

엘라스틱서치

위키북스

김종민

이메일 : jongmin.kim@elastic.co

블로그: http://kimjmin.net

엘라스틱서치 - Elasticsearch

- http://elastic.co
- Open Source https://github.com/elastic/elasticsearch
- Java
- Apache Lucene
- Restful
- JSON Document Based
- Real-time Search
- Full-text Search

Use Cases

Github, Sourceforge...

데이터 저장 – 관계 DB

PK	Text	
Doc 1	blue sky green land red sun	
Doc 2	blue ocean green land	
Doc 3	red flower blue sky	

• PK, Index, 칼럼을 기준으로 순서대로 검색.

데이터 저장 - 역파일 색인

검색어 (term)	검색어가 가리키는 대상 문서	검색어 (term)	검색어가 가리키는 대상 문서
blue	Doc 1, Doc 2, Doc 3	red	Doc 1, Doc 3
sky	Doc 1, Doc 3	ocean	Doc 2
green	Doc 1, Doc 2	flower	Doc 3
land	Doc 1, Doc 2	sun	Doc 1

• 본문의 검색어를 먼저 추출한 뒤 검색어에 해당하는 문서 를 찾음

데이터 저장 프로세스

관계DB vs 엘라스틱서치

HTTP	CRUD	SQL
GET	Read	Select
PUT	Update	Update
POST	Create	Insert
DELETE	Delete	Delete

관계 DB	엘라스틱서치
데이터베이스 (Database)	인덱스 (index)
테이블(Table)	타입(Type)
열(Row)	도큐먼트 (Document)
행(Column)	필드(Field)
스키마(Schema)	매핑(Mapping)

Restful API

- 단일 URL를 통한 자원의 접근
- http 메소드를 이용해서 자원 처리
- Not Rest
 - 추가: http://site.com/user.jsp?cmd=add&id=user1&name=kim
 - 조회 : <u>http://site.com/user.jsp?id=user1</u>
 - 수정 : http://site.com/user.jsp?cmd=modify&id=user1&name=lee
 - 삭제 : http://site.com/user.jsp?cmd=delete&id=user1

Rest

- 추가:-POST http://site.com/user/user1 {name:kim}
- 조회 : -GET <u>http://site.com/user/user1</u>
- 수정 : -PUT <u>http://site.com/user/user1</u> {name:lee}
- 삭제 : -DELETE <u>http://site.com/user/user1</u>

엘라스틱서치 Rest API

- http://host:port/인덱스/타입/도큐먼트 id
- curl -X'메서드' http://host:port/인덱스/타입/도큐먼트 id -d '{데이터}'

```
$ curl -XPUT http://localhost:9200/books/book/1 -d '
{
 "title" : "Elasticsearch Guide",
 "author" : "Kim",
 "date" : "2014-05-01",
 "pages" : 250
}
{"_index":"books","_type":"book","_id":"1","_version":1,"created":true}
```

엘라스틱서치 Rest API

클러스터(cluster)

- 엘라스틱서치 시스템의 가장 큰 단위
- 하나의 클러스터는 다수의 노드로 구성
- 하나의 클러스터를 다수의 서버로 바인딩 해서 운영, 또는 역으로 하나의 서버에서 다수의 클러스터 운용 가능

config/elasticsearch.yml

cluster.name: elasticsearch

\$ bin/elasticsearch --cluster.name=elasticsearch

노드 (Node)

- 엘라스틱서치를 구성하는 하나의 단위 프로세스
- 다수의 샤드로 구성됨
- 같은 클러스터명을 가진 노드들은 자동으로 바인딩 됨

config/elasticsearch.yml

node.name: "Node1"

\$ bin/elasticsearch --node.name=Node1

노드 (Node)

- http 통신 포트 : 9200~ 차례대로 증가
- 노드 간 데이터 교환 포트: 9300~ 차례대로 증가

head 플러그인

\$ bin/plugin --install mobz/elasticsearch-head

- \$ bin/elasticsearch --cluster.name=elasticsearch --node.name=Node1
- \$ bin/elasticsearch --cluster.name=elasticsearch --node.name=Node2
- \$ bin/elasticsearch --cluster.name=elasticsearch2 --node.name=Node3

master node & data node

- 마스터 노드 : 클러스터 상태 관리
- 데이터 노드 : 데이터 입/출력, 검색 수행

config/elasticsearch.yml

node.master: true node.data: true

\$ bin/elasticsearch --node.master=true --node.data=true

- \$ bin/elasticsearch --node.name=Node1 --node.master=true --node.data=false
- \$ bin/elasticsearch --node.name=Node2 --node.master=false --node.data=true
- \$ bin/elasticsearch --node.name=Node3 --node.master=false --node.data=true
- \$ bin/elasticsearch --node.name=Node4 --node.master=false --node.data=true

books

size: 3.63ki (7.08ki)

docs: 1 (1)

