

MirrorWeb offers automated website and social media archiving services with full text search capability for all content. The UK government hired MirrorWeb to provide search services across 20 years of archived data from over 4,800 websites. In this session, MirrorWeb discusses the technology stack they built using Amazon Elasticsearch Service (Amazon ES) to search across the 333 million unique documents (over 120 TB) that they indexed within a 10-hour period. They discuss how they moved data from on-premises to Amazon S3 using AWS Snowball and then processed that data using Amazon EC2 Spot Instances, reducing costs by over 90%. They also talk about how they used AWS Lambda to ingest data into Amazon ES. Finally, they share best practices for building a large-scale document search architecture.

What is full-text search?

"

Full-text search refers to techniques for searching a single computerstored document or a collection in a full text database. In a full-text search, a search engine examines all of the words in every stored document as it tries to match search criteria (for example, text specified by a user)

~Wikipedia

"

Web search

re:Invent

2017 Amazon Web Services Inc. or its Affiliates, All rights reserved

re:Invent
© 2017, Amazon Web Services, Inc. or its Affiliates. All rights rese

Social media search Mome About AWS re:Invent Latest People Photos Videos News Broadcasts People Search filters **禮Invent** Related searches Fallow AWS re:Invent Matt Wood o **New to Twitter?** Sign up now to get your own The Official Twitter account for Amazon personalized timelinel Web Services' global customer & partner conference: AWS reclovent 2017! Sign up Tharashasank D @TshasankDa - Nov 2 Worldwide trends Is anyone is attending AWS re:Invent -2017. Please Let me know if anyone is #OVHGATE attending. #FelizJueves

Vinny Carpenter @vscarpenter - Nov 6

re:Invent

Evolution of full-text search

aws

Popular search engines

	Rank Oct 2017	Nov	DBMS	Database Model	Score		
Nov 2017					Nov 2017	Oct 2017	Nov 2016
1.	1.	1.	Elasticsearch 🔠	Search engine	119.41	-0.82	+16.84
2.	2.	2.	Solr	Search engine	69.16	-1.97	+0.80
3.	3.	3.	Splunk	Search engine	64.87	+0.51	+10.14
4.	4.	4.	MarkLogic	Multi-model 🔟	11.55	-0.26	+1.33
5.	5.	5.	Sphinx	Search engine	5.88	-0.14	-1.11

- Open source
- · High performance, distributed
- Analytics and search
- · Easy ingestion and visualization
- Fast time to value

re:Invent
© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Amazon Elasticsearch Service

Amazon Elasticsearch gives you a managed interface for Elasticsearch

Benefits of Amazon Elasticsearch Service

Supports Open-Source APIs and Tools

Drop-in replacement with no need to learn new APIs or skills

Easy to Use

Deploy a production-ready Elasticsearch cluster in minutes

Scalable

Resize your cluster with a few clicks or a single API call

Secure

Deploy into your VPC and restrict access using security groups and IAM policies

Highly Available

Replicate across Availability Zones, with monitoring and automated self-healing

Tightly Integrated with Other AWS Services

Seamless data ingestion, security, auditing and orchestration

re:Invent

aws

Just with a few clicks in the AWS Elasticsearch console, you can pick your cluster size and instances and the ES service will do the rest. Now you can ingest data into your ES cluster, set up your indexes, and start using the search service.

Search Architecture

This is the simplest form of a search architecture. You simply ingest documents to the search engine, and then make queries to the search engine to get results. Inside the search engine is where the real work happens. First, the search engine takes the document that you feed it and processes/analyzes them and extract the key terms that it needs to index for you. When you now do a query against the search engine, it figures out what are the key terms that it needs to search against, goes into the index and pulls out the necessary documents, sorts them based on relevance and returns it to you.

Full-text Search with Amazon Elasticsearch Service

ES use the data structure called inverted indexes to create and store its indexes. A JSON document is sent to ES as name/value pairs. ES does Analysis by looking at each of the fields and extract the terms that it needs to index. For each document, ES will build a list of the document terms that match the document.

```
Indexing a movie
PUT /movies/movie/12345
 "title" : "Iron Man",
 "plot" : "When wealthy industrialist Tony Stark is forced to build an armored
suit after a life-threatening incident, he ultimately decides to use its
technology to fight against evil.",
 "directors" : [ "Jon Favreau" ],
 "release date" : "2008-04-14T00:00:00Z",
 "rating" : 7.9,
 "genres" : [ "Action", "Adventure", "Sci-Fi" ],
 "image url" : "http://ia.media-imdb.com/images/M/MV5BMTczN2._V1_SX400_.jpg",
 "rank" : 171,
 "running time secs" : 7560,
 "actors" : [ "Robert Downey Jr.", "Gwyneth Paltrow", "Terrence Howard" ],
 "year" : 2008
re:Invent
```

We have created an index called movies and we have a document called 12345 as above, the document has multiple fields like title, plot, etc.

Indexing a movie

```
PUT /movies/movie/12345

{
 "title": "Iron Man",
 "plot": "When wealthy industrialist Tony Stark is forced to build an armored suit after