },
 "must_not" : {
 "term" : { "title" : "elasticsearch"}
 },
 "should" :{
 "term" :{"plot" : "elasticsearch"}
 }
 }
}
```

```
must

매칭 필수, AND 조건.

must_not

매칭 불가 NOT 조건

should

반드시 해당될 필요는 없지만 해당된다면

더 높은 스코어를 가지는 조건, OR 조건
```

bool query : match(or)→ bool

Match 쿼리 내의 2개 term을 bool 내의 should 속성 내의 2개 쿼리로 표현 가능

```
"match": { "title": "brown fox"}
```

```
"bool": {
 "should": [
 { "term": { "title": "fox" }}
```

bool query : match(and)→ bool

Match 쿼리 내의 2개 term과 and 처리시 을 bool 내의 must속성 내의 2개 쿼리로 표현 가능

```
"match": {
 "title": {
 "query": "brown fox",
 "operator": "and"
```

```
"bool": {
 "must": [
 { "term": { "title": "fox" }}
```

bool query : match(%)→ bool

Match 쿼리 내의 3개 term과 % 처리시 을 bool 내의 should속성 내의 3개 쿼리와 minium match를 사용해서 표현 가능

```
{
 "match": {
 "title": {
 "query": "quick brown fox",
 "minimum_should_match": "75%"
 }
 }
}
```

Query_string

Query string 처리를 query 구문 내에서"<필드명>:값"을 문자열 처리후 검색: big 이 들어간 문서가 전부 조회

```
{
 "query" : {
 "query_string": {
 "query" : "title: big"
 }
 }
}
```

```
"hits" : {
 "total" : 4,
  "max score" : 0.8784157,
  "hits" : [ {
 " index" : "books",
 "_type" : "book",
 " id" : "5",
 " score" : 0.8784157,
 "_source" : {
 "author" : "dahl",
 "category" : "novel",
 "date" : "2016-06-10",
 "pages" : 500,
 "title" : " big picture",
 "plot" : "elasticsearch"
 " index" : "books"
 " type" : "itbook",
 " score" : 0.625,
 source":
```

query string 처리를 query에는 검색 문자열, 별 도의 필드와 오퍼레이터를 주고 검색: big data 가 들어가 있는 다큐먼트만 조회

```
{
 "query" : {
 "query_string": {
 "query" : "big data",
 "default_field" : "title",
 "default_operator" : "and"
 }
 }
}
```

```
"took" : 3,
"timed_out" : false,
" shards" : {
 "total" : 5,
 "successful" : 5,
 "failed" : 0
"hits" : {
 "total" : 1,
  "max score" : 0.8838835,
 "hits" : [ {
 "_index" : "books",
 " type" : "itbook",
 " id" : "1",
 " score" : 0.8838835,
 " source" : {
 "title" : "big data",
 "author" : [ "hwang", "kang" ],
 "price" : 30000,
 "pages" : 300
```

query string 처리를 query에는 검색 문자열, 별도의 필드와 오퍼레이터를 주고 검색: big 또는 data가 들어가 있는 다큐먼트를 포함해서 조회

```
"hits" : {
 "total" : 4,
 "Bax_score" : 0.8838835,
 "hits" : [ [
 " index" : "books",
 " type" : "itbook",
 "_id" : "1",
 "_score" : 0.8838835,
 " source" : {
 "title" : "big data",
 "author" : [ "hwang", "kang" ],
 "price" : 30000.
 "pages" : 388
 "_index" : "books",
 "_type" : "book",
 " id" : "5",
 " score" : 0.24439743,
 " source" : {
 "author" : "dahl",
 "category" : "novel",
 "date" : "2816-86-18".
 "pages" : 506,
 "title" : " big picture",
 "plot" : "elasticsearch"
```

prefix

Term filter처럼 형태소 분석이 적용되지 않지만 접두어로만 검색이 된다

```
{
 "query" : {
 "prefix": {
 "title" : "ela"
 }
 }
}
```

```
Raw
"took" : 12,
"timed out" : false,
" shards" : {
  "total" : 5,
  "successful" : 5,
  "failed" : 6
"hits" : {
  "total" : 3.
  "max score" : 1.0,
  "hits" : [ [
 "_index" : "books",
 " type" : "book".
 " id" : "16".
 " score" : 1.0.
 " source" : f
 "title" : "Elasticsearch Guide",
 "author" : [ "lee" ],
 "date" : "2014-05-01"
 "pages" ; 300,
 "category" : "ICT"
 " index" : "books",
 " type" : "book"
```

range

range query

특정 범위에 해당된 필드들이 다큐먼트를 검색

