

Content Extraction with Apache Tika

Jukka Zitting | Tika committer, co-author of Tika in Action


Content Extraction with Apache Tika

- Introduction to Apache Tika
- Full text extraction with Tika
- Tika and Solr the ExtractingRequestHandler
- Tika and Lucene direct feeding of the index
 - forked parsing
 - link extraction


Introduction to Apache Tika

section 1 / 4


Introduction to Apache Tika


The Apache TikaTM toolkit

- detects and extracts
- metadata and structured text content
- from various documents
- using existing parser libraries.

Problem domain


The Tika solution


It is a truth universally acknowledged, that a single man in possession of a good fortune, must be in want of a wife...

Content

dc:title=
Pride and Prejudice
dc:creator=
Jane Austen
dc:date=1813

Metadata

Project background

- Brief history
 - 2007 Tika started in the Apache Incubator
 - 2008 Tika graduates into a Lucene subproject
 - 2010 Tika becomes a standalone TLP
 - 2011 Tika 1.0 released
 - 2011 Tika in Action published
- Latest release is Apache Tika 1.2
 - thousands of known media types
 - most with associated type detection patterns
 - dozens of supported document formats
 - including all major office formats
 - basic language detection
 - etc.
- For more information http://tika.apache.org/

Ohloh summary (http://www.ohloh.net/p/tika)


In a Nutshell, Apache Tika...

- ...has had 1,729 commits made by 18 contributors representing 56,625 lines of code
- ...is mostly written in Java
 with an average number of source code comments
- ...has a well established, mature codebase maintained by a large development team with stable year-over-year commits
- ...took an estimated 14 years of effort (COCOMO model) starting with its first commit in March, 2007 ending with its most recent commit 6 days ago


Full text extraction with Tika

section 2 / 4


Demo: tika-app-1.2.jar

- https://github.com/jukka/tika-demo
- java -jar tika-app-1.2.jar


tika-app as a command line tool

```
$ java -jar tika-app-1.2.jar --xhtml /path/to/document.doc
```

- \$ java -jar tika-app-1.2.jar --text http://example.com/
 document
- \$ java -jar tika-app-1.2.jar --metadata < document.doc
- \$ cat document.doc | java -jar tika-app-1.2.jar --text | grep foo
- \$ java -jar tika-app-1.2.jar --help


Tika's Java API

- Divided in two layers
 - The Tika facade: org.apache.tika.Tika
 - Lower-level interfaces like Parser, Detector, etc.
- Use the Tika facade by default
 - Provides simple support for most common use cases
 - Example: new Tika().parseToString("/path/to/document.doc")
- Use the lower-level interfaces for more power or flexibility
 - Allows fine-grained control of Tika functionality
 - More complicated programming model
 - Parsed content handled as XHTML SAX events
 - Not all functionality is exposed through the Tika facade


Tika and Solr - the ExtractingRequestHandler

section 3 / 4


ExtractingRequestHandler

- aka Solr Cell
- http://wiki.apache.org/solr/ExtractingRequestHandler

"Solr's ExtractingRequestHandler uses Tika to allow users to upload binary files to Solr and have Solr extract text from it and then index it."

- For example:
 \$ curl "http://localhost:8983/solr/update/extract?
 literal.id=document&commit=true" -F "file=@document.doc"
- Supports both text and metadata extraction
 - with plenty of configurable options


ExtractingRequestHandler parameters

- Helping Tika do it's job
 - resource.name=document.doc Helps Tika's automatic type detection
 - resource.password=secret Allows Tika to read encrypted documents
 - passwordsFile=/path/to/password-file Resource name to password mappings
 - for example: .*\.pdf\$ = pdf-secret
- Capturing special content
 - xpath=//a Capture only content inside elements that match the specified query
 - capture=h1 Capture content inside specific elements to a separate field
 - captureAttr=true Capture attributes into separate fields named after the element
- Mapping field names
 - lowernames=true Normalize metadata field names to "content_type", etc.


Tika and Lucene – direct feeding of the index

section 4 / 4


Using the Tika facade to feed Lucene

```
// Index first part of the document
String text = new Tika().parseToString("/path/to/document.doc");
document.add(new TextField("text", text, Field.Store.NO));
// Index the full document
Reader reader = new Tika().parse("/path/to/document.doc");
document.add(new TextField("text", reader));
// Index also some metadata
Metadata metadata = new Metadata();
Reader reader = new Tika().parse(
  new FileInputStream("/path/to/document.doc"), metadata);
document.add(new TextField("text", reader));
document.add(new StringField("type",
metadata.get(Metadata.CONTENT TYPE));
```

Things to consider

- What if the document is larger than your memory?
 - Index only first N bytes/characters?
 - WriteOutContentHandler supports an explicit write limit
 - Enabled by default in the Tika facade, see get/setMaxStringLength()
- What if the document is malformed or intentionally broken?
 - Could cause denial of service problems
 - Might even crash the entire JVM due to bugs in native libraries in the JDK!
 - SecureContentHandler monitors parsing and terminates it if things look bad
 - Enabled by default in the Tika facade
- Ultimate solution: forked parsing and the Tika server
 - Parse documents in separate, sandboxed JVM processes
 - A document could fail to parse, but your application won't crash
 - Code is already there, but still a bit tricky to set up

Link extraction for web crawlers

- The LinkContentHandler class can be used to extract all links from a document
 - Works also with links in things like PDF, MS Word and email documents
 - Use TeeContentHandler to combine with other ways of capturing content

```
// for example
LinkContentHandler lch = new LinkContentHandler();
BodyContentHandler bch = new BodyContentHandler();
new Tika().getParser().parse(..., new TeeContentHandler(lch, bch), ...);
System.out.println("Content: " + bch);
for (Link link : lch.getLinks()) {
 System.out.println("Link: " + link):
}
```


Questions?

http://tika.apache.org/


