


Introduction to Apache Solr

Andrew Jackson

UK Web Archive Technical Lead


Web Archive Overall Architecture


Understanding Your Use Case(s)

- Full text search, right?
 - Yes, but there are many variations and choices to make.
- Work with users to understand their information needs:
 - Are they looking for…
 - Particular (archived) web resources?
 - Resources on a particular issue or subject?
 - Evidence of trends over time?
 - What aspects of the content do they consider important?
 - What kind of outputs do they want?


Working With Historians...

- JISC AADDA Project:
 - Initial index and UI of the 1996-2010 data
 - Great learning experience and feedback
 - http://domaindarkarchive.blogspot.co.uk/
- AHRC 'Big Data' Project:
 - Second iteration of index and UI
 - Bursary holders reports coming soon
 - http://buddah.projects.history.ac.uk/
- Interested in trends and reflections of society
 - Who links to who/what, over time?


Apache Solr & Lucene

- Apache Lucene:
 - A Java library for full text indexes


- Apache Solr:
 - A web service and API that exposes Lucene functionality in a as a document database
 - Supports SolrCloud mode for distributed searches
- See also:
 - Elasticsearch (also built around Lucene)
 - We 'chose' Solr before Elasticsearch existed
 - <u>http://solr-vs-elasticsearch.com/</u>


Example: Indexing Quotes


- Quotes to be indexed:
 - "To do is to be." Jean-Paul Sartre
 - "To be is to do." Socrates
 - "Do be do be do." Frank Sinatra

Goals:

- Index the quotation for full-text search.
 - e.g. Show me all quotes that contain "to be".
- Index the author for faceted search.
 - e.g. Show me all quotes by "Frank Sinatra".


Lucene's Inverted Indexes


Solr as a Document Database

- Solr Indexes/Stores & Retrieves:
 - Documents composed of:
 - Multiple <u>Fields</u>
 each of which has a defined:
 - Field Type such as 'text', 'string', 'int', etc.
- The queries you can support depend on on many parameters, but the fields and their types are the most critical factors.
 - See Overview of Documents, Fields, and Schema Design


The Quotes As Solr Documents

- Our Documents contain three fields:
 - 'id' field of type 'string'
 - 'text' field of type 'text_general'
 - 'author' field, of type 'string'
- Example Documents:
 - id: "1", text: "To do is to be.", author: "Jean-Paul Sartre"
 - id: "2", text: "To be is to do.", author: "Socrates"
 - id: "3", text: "Do be do be do.", author: "Frank Sinatra"


Solr Update Flow


Analyzing The Text Field

- Analyzing the text on document 1:
 - Input: "To do is to be.", type = 'text_general'
 - Standard Tokeniser:
 - 'To' 'be' 'is' 'to' 'do'
 - Lower Case Filter:
 - 'to' 'be' 'is' 'to' 'do'
- Adding the tokens to the index:
 - 'be' => id:1
 - 'do' => id:1


— ...


12


Analyzing The Author Field

- Analyzing the author on document 1:
 - Input: "Jean-Paul Sartre", type = 'string'
 - Strings are stored as is.
- Adding the tokens to the index:
 - 'Jean-Paul Sartre' => id:1


Solr Query Flow


14

id:1

Query for text: "To be"


 Uses the same analyser as the indexer:

- "To be?"

- ST: "To" "be"


- LCF: "to" "be"

- Returns documents:
 - _ 1
 - -2


Solr's Built-in UI


Solr Overall Flow


Choice: Ignore 'stop words'?

- Removes common words, unrelated to subject/topic
 - Input: "To do is to be"
 - Standard Tokeniser:
 - 'To' 'be' 'is' 'to' 'do'
 - Stop Words Filter (stopwords_en.txt):
 - 'do'
 - Lower Case Filter:
 - 'do'
- Cannot support phrase search
 - e.g. searching for "to be"


Choice: Stemming?

- Attempts to group concepts together:
 - "fishing", "fished", "fisher" => "fish"
 - "argue", "argued", "argues", "arguing", "argus" => "argu"
- Sometimes confused:
 - "axes" => "axe", or "axis"?
- Better at grouping related items together
- Makes precise phrase searching difficult


So Many Choices...