```
gt : Greater than
gte : Greater than or equal to
It : Less than
Ite : Less than or equal to
```

```
Cookies
 Headers (2)
 Tests 0
Pretty
 Raw
 Preview
 latten . n
 "hits" : {
 "total" : 7,
 "max score" : 1.0,
 "hits" : [ {
 "_index" : "books",
 "_type" : "book",
 " id" : "10",
 " score" : 1.0,
 " source" : {
 "title" : "Elasticsearch Guide",
 "author" : [ "lee" ],
 "date": "2014-05-01",
 "pages" : 300,
 "category" : "ICT"
 " index" : "books",
 " type" : "book",
 " id" : "5",
 " score" : 1.0,
 " source" : {
 "author" : "dahl",
```

fuzzy

fuzzy query: 문자열 처리

레벤슈타인 거리 알고리즘을 기반으로 유사 단어의 검색을 지원 bag을 입력시 big을 검색

```
"query" : {
 "fuzzy": {
 "title": "bag
```

```
Raw
 Preview
"hits" : {
  "total" : 4,
  "max_score" : 0.8784157,
  "hits" : [ {
 "_index" : "books",
 " type" : "book",
 " id" : "5",
 " score" : 0.8784157,
 " source" : {
 "author" : "dahl",
 "category" : "novel"
 "date" : "2016-06-10",
 "pages" : 500,
 "title" : " big picture".
 "plot" : "elasticsearch"
 index" : "books"
 " type" : "itbook",
 " id" : "1",
 " score" : 0.625,
 source" : {
 "title" : "big data",
 "author" : [ "hwang", "kang" ],
 "price" : 30000,
 "pages" : 300
```

fuzzy query: 범위처리

특정 값을 value에 정의하고 fuzziness는 +/-범위(200)까지이 검색

```
"query" : {
 "fuzzy": {
 "pages" : {
 "value" : 500,
 "fuzziness":
 200
```

```
"hits" : {
 "total" : 6.
  "max_score" : 1.0,
 "hits" : [ {
 "_index" : "books",
 "_type" : "book",
 " id" : "10",
 " score" : 1.0,
 " source" : {
 "title" : "Elasticsearch Guide",
 "author" : [ "lee" ],
 "date" : "2014-05-01"
 "pages" : 300,
 "category" : "ICT"
 }, {
 " index" : "books",
 "_type" : "book",
 " id" : "5",
 "score": 1.0,
 "_source" : {
 "author" : "dahl",
 "category" : "novel".
 "date": "2016-06-10",
 "pages" : 500,
 "title" : " big picture",
 "plot" : "elasticsearch"
 }, {
 " index" : "books",
 "type": "book",
 " id" : "4",
 " score" : 1.0,
 "_source" : {
 "author" : "dahl".
```

nested

bool query : 쿼리 조합하기

Bool 질의 내부에 match 질의를 사용해서 쿼리를 조합해서 질의하기

```
"query": {
 "bool": {
 "must": { "match": { "title": "quick" }},
 "must_not": { "match": { "title": "lazy" }},
 "should": [
 { "match": { "title": "brown" }},
 { "match": { "title": "dog" }}
```

bool query처리예시

title에 big이 있고 plot에 elasticsearch가 있으면서 title에는 절대 elasticsearch가 없는 경우만검색


```
"took" : 5.
"timed out" : false.
" shares" : [
 "total" ; 5,
 "successful" : 5,
 "failed" : 0
"hits" : {
 "total" : 4.
 "max score" : 1.6149478.
  "hits" : [ [
 " index" : "books",
 " type" : "book",
 " id" : "5",
 " score" : 1.6149478,
 " source" ; {
 "author" : "dahl",
 "category" : "novel"
 "date" : "2816-86-18".
 "pages" : 500,
 "title" : " big picture",
 "plot" : "elasticsearch"
 " index" ; "books",
 " type" : "book",
 " id" : "4",
```

중첩(nested) 검색

중첩 객체 내부 필드를 이용해서 검색

```
POST V
 localhost:9200/my_index/_search?pretty
Authorization
 Headers
 Body •
 Pre-request Script
 Tests 0
form-data x-www-form-urlencoded raw binary Text
 "query": {
 "nested": {
 "path": "user",
 "query": {
 "bool": {
 "must": [
 { "match": { "user.first": "Alice" }}
  9
  10
  11
  12
  13
  14
  15
  16
  17
  18
```

