

Full-Text Search with Sphinx and PHP

SphinxSearch LAMP stack integration, tips and tricks

What is Sphinx

- Free open source search server
- Begins 10 years ago as a full text daemon
- Now powerful, fast, relevant, scalable search engine.
- Dual licensing model, just like MySQL
- Available for Linux, Windows, Mac OS
 - Can be built on AIX, iPhone and some DSL routers


What Sphinx Can Do For You?

- Serve over 16,000,000,000 (yes billions) documents
 - boardreader.com, over 5Tb data on about 40 boxes
- Over 200,000,000 queries/day (craigslist.org)
 - 2,000 QPS against 15 Sphinx boxes
- Also powers NetLog, Meetup, Slashdot, WikiMapia, and a few thousands other sites
 - http://sphinxsearch.com/info/powered/


Powerful FT-query syntax

- And, Or
 - hello | world, hello & world
- Not
 - hello-world
- Per-field search
 - @title hello @body world
- Field combination
 - @(title, body) hello world
- Search within first N
 - @body[50] hello
- Phrase search
 - "hello world"
- Per-field weights

- Proximity search
 - "hello world"~10
- Distance support
 - hello NEAR/10 world
- Quorum matching
 - "the world is a wonderful place"/3
- Exact form modifier
 - "raining =cats and =dogs"
- Strict order
- Sentence / Zone / Paragraph
- Custom document weighting
- Different ranking


Not only Full-Text search

- Geo distance search
- MVA (i.e. page tags or multiple categories)
- UNIX timestamps
- Floating point values
- Strings & Integers
- Built-in expressions, functions, and operators
- UDF support


Few words on architecture

- Daemon
- Indexes
 - Full Text data
 - Non FT attributes


Daemon

- Serve queries
- Works in fork, prefork and threaded modes
- Could act as a proxy for distributed indexes


Indexes

- Actually group of files
- In-memory
 - document attributes
 - MVA data
- On-disk
 - document lists
 - hit lists
- Depends on settings
 - dictionary file


Time for some real work!


Action plan

- Download & Install
- 2. Tell sphinx
 - Where to look for data
 - ii. How to process it
 - iii. Where to store indexes
- 3. Run sphinx
- 4. Fire the query
- Scale the Sphinx out


Download and Install

http://sphinxsearch.com/downloads/

ъ.	hinx 2.0.1-beta (r2792; Apr 22, 2011)		
٥	Source tarball (tar.gz)	2.0.1-beta	1.7M
	Win32 binaries w/MySQL support	2.0.1-beta	3.8M
	Win32 binaries w/MySQL+PostgreSQL support	2.0.1-beta	5.3M
	Win32 binaries w/MySQL+PgSQL+libstemmer+id64 support	2.0.1-beta	5.6M
9	RHEL/CentOS 5.x x86_64 RPM	2.0.1-beta	4.2M
9	RHEL/CentOS 5.x i386 RPM	2.0.1-beta	4.8M
É	Mac OS X 10.6.x i386 binaries	2.0.1-beta	10.2M


Install

- For sources as simple as: configure && make && make install
- Make sure to use --enable-id64
 - for huge document collection
 - already included in pre-compiled packages


Where to get data?

- MySQL
- PostgreSQL
- MSSQL
- ODBC source
- XML pipe


MySQL source

```
source lj_source
{
 ...
 sql_query = \
 SELECT id, channel_id, ts, title, content \
 FROM ljposts

 sql_attr_uint = channel_id
 sql_attr_timestamp = ts
 ...
}
```


A complete version

```
source lj source
  type = mysql
  sql host = localhost
  sql user = my user
  sql_pass = my*****
  sql_db = test
  sql query pre = SET NAMES utf8
  sql query = SELECT id, channel id, ts, title, content \
 FROM ljposts \
 WHERE id>=$start and id<=$end
  sql attr uint = channel id
 sql attr timestamp = ts
  sql query range = SELECT MIN(id), MAX(id) FROM liposts
 = 1000
  sql range step
```


How to process. Index config.

```
index lj
 = lj source
  source
 = /my/index/path/lj index
  path
  html strip
  html index attrs = img=src,alt; a=href,title
  morphology
 = stem en
  stopwords
 = stopwords.txt
  charset type
 = utf-8
```


Indexer configuration

```
indexer
{
 mem_limit = 512M
 max_iops = 40
 max_iosize = 1048576
}
```