Info 🔻 Actions **T**

샤드 (shard) & 레플리카 (replica)

- 샤드 : 데이터 검색 단위 인스턴스
- 레플리카: 샤드의 복사본

config/elasticsearch.yml

```
index.number_of_shards: 5
index.number_of_replicas: 1
```

```
$ curl -XPUT localhost:9200/books -d '
{
 "settings" : {
 "number_of_shards" : 5,
 "number_of_replicas" : 1
 }
}'
```

검색

```
$ curl -XPUT localhost:9200/books/book/1 -d '
{ "title": "Romeo and Juliet", "author": "William Shakespeare", "category":"Tr
agedies", "written": "1562-12-01T20:40:00", "pages" : 125 }'

$ curl -XPUT localhost:9200/books/book/2 -d '
{ "title" : "Hamlet", "author": "William Shakespeare", "category":"Tragedies",
"written": "1599-06-01T12:34:00", "pages" : 172 }'

$ curl -XPUT localhost:9200/books/book/3 -d '
{ "title": "The Prince and the Pauper", "author": "Mark Twain",
 "category":"Children literature", "written": "1881-08-01T10:34:00", "pages" :
79}'
```

검색

```
$ curl localhost:9200/books/_search?pretty=true
{ ... 중략 ...
 "hits" : {
  "total": 3,
  "max_score" : 1.0,
  "hits" : [ {
... 중략 ...
 "_source":
{ "title": "Romeo and Juliet", "author": "William Shakespeare", "category": "Tragedies", "written
": "1562-12-01T20:40:00", "pages" : 125 }
  },
... 중략 ...
```

검색 - URI 검색

\$ curl 'http://localhost:9200/books/_search?q=william&pretty=true'

\$ curl 'http://localhost:9200/books/_search?q=author:william&pretty=true'

\$ curl 'http://localhost:9200/books/_search?q=author:william&fields=title,auth or,pages&pretty=true'

검색 - Request Body 검색

```
$ curl 'http://localhost:9200/books/_search?pretty=true' -d '
{
  "query" : {
 "match" : {
 "author" : "William"
 }
 }
}'
```

텀(Term) 확인 - facet

```
$ curl 'localhost:9200/books/_search
?pretty' -d '
{
 "facets" : {
 "author_terms" : {
 "terms" : { "field" : "author" }
 }
}'
```

```
"facets" : {
  "author terms" : {
... 중략 ...
 "terms" : [ {
 "term": "william",
 "count": 2
 }, {
 "term": "shakespeare",
 "count": 2
 "term": "twain",
 "count": 1
 }, {
 "term": "mark",
 "count": 1
 }]
```

텀(Term)

검색어 (term)	검색어가 가리키는 대상 문서
william	books/book/1, books/book/2
shakespeare	books/book/1, books/book/2
twain	books/book/3
mark	books/book/3

검색 - Request Body 검색

```
$ curl 'http://localhost:9200/books/_search?pretty=true' -d '
{
  "query" : {
 "match" : {
 "author" : "William"
 }
 }
}'
```

```
$ curl 'http://localhost:9200/books/_search?pretty=true' -d '
{
  "query" : {
 "term" : {
 "author" : "William"
 }
  }
}
```

매핑

```
$ curl -XPUT localhost:9200/books -d '
 "mappings" : {
  "book" : {
 "properties" : {
 "author" : {
 "type": "string",
 "index" : "not_analyzed"
```

```
$ curl -XPUT localhost:9200/books/book/1 -d '
{ "title": "Romeo and Juliet", "author": "William Shakespeare", "category":"Tr
agedies", "written": "1562-12-01T20:40:00", "pages" : 125 }'

$ curl -XPUT localhost:9200/books/book/2 -d '
{ "title" : "Hamlet", "author": "William Shakespeare", "category":"Tragedies",
"written": "1599-06-01T12:34:00", "pages" : 172 }'

$ curl -XPUT localhost:9200/books/book/3 -d '
{ "title": "The Prince and the Pauper", "author": "Mark Twain",
 "category":"Children literature", "written": "1881-08-01T10:34:00", "pages" :
79}'
```