```
Pretty
 Raw
 Preview
 "took" : 14,
 "timed out" : false,
 " shards" : {
 "total" : 5,
 "successful" : 5,
 "failed" : 0
 "hits" : {
 "total" : 1,
 "max score" : 1.4054651,
 "hits" : [ {
 " index" : "my_index",
 " type" : "my_type",
 " id" : "1",
 "_score" : 1.4054651,
 " source" : {
 "group" : "fans",
 "user" : [ {
 "first" : "John",
 "last" : "Smith"
 "first" : "Alice",
 "last" : "White"
  } ]
```

중첩(nested) 검색- 조건1

객체단위로 검색하므로 다른 경우는 결과가 없음

```
localhost:9200/my_index/_search?pretty
 POST V
 "query": {
 "nested": {
 "path": "user",
 "query": {
 "bool": {
 { "match": { "user.first": "Alice" }},
 { "match": { "user.last": "Smith" }}
10
11
12
13
15
16
17
```

```
Pretty Raw Preview

{
 "took" : 14,
 "timed_out" : false,
 "_shards" : {
 "total" : 5,
 "successful" : 5,
 "failed" : 0
 },
 "hits" : {
 "total" : 0,
 "max_score" : null,
 "hits" : []
 }
}
```

중첩(nested) 검색- 조건 2

객체단위(Alice White)로 검색하므로 다큐먼트 가 검색

```
localhost:9200/my_index/_search?pretty
 POST V
 Pre-request Script
 Tests 0
Authorization
 Headers
 Body •
 x-www-form-urlencoded raw binary Text v
 "query": {
 "nested": {
 "path": "user",
 "query": {
 "bool": {
 "must": [
 8
 { "match": { "user.first": "Alice" }},
 { "match": { "user.last": "White" }}
  10
  11
  12
  13
  14
  15
  16
  17
  18
  19
```

```
Pretty
 Preview
 "took" : 6,
 "timed out" : false,
 " shards" : {
 "total" : 5,
 "successful" : 5,
 "failed" : 0
 "hits" : {
 "total" : 1,
 "max_score" : 1.987628,
 "hits" : [ {
 "_index" : "my_index",
 " type" : "my type",
 " id" : "1".
 "_score" : 1.987628,
 " source" : {
 "group" : "fans",
 "user" : [ {
 "first" : "John",
 "last" : "Smith"
 "first" : "Alice",
 "last" : "White"
```

중첩(nested) 검색- inner처리

Inner_hits에 대한 정보를 별도로 출력이 가능함

```
POST V
 localhost:9200/my_index/_search?pretty
Authorization
 Body •
 Pre-request Script
 Tests 0
form-data x-www-form-urlencoded raw binary Text
 "query": {
 "nested": {
 "path": "user",
 "query": {
 "bool": {
 "must": [
  8
 { "match": { "user.first": "Alice" }},
  g
 { "match": { "user.last": "White" }}
 10
 11
 }
  12
 13
 14
 "inner_hits": {
  15
 "highlight": {
  16
 "fields": {
 17
 "user.first": {}
  18
 19
  20
 21
```

```
" id" : "1",
" score" : 1.987628,
" source" : {
  "group" : "fans",
  "user" : [ {
 "first" : "John",
 "last" : "Smith"
 "first" : "Alice".
 "last" : "White"
 } ]
"inner hits" : {
  "user" : {
 "hits" : {
 "total" : 1,
 "max score" : 1.987628,
 "hits" : [ {
 "_index" : "my_index",
 " type" : "my type",
 " id" : "1",
 " nested" : {
 "field" : "user".
 "offset" : 1
 " score" : 1.987628,
 source" : {
 "first" : "Alice",
 "last" : "White"
 "highlight" : {
 "user.first" : [ "<em>Alice</em>" ]
```

boosting

질의시 boost 정하기

Match되는 필드에 대해 가중치(boost)를 부여

QUERY DSL : FILTERD

filetered

filtered

Query와 filter를 전부 사용하고 싶을 경우 사용

Query가 실행되고 다음에 filter가 실행

Filtered 처리 결과

저장된 3개의 다큐먼트 중에 price가 20인 값만 필터링 처리