Building index

```
$ ./indexer lj
Sphinx 2.0.2-dev (r2824)
Copyright (c) 2001-2010, Andrew Aksyonoff
Copyright (c) 2008-2010, Sphinx Technologies Inc (http://sph...
using config file './sphinx.conf'...
indexing index 'lj'...
collected 999944 docs, 1318.1 MB
sorted 224.2 Mhits, 100.0% done
total 999944 docs, 1318101119 bytes
total 158.080 sec, 8338160 bytes/sec, 6325.53 docs/sec
total 33 reads, 4.671 sec, 17032.9 kb/call avg, 141.5 msec/call
total 361 writes, 20.889 sec, 3566.1 kb/call avg, 57.8 msec/call
```


Index files

```
$ ls -lah lj*
-rw-r--r-- 1 vlad vlad 12M 2010-12-22 09:01 lj.spa
-rw-r--r-- 1 vlad vlad 334M 2010-12-22 09:01 lj.spd
-rw-r--r-- 1 vlad vlad 438 2010-12-22 09:01 lj.sph
-rw-r--r-- 1 vlad vlad 13M 2010-12-22 09:01 lj.spi
-rw-r--r-- 1 vlad vlad
 0 2010-12-22 09:01 lj.spk
-rw-r--r-- 1 vlad vlad 0 2011-05-13 09:25 lj.spl
-rw-r--r-- 1 vlad vlad 0 2010-12-22 09:01 lj.spm
-rw-r--r-- 1 vlad vlad 111M 2010-12-22 09:01 lj.spp
-rw-r--r-- 1 vlad vlad 1 2010-12-22 09:01 lj.sps
$
```


Configuring searchd

```
searchd
 listen = localhost:9312
 listen = localhost:9306:mysql4
 preopen indexes
 max packet size
 = 8M
 query log format
 = sphinxql
 query_log
 = query.log
 pid file
 = searchd.pid
```


Starting sphinx!

```
$ ../bin/searchd -c sphinx.conf
Sphinx 2.0.2-dev (r2824)
Copyright (c) 2001-2010, Andrew Aksyonoff
Copyright (c) 2008-2010, Sphinx Technologies
  Inc (http://sphinxsearch.com)
using config file 'sphinx.conf'...
listening on 127.0.0.1:9312
listening on 127.0.0.1:9306
precaching index 'lj'
precached 1 indexes in 0.028 sec
```


Integration

- API
- SphinxSE
- SphinxQL


Sphinx API

```
<?php
require ("sphinxapi.php"); //from sphinx distro
$cl = new SphinxClient();
$res = $cl->Query ("my first query", "my index");
var dump ($res);
```


Sphinx API complete example

```
require ("sphinxapi.php");
$cl = new SphinxClient ();
$cl->SetServer ($host, $port);
$cl->SetArrayResult (true);
$cl->SetWeights (array (100, 1));
$cl->SetMatchMode ($mode);
$cl->SetRankingMode ( $ranker );
$res = $cl->Query ( «I love sphinx», «Ij»);
```


SetWeights

- Use SetFieldWeights instead :)
 SetFieldWeights("titile" => 100, "content" => 1)
- Document weight = "title" * 100 + "content"
- Works on per-query basis


SetMatchMode

- SPH_MATCH_ALL
- SPH_MATCH_ANY
- SPH MATCH PHRASE
- SPH_MATCH_BOOLEAN
- SPH_MATCH_FULLSCAN
- SPH_MATCH_EXTENDED


SetRankingMode

- SPH_RANK_PROXIMITY_BM25 (default)
- SPH RANK BM25
- SPH_RANK_NONE
- SPH RANK WORDCOUNT
- SPH_RANK_PROXIMITY
- SPH_RANK_FIELDMASK
- SPH_RANK_SPH04


Back to code

Running the quiery

```
<?php
...
$res = $cl->Query ( "I love Sphinx", "Ij" );
var_dump ( $res );
...
?>
```


The results

```
["error"]=> "", ["warning"]=> "", ["status"]=> 0
["fields"]=> array(3) { "title", "content" }
["attrs"]=> array(2) { "channel id" => 1, "ts"=> 2 }
["matches"]=> array(20) { ... }
["total"]=> string(2) "51"
["total found"]=> string(2) "51"
["time"] = > string(5) "0.006"
["words"]=> array(2) {
 ["love"]=> {"docs"} =>"227990", "hits"=>"472541"}
 ["sphinx"]=>{"docs"=>"114", "hits"=>"178"}
```

Matches

- Document id
- Document weight
- Non-FT attribute values
 - For each attributes


Matches

```
["id"]=> int(6598265)

["weight"]=> string(3) "101"

["attrs"]=> array(2) {

 ["channel_id"]=> int(454928)

 ["ts"]=> int(1102858275)
}
```


Adding constraints

```
<?php
require ("sphinxapi.php");
$cl->SetFilter ("channel id", 358842);
$res = $cl->Query ("I love sphinx","lj1m");
var dump ($res);
?>
```