- Lots of text indexing options to tune:
 - Punctuation and tokenization:
 - is www.google.com one or three tokens?
 - Stop word filter ("the" => "")
 - Lower case filter ("This" => "this")
 - Stemming (choice of algorithms too)
 - Keywords (excepted from stemming)
 - Synonyms ("TV" => "Television")
 - Possessive Filter ("Blair's" => "Blair")
 - ...and many more <u>Tokenizers</u> and <u>Filters</u>.


Even More Choices: Query Features

- As well as full-text search variations, we have
 - Query parsers and features:
 - Proximity, wildcards, term frequencies, relevance...
 - Faceted search
 - Numeric or <u>Date</u> values and <u>range queries</u>
 - Geographic data and <u>spatial search</u>
 - Snippets/fragments and <u>highlighting</u>
 - Spell checking i.e. 'Did you mean ...?'
 - MoreLikeThis
 - Clustering


How to get started?

- Experimenting with the UKWA stack:
 - Indexing:
 - webarchive-discovery
 - User Interfaces:
 - Drupal Sarnia
 - Shine (Play Framework, by UKWA)
 - See https://github.com/ukwa/webarchive-discovery/wiki/Front-ends


The webarchive-discovery system

- The <u>webarchive-discovery</u> codebase is an indexing stack that reflects our (UKWA) use cases
 - Contains our choices, reflects our progress so far
 - Turns ARC or WARC records into Solr Documents
 - Highly robust against (W)ARC data quality problems
- Adds custom fields for web archiving
 - Text extracted using <u>Apache Tika</u>
 - Various other analysis features
- Workshop sessions will use our setup
 - but this is only a starting point...


Features: Basic Metadata Fields

- From the file system:
 - The source (W)ARC filename and offset
- From the WARC record:
 - URL, host, domain, public suffix
 - Crawl date(s)
- From the HTTP headers:
 - Content length
 - Content type (as served)
 - Server software IDs


Features: Payload Analysis

- Binary hash, embedded metadata
- Format and preservation risk analysis:
 - Apache Tika & DROID format and encoding ID
 - Notes parse errors to spot access problems
 - Apache Preflight PDF risk analysis
 - XML root namespace
 - Format signature generation tricks
- HTML links, elements used, licence/rights URL
- Image properties, dominant colours, face detection


Features: Text Analysis

- Text extraction from binary formats
- 'Fuzzy' hash (<u>ssdeep</u>) of text
 - for similarity analysis
- Natural language detection
- UK postcode extraction and geo-indexing
- Experimental language analysis:
 - Simplistic sentiment analysis
 - Stanford NLP named entity extraction
 - Initial GATE NLP analyser


Command-line Indexing Architecture


Hadoop Indexing Architecture


Scaling Solr

- We are operating outside Solr's sweet spot:
 - General recommendation is RAM = Index Size
 - We have a 15TB index. That's a lot of RAM.
- e.g. from this email
 - "100 million documents [and 16-32GB] per node"
 - "it's quite the fool's errand for average developers to try to replicate the "heroic efforts" of the few."
- So how to scale up?


Basic Index Performance Scaling

- One Query:
 - Single-threaded binary search
 - Seek-and-read speed is critical, not CPU
- Add RAID/SAN?
 - More IOPS can support more concurrent queries
 - BUT each query is no faster
- Want faster queries?
 - Use SSD, and/or
 - More RAM to cache more disk, and/or
 - Split the data into more shards (on independent media)


Sharding & SolrCloud

- For > ~100 million documents, use shards
 - More, smaller independent shards == faster search
- Shard generation:
 - SolrCloud 'Live' shards
 - We use Solr's standard sharding
 - Randomly distributes records
 - Supports updates to records
 - Manual sharding
 - e.g. 'static' shards generated from files
 - As used by the Danish web archive (see later today)


Next Steps

- Prototype, Prototype, Prototype
 - Expect to re-index
 - Expect to iterate your front and back end systems
 - Seek real user feedback
- Benchmark, Benchmark, Benchmark
 - More on scaling issues and benchmarking this afternoon
- Work Together
 - Share use cases, indexing tactics
 - Share system specs, benchmarks
 - Share code where appropriate