```
Raw
 Preview
"took" : 6,
"timed_out" : false,
"_shards" : {
"total" : 5,
 "successful" : 5,
 "failed" : 0
"hits" : {
 "total" : 1,
 "max score" : 1.0,
 "hits" : [ {
 "_index" : "my_store",
 "_type" : "products",
 " id" : "2",
 " score" : 1.0,
 " source" : {
 "price" : 20,
 "productID" : "KDKE-B-9947-#kL5"
 ) ]
```

Filetered:term 처리

Filtered: term의 값을 텍스트

term filter를 사용할 경우 텍스트 인식시 주의 사항: 문장이 인덱싱되므로 값으로 처리시 결과가 없음


```
Pretty Raw Preview

{
 "took" : 2,
 "timed_out" : false,
 "_shards" : {
 "total" : 5,
 "failed" : 0
 },
 "hits" : {
 "total" : 0,
 "max_score" : null,
 "hits" : []
 }
}
```

Filtered: 텍스트값 analyzed

productID내의 텍스트를 분석해보면 토큰단위로 분리되어 있어 term filter를 이용해서 처리하지 못함


```
"tokens" : [ {
  "token": "xhdk",
  "start offset" : 0,
  "end offset" : 4,
  "type": "<ALPHANUM>",
  "position" : 0
  "token" : "a",
  "start offset" : 5,
  "end offset" : 6,
  "type" : "<ALPHANUM>",
  "position" : 1
  "token": "1293",
  "start offset" : 7,
  "end offset" : 11,
  "type" : "<NUM>",
  "position" : 2
  "token" : "fj3",
  "start offset" : 13,
  "end offset" : 16,
  "type": "<ALPHANUM>",
  "position" : 3
1 1
```


Filtered: 해결방법

term filter 처리하기 위해서는 분석이 안되도록 정의한 후 저장해야 함

Filetered:bool 처리

Filtered: bool

price=10 or price=20 이고 price=30이 아닌 것을 검색


```
"took" : 6,
"timed out" : false,
 shards" : {
  "total" : 5,
  "successful" : 5,
  "failed" : 0
"hits" : {
  "total" : 2,
  "max_score" : 1.0,
  "hits" : [ {
 "_index" : "my_store",
"_type" : "products",
 " id" : "2"
 " score" : 1.0,
 " source" : {
 "price" : 20,
 "productID" : "KDKE-B-9947-#kL5"
 "_index" : "my_store",
 "_type" : "products",
 " id" : "1",
 " score" : 1.0,
 " source" : {
 "price" : 10,
 "productID" : "XHDK-A-1293-#fJ3"
 } ]
```

Filetered:nested bool 처리

Filtered: nested bool

price=10 or price=30 인 것을 검색


```
"took" : 1,
"timed out" : false,
"_shards" : {
  "total" : 5,
  "successful" : 5,
  "failed" : 0
"hits" : {
  "total" : 2,
  "max_score" : 1.0,
  "hits" : [ {
 " index" : "my store",
 " type" : "products",
 " id" : "1",
 "_score" : 1.0,
 " source" : {
 "price" : 10,
 "productID" : "XHDK-A-1293-#fJ3"
 "_index" : "my_store",
 " type" : "products",
 " id" : "3",
 "_score" : 1.0,
 " source" : {
 "price" : 30,
 "productID" : "JODL-X-1937-#pV7"
 ) ]
```

Filetered: Equals Exactly

Filtered: Equals Exactly

다큐먼트에 들어있는 값을 bool 내의 must에 term을 연속적으로 표시해서 AND 처리를 통해 정확성 값을 검색

Filetered: date range

Filtered: date range

now - 1h 보다 현재보다 한시간 전을 계산하고 이것보다 작은 date 필드 처리


```
"took" : 1,
"timed_out" : false,
"_shards" : {
  "total" : 5,
  "successful"
  "failed" : 0
"hits" : {
  "total" : 3,
  "max score" : 1.0,
  "hits" : [ {
 "_index" : "books",
 " type" : "book",
 "_id" : "5",
 " score" : 1.0,
 "_source" : {
 "author" : "dahl",
 "category" : "novel",
 "date": "2016-06-10",
 "pages" : 500,
 "title" : " big picture",
 "plot" : "elasticsearch"
 "index": "books",
 "_type" : "book",
 " id" : "4",
 "_score" : 1.0,
 "_source" : {
 "author" : "dahl",
 "category" : "novel"
 "date": "2016-06-10",
 "pages" : 500,
 "title" : " big picture",
 "plot" : "elasticsearch"
```

Filtered: date operator

|| + 1M 은 한달을 가산해서 처리