텀(Term) 확인 - facet

```
$ curl 'localhost:9200/books/_search
?pretty' -d '
{
 "facets" : {
 "author_terms" : {
 "terms" : { "field" : "author" }
 }
 }
}'
```

```
"facets" : {
  "author_terms" : {
 " type": "terms",
 "missing": 0,
 "total": 3,
 "other": 0,
 "terms" : [ {
 "term": "William Shakespeare",
 "count": 2
 }, {
 "term": "Mark Twain",
 "count": 1
```

검색 - Request Body 검색


```
$ curl 'http://localhost:9200/books/_search?pretty=true' -d '
{
  "query" : {
 "term" : {
 "author" : "William Shakespeare"
 }
 }
}'
```

분석(Analyze)

- 애널라이저(Analyzer)를 이용해서 입력된 문장을 텀(term) 으로 분해하는 과정
- 1 개의 토크나이저 (Tokenizer)
- 0~n 개의 토큰 필터 (Token Filter)

토크나이저(Toknizer)

• Whitespace 토크나이저 - 공백, 탭, 개행 문자 등을 기준으로 문장 분리.

토큰필터(Token Filter)

• Lowercase 토큰필터 - 소문자로 변환

토큰필터(Token Filter)

• Stop 토큰 필터 - stopword 배제

애널라이저 API - _analyze

\$ curl -XPOST 'http://localhost:9200/books/_analyze?tokenizer=whitespace&filters =lowercase,stop&pretty' -d 'Around the World in Eighty Days'


```
{
  "tokens" : [ {
 "token" : "around", "start_offset" : 0, "end_offset" : 6, "type" : "word", "position" : 1
  }, {
 "token" : "world", "start_offset" : 11, "end_offset" : 16, "type" : "word", "position" : 3
  }, {
 "token" : "eighty", "start_offset" : 20, "end_offset" : 26, "type" : "word", "position" : 5
  }, {
 "token" : "days", "start_offset" : 27, "end_offset" : 31, "type" : "word", "position" : 6
  } ]
}
```

사용자 정의 애널라이저


```
curl -XPUT 'http://localhost:9200/books' -d '
 "settings" : {
  "analysis" : {
 "analyzer" : {
 "my_analyzer" : {
 "tokenizer": "whitespace",
 "filter" : [ "lowercase", "stop" ]
```

\$ curl -XPOST 'localhost:9200/books/_analyze?analyzer=my_analyzer&pretty' -d 'A round the World in Eighty Days'

Ngram 토크나이저

한글 형태소 분석기

엘라스틱서치 사용시 고려사항

- 저장할 데이터 형태와 검색 결과 설계
- 데이터 매핑 구조와 애널라이저 설계
- 저장할 데이터의 유효성 검증
- 원본 데이터 보관c

:

inputs	codecs	filters	outputs
 collectd 	 cloudtrail 	advisor	boundary
drupal_dblog	 collectd 	alter	circonus
 elasticsearch 	compress_spooler	anonymize	cloudwatch
eventlog	dots	checksum	• CSV
• exec	• edn	• cidr	datadog
• file	edn_lines	cipher	datadog_metrics
ganglia	fluent	clone	 elasticsearch
• gelf	graphite	collate	elasticsearch_http
gemfire	• json	• CSV	elasticsearch_river
generator	json_lines	date	• email
graphite	json_spooler	• dns	• exec
heroku	• line	• drop	• file

• 표준 입력 > 표준 출력

```
input {
  stdin { }
}
output {
  stdout { }
}
```

\$ bin/logstash -f standard.conf

Hello World

2015-06-01T07:19:27.594Z Jongminui-MacBook-Pro local Hello World

• 표준 입력 → 표준 출력 {codec => json}

```
input {
  stdin { }
}

output {
  stdout { codec => json }
}
```

Hello World

{"message":"Hello World","@version":"1 ","@timestamp":"2015-06-01T07:21:33. 876Z","host":"Jongminui-MacBook-Pro.l ocal"}