Grouping

```
<?php
require ("sphinxapi.php");
$cl->SetFilter ("channel id", 358842);
$cl->SetGroupBy ("ts", SPH_GROUPBY_YEAR,
"@group desc");
$res = $cl->Query ("I love sphinx","lj1m");
var dump ($res);
?>
```


Grouping matches

```
["id"]=> 7637682
["weight"]=> 404652
["attrs"]=>
array(4) {
 ["channel id"]=> 358842
 ["ts"]=> 1112905663
 ["@groupby"]=> 2005
 ["@count"]=> 14
```


Grouping matches

```
[0] ["@groupby"]=>2005, ["@count"]=> 14
[1] ["@groupby"]=>2004, ["@count"]=> 27
[2] ["@groupby"]=>2003, ["@count"]=> 8
[3] ["@groupby"]=>2002, ["@count"]=> 1
```


What if query has failed?


```
sec{1}{res} = 
 if ( $res===false )
 $sph error = $cl->GetLastError();
} else {
 if ($cl->GetLastWarning()) { ... }
```

More functionality?

- SetFilter & SetFilterRange
- SetGeoAnchor
- SetSortMode
- SetIndexWeights
- Multiquery support
- BuildExcerpts


Any other ways to call Sphinx?


SphinxSE

```
SELECT *
FROM sphinxsetable s
JOIN
 products p ON p.id=s.id
WHERE
 s.query='@title ipod'
ORDER BY
 p.price ASC
// or better!
... WHERE s.query='@title ipod;sort=attr asc:price';
```


SphinxQL

Our own implementation of MySQL protocol

- Our own SQL parser
- MySQL not required!
- Any client library (eg. PHP's or .NET) should suffice
- All new features will initially appear in SphinxQL


Same search with SphinxQL

```
mysql> SELECT *
 -> FROM lj1m
 -> WHERE MATCH('I love Sphinx')
 -> LIMIT 5
 -> OPTION field weights=(title=100, content=1);
 | weight | channel id |
  id
  7637682 | 101652 |
 358842 |
 1112905663
  6598265 | 101612
 454928 I
 1102858275
  6941386 | 101612 |
 424983 | 1076253605
  6913297 | 101584
 419235 I
 1087685912
  7139957
 1667
 403287 I
 1078242789
5 rows in set (0.00 sec)
```


Grouping example


Query Sphinx via mysql client


```
$ mysql -h 0 -P 9306
Welcome to the MySQL monitor. Commands end with ; or \q.
Your MySQL connection id is 1
Server version: 2.0.2-id64-dev (r2824)
Type 'help;' or '\h' for help. Type '\c' to clear the current
  input statement.
mysql> SELECT * FROM lj WHERE MATCH('Sphinx')
 -> ORDER BY ts DESC LIMIT 3;
+----+
| id | weight | channel id | ts
7333394 | 1649 | 384139 | 1113235736 |
 7138085 | 1649 | 402659 | 1113190323 |
| 7051055 | 1649 | 412502 | 1113163490 |
+----+
3 rows in set (0.00 sec)
```


Typical Sphinx applications

- Shopping items and goods search
- Forums & blogs search
- Data mining application
- News search
- Search against torrents list of files
 - Prefix & infix search in action
- Dating websites
- Local content search
 - Embedded Sphinx


Multi-valued attribute (MVA)

- Several values attached to the document
 - Designed for 1:M relations
- Useful for
 - Page tags
 - Item belongs to several categories
- SQL join optimization
 - Avoid joins at all
 - group_concat emulation for non MySQL sources
 - As simple as:
 sql_joined_field = tags from query;
 SELECT docid, CONCAT('tag',tagid)
 FROM tags ORDER BY docid ASC


MVA in action

```
mysql> SELECT mva field FROM sphinx index \
 -> WHERE MATCH('test') AND mva field IN (1,2,3,4) LIMIT 1;
 -> SHOW META;
 20034267 | 4647 | 1,4
1 row in set (0.05 sec)
 -----+
 Variable name | Value
 total | 1000
 total found | 29925
 time | 0.057
 keyword[0] | test
 docs[0] | 30590
 hits[0] | 61719
6 rows in set (0.01 sec)
```


Geodistance search

- A pair of float attributes
 - In radians
- Can be used in sorting
- "between" is also available
- GEODIST(lat1,long1,lat2,long2) is available in SphinxQL
 - returns results in meters