```
"took" : 9,
"timed out" : false.
"_shards" : {
  "total" : 5,
  "successful" : 5.
  "failed" : 0
"hits" : {
  "total" : 3,
  "max score" : 1.0,
  "hits" : [ {
 " index" : "books",
 " type" : "book",
 " id" : "10",
 " score" : 1.0,
 " source" : {
 "title" : "Elasticsearch Guide",
 "author" : [ "lee" ],
 "date" : "2014-05-01",
 "pages" : 300,
 "category" : "ICT"
 "_index" : "books",
 " type" : "book",
 " id" : "1",
 " score" : 1.0,
 " source" : {
 "title" : "Elasticsearch Guide",
 "author" : [ "lee" ],
 "date" : "2014-05-01".
 "pages" : 5000,
 "category" : "ICT"
```

Filetered: string range

Filtered: string range

필드의 값에 대한 알파벳 순서에 따라 처리


```
"took" : 8,
"timed_out" : false,
"_shards" : {
  "total" : 5,
  "successful" : 5,
  "failed" : 0
"hits" : {
  "total" : 4,
  "max_score" : 1.0,
  "hits" : [ {
 "_index" : "books",
 " type" : "book",
 " id" : "5",
 " score" : 1.0,
 "_source" : {
 "author" : "dahl",
 "category" : "novel",
 "date" : "2016-06-10".
 "pages" : 500,
 "title" : " big picture",
 "plot" : "elasticsearch"
 }
  }, {
  "_index" : "books",
  "hook",
 " id" : "4",
 "_score" : 1.0,
 "_source" : {
 "author" : "dahl",
 "category" : "novel"
 "date" : "2016-06-10",
 "pages" : 500,
 "title" : " big picture",
 "plot" : "elasticsearch"
```

Filetered:existing

Filtered: 새로운 다큐먼트 생성

null 값을 가진 다큐먼트 생성

Filtered: exist

field 존재 여부를 조회

```
"took" : 9,
"timed out" : false,
" shards" : {
 "total" : 5,
 "successful" : 5,
 "failed" : 0
"hits" : {
 "total" : 2,
 "max score" : 1.0,
  "hits" : [ {
 "_index" : "my_index",
 "type": "posts",
 " id" : "2"
 " score" : 1.0,
 "_source" : {
 "tags" : [ "search", "open source" ]
 "_index" : "my_index",
 "_type" : "posts",
 " id" : "1",
 "_score" : 1.0,
 " source" : {
 "tags" : [ "search" ]
```

Filtered: missing

field 가 없거나 null 값 여부를 조회

```
localhost:9200/my index/posts/ search?pretty
 POST V
 Body Pre-request Script Tests 0
Authorization
 Headers
oform-data x-www-form-urlencoded raw binary Text ∨
 "query" : {
 "filtered" : {
 "filter" : {
 "missing" : { "field" : "tags" }
```

```
"took" : 1,
"timed out" : false,
" shards" : {
  "total" : 5,
  "successful" : 5,
  "failed" : 0
"hits" : {
  "total" : 2,
  "max_score" : 1.0,
  "hits" : [ {
 "_index" : "my_index",
"_type" : "posts",
 " id" : "4",
 "_score" : 1.0,
 " source" : {
 "tags" : null
 "_index" : "my_index",
 " type" : "posts",
 " id" : "3",
 " score" : 1.0,
 "_source" : {
 "other field" : "some data"
  } ]
```

Filtered: object field

object 필드는 object명.속성명으로 정의하고 검색

QUERY DSL :_VALIDATE

validate

_validate API

_validate API 를 이용해서 query 점검 localhost:9200/books/_validate/query


```
["valid":true, "_shards":["total":1, "successful":1, "failed":0)]
```

_validate API: explain

_validate API 를 이용해서 query 시 explain을 사용하면 점검한 항목에 대해서도 명확히 표시 localhost:9200/books/_validate/query?explain& pretty


```
Pretty Raw Preview

{
 "valid" : true,
 "_shards" : {
 "total" : 1,
 "successful" : 1,
 "failed" : 0
},
 "explanations" : [ {
 "index" : "books",
 "valid" : true,
 "explanation" : "+title:big #plot:elasticsearch"
} ]
}
```

_validate API: error 발생

_validate API 를 이용할 경우 error 발생시 명확 히 explain 부분에 표시됨