• 표준 입력 {codec => json} → 표준 출력 {codec => json}

```
input {
  stdin { codec => json }
}


output {
  stdout { codec => json }
}
```

```
{ "name":"Jongmin Kim", "age":35 }
{"name":"Jongmin Kim", "age":35, "@ver
sion":"1", "@timestamp": "2015-06-01T07
:25:52.784Z", "host": "Jongminui-MacBoo
k-Pro.local"}
```

• 엘라스틱서치 출력

```
elasticsearch.conf

output {
 elasticsearch {
 cluster => "elasticsearch"
 node_name => "node-logstash"
 index => "tests"
 document_type => "test-
%{+YYYY.MM.dd}"
 id => "%{id}"
 }
}
```


```
{ "id":"kimjmin", "name":"Jongmin Kim", "age":35 }
```

```
curl localhost:9200/tests/_search?pretty
...

"hits" : [ {
 "_index" : "tests",
 "_type" : "test-2015.06.02",
 "_id" : "kimjmin",
 "_score" : 1.0,
 "_source":{"id":"kimjmin","name":"Jongmin Kim","age":35,"@version":"1","@timesta
mp":"2015-06-02T08:44:47.877Z","host":"Jongminui-MacBook-Pro.local"}
 } ]
```

• 파일 입력

```
input {
  file {
 codec => json
 path => "/Users/kimjmin/git/elastic-demo/data/*.log"
  }
}
```

로그스태시 (Logstash) - Filter

- 입력 데이터를 분해, 추가, 삭제, 변형 등의 과정을 거친 뒤 출력으로 전송
- grok, mutate, date ...
- 입력한 순서 대로 위에서 부터 차례대로 적용됨

• 공통

```
add_field => { "comment" => "My name is %{name}" }
```

```
remove_field => [ "name", "age" ]
```

grok

```
match => { "message" => "Duration: %{NUMBER:duration}" }
```

mutate

- convert => { "age" => "integer" }
- lowercase => ["name"]
- split => { "fieldname" => "," }

grok

filter.conf filter { grok { match => { "message" => "%{IP:client} %{WORD:method} %{ URIPATHPARAM:request} %{NUMB ER:bytes} %{NUMBER:duration}" } } }

55.3.244.1 GET /index.html 15824 0.0 43

{"message":"55.3.244.1 GET /index.htm I 15824 0.043","@version":"1","@timest amp":"2015-06-03T05:25:30.529Z","hos t":"Jongminui-MacBook-Pro.local","clien t":"55.3.244.1","method":"GET","request ":"/index.html","bytes":"15824","duration ":"0.043"}

- Only HTML, Javascript (AngularJS)
 - 클라이언트에서 실행
 - 9200 포트 개방 필요 보안에 취약
- 별도 웹서버 필요. Tomcat, Nginx 등.
- Facet based

- Elasticsearch 1.4.4 이상 필요.
- NodeJS 서버 사용 port : 5601
- Aggregation based.

bin/kibana

• 기준 index, time-field 설정.

In order to use Kibana you must configure at least one index pattern. Index patterns are used to identif configure fields.

• Discover → Time Filter 설정

Discover

Visualize

Dashboard

Create a new visualization

Step 1

	Area chart	Great for stacked timelines in which the total of all series is more important than comparing any two or more series. Less useful for assessing the relative change of unrelated data points as changes in a series lower down the stack will have a difficult to gauge effect on the series above it.	
=	Data table	The data table provides a detailed breakdown, in tabular format, of the results of a composed aggregation. Tip, a data table is available from many other charts by clicking grey bar at the bottom of the chart.	
₩	Line chart	Often the best chart for high density time series. Great for comparing one series to another. Be careful with sparse sets as the connection between points can be misleading.	
	Markdown widget	Useful for displaying explanations or instructions for dashboards.	
	Metric	One big number for all of your one big number needs. Perfect for show a count of hits, or the exact average a numeric field.	
(Pie chart	Pie charts are ideal for displaying the parts of some whole. For example, sales percentages by department. Pro Tip: Pie charts are best used sparingly, and with no more than 7 slices per pie.	
•	Tile map	Your source for geographic maps. Requires an elasticsearch geo_point field. More specifically, a field that is mapped as type:geo_point with latitude and longitude coordinates.	
lill	Vertical bar chart	The goto chart for oh-so-many needs. Great for time and non-time data. Stacked or grouped, exact numbers or percentages. If you are not sure which chart your need, you could do worse than to start here.	

• Visualize 탭에서 미리 저장한 시각 도구를 가지고 Dashboard 탭에서 대시보드 작성.

감사합니다