Geodistance in action

```
mysql> SELECT location id, latitude, longitude,
 -> GEODIST(latitude, longitude, 0.651137, -2.127562) as geodist
 -> FROM sphinx index ORDER BY geodist ASC LIMIT 10;
 location id | longitude |
 latitude | geodist
 weiaht
  81875993
 16316 I
 -2.127562
 0.651137
 2.859948
  81875994
 16316
 -2.127562
 0.651137
 2.859948
  81875996
 16316
 -2.127562 |
 0.651137
 2.859948
  81875997
 16316
 -2.127562 |
 0.651137
 2.859948
  81875999
 16316
 -2.127562 L
 0.651137 I
 2.859948
  81876000
 16316
 -2.127562 I
 0.651137 I
 2.859948
  81876001
 -2.127562 |
 2.859948
 16316 I
 0.651137
  81876002
 16316 I
 -2.127562 |
 0.651137
 2.859948
  81876003
 16316 I
 -2.127562
 0.651137
 2.859948
  81876004
 16316 I
 -2.127562 |
 0.651137
 2.859948
10 rows in set (0.20 sec)
mysql>
```


Unix timestamps

- UNIX timestamp basically
 - sql_attr_timestamp = added_ts
- Time segments + relevance sorting is available
 - results would change over time
- Time fragmentation
 - last hour/day/week/month/3 months
 - everything else
- Grouping by time segments are available


Numeric attributes

- Integer
 - sql_attr_uint
 - 32bit unsigned, a simple integer value.
- Bigint
 - sql_attr_bigint
 - 64-bit signed integer
 - Available for mysql, pgsql, mssql sources only
- Floating point attributes
 - sql attr float
 - Single precision, 32-bit IEEE 754 format
- Just like in MySQL


Non numeric attributes

- String attributes
 - sql_attr_string
 - Not included into full-text index, stored in memory
 - Available since 1.10-beta
- Wordcount attribute
 - sql_attr_str2wordcount
 - A separate attribute that counts number of words inside the document
 - mysql, pgsql, mssql sources only
 - Since 1.10-beta


File field

- sql_file_field = <path_column_name>
- Reads document contents from file system instead of database.
 - Offloads database
 - Prevents cache trashing on database side
 - Much faster in some cases
- mysql, pgsql, mssql sources only
- Since 1.10-beta


Sphinx-based services

- "Similar items/pages" service
 - Using quorum & custom weighting
 - Can do news aggregation with some tuning
- Misspelling correction service
 - By external script (included in distribution)


RT indexes


- Push model instead of Pull for on-disk indexes
 - via INSERT/UPDATE/DELETE
- Update data on the fly
- Formally "soft-realtime"
 - As in, most of the writes are very quick
 - But, not guaranteed to complete in fixed time
- Transparent for application


RT indexes, the differences

- Indexing is SphinxQL only
 - mysql_connect() to Sphinx instead of MySQL
 - mysql_query() and do INSERT/REPLACE/DELETE as usual
- Searching is transparent
 - SphinxAPI / SphinxSE / SphinxQL all work
 - We now prefer SELECT that we have SphinxQL :)
- Some features are not yet (!) supported
 - MVA, geosearch, prefix and infix indexing support to be implemented


Scale!

- Utilize multicore servers
- Spread load across several boxes
- Shard the data


Scaling part one: data sources

```
source lj source
  sql_query = SELECT id, channel_id, ts, title,
  content FROM ljposts WHERE id>=$start and id<=$end
  sql_query_range = SELECT 1, 7765020
  sql attr uint = channel id
  sql attr timestamp = ts
source lj source2 : lj source
  sql_query_range = SELECT 7765020, 10425075
```


Part two: local indexes

```
index ondisk index1
 = lj source1
  source
 = /path/to/ondisk index1
  path
  stopwords
 = stopwords.txt
  charset type = utf-8
index ondisk index2 : ondisk index1
 = lj source2
  source
 = /path/to/ondisk index2
  path
```


Part two: local indexes

```
index my distribited index1
 = distributed
 type
 local
 = ondisk index1
 = ondisk index2
 local
 = ondisk index3
 local
 = ondisk index4
 local
 dist threads = 4
```


Part three: distributed indexes


Distributed indexes explained

- Query a few indexes on the same box
 - dist_threads option tell Sphinx how many cores to use for the single query
- Query indexes across the servers
 - Transparent for application
 - Master node performs only aggregation
 - Can be combined with local indexes on the same box!


More about Sphinx


2.0 release

- SphinxQL improvements
 - multi-query support
 - more SphinxQL functions and operators
- "keywords" dictionary
 - improves substring indexing a lot
- Zones, sentences, paragraphs support
- Multi-threaded snippet batches support
- UDF support (CREATE/DROP FUNCTION)
- Extended support for strings
 - ORDER BY, GROUP BY, WITHING GROUP ORDER BY
- 35+ more new features


Sphinx today

We're hiring!

Consultants, support engineers, Q/A engineer and technical writer wanted!

http://sphinxsearch.com/about/careers/

Just let me know or mail us at job2011@sphinxsearch.com


Questions?


http://sphinxsearch.com