```
"valid": false,
 "stards": {
 "total": 1,
 "successful": 1,
 "seplanations": [ {
 "index": "Books",
 "walid": false,
 "error": "[books] QueryParsingException(Failed to parse); nested: JsonParseException(Unexpected character ("\" (code 34)): was
 expecting comma to separate OBJECT entries\n at [Source: org.elasticsearch.transport.netty.channelBufferStreamInput@SSSS2e3e; line: 5,
 column: 13][;; com.fasternol.jackson.core.lsonParseException: Unexpected character ("\" (code 34)): was expecting comma to separate OBJECT
 entries\n at [Source: org.elasticsearch.transport.netty.channelBufferStreamInput@SSSS2e3e; line: 5, column: 13]"
 ] ]
}
```


SORT

URI sort

sort

URI에 sort 다음에 sorting 할 속성과 order를 정한 후 스트링쿼리문을 작성

localhost:9200/books/_search?sort=date:desc&
sort=_score&q=plot:elasticsearch&pretty

Sort 결과

URI에 sort 사용한 결과

```
"took" : 1,
"timed_out" : false,
" shards" : {
  "total" : 5.
  "successful" : 5,
  "failed" : 0
"hits" : {
  "total" : 4,
  "max_score" : 1.4054651,
  "hits" : [ {
 "_index" : "books",
 "_type" : "book",
 " id" : "5",
 " score" : 1.4054651,
 "_source" : {
 "author" : "dahl",
 "category" : "novel",
 "date" : "2016-06-10",
 "pages" : 500,
 "title" : " big picture",
"plot" : "elasticsearch"
 3
  }, {
 "_index" : "books",
 " type" : "book",
 " id" : "3",
 "_score" : 1.0,
 "_source" : {
 "plot" : "elasticsearch"
  }, {
 "_index" : "books",
 "_type" : "book",
 " id" . "4"
```

QueryDSL sort

sort

Sort 내의 필드명과 순서(desc/asc)에 대해 정의

Sort 결과

Sort 는 _score 대신 sort 속성 내의 값을 기준으로 분류

```
"took" : 69,
"timed out" : false,
"_shards" : {
 "total" : 5,
 "successful" : 5,
 "failed" : 0
 _score를 사용하
"hits" : {
 지 않음
 "total" : 3.
 "max score" : null,
 "hits" : [ {
 " index" : "books",
 " type" : "book"
 "_score" : null,
 " source" : {
 "category" : "novel"
 "date": "2016-06-10",
 "pages" : 500,
 "title" : " big picture"
 'plot" : "elasticsearch
 "sort" : [ 1465516800000 ]
 Sort 속성에 date
 "_index" : "books",
 "_type" : "book",
 " id" : "4",
 값이 mili 초 단위
 " score" : null,
 " source" : {
 로 계산
 "author" : "dahl",
 "category" : "novel"
 "date": "2016-06-10",
 "pages" : 500.
 "title" . " him nicture"
```

Sort: multi field

Sort 내의 멀티 필드명과 순서(desc/asc)에 대해 정의: _score로 sort하므로 점수가 산출됨

```
POST Y
 localhost:9200/books/ search?pretty
Authorization
 Headers
 Body •
 Pre-request Script
 Tests 0
 x-www-form-urlencoded raw binary Text
form-data
 "query": {
 "filtered": {
 "query": { "match": { "title": "big" }},
 "filter": { "term": { "plot": "elasticsearch" }}
 6
 "sort": [ { "date": { "order": "asc" }},
  8
 { "_score": { "order": "desc" }}
  10
  11
  12
  13
  14
```

Sort: multi field 결과

Sort 내의 멀티 필드명과 순서(desc/asc)에 대해 정의

```
"took" : 9,
"timed out" : false,
" shards" : {
 "total" : 5,
 "successful" : 5,
 _score를 사용하
 "failed" : 0
"hits" : {
 므로 점수 산출
 "total" : 3,
 "max score" : null,
 "hits" : [ {
 " index" : "books",
 "type": "book",
 " id" : "5",
 score": 0.8784157,
 "author" : "dahl",
 "category" : "novel"
 "date": "2016-06-10",
 "pages" : 500,
 "title" : " big picture",
 date, _score 2개 기
 준으로 sortting
 '_index" : "books",
 " type" : "book",
 " id" : "4",
 " score": 0.37158427.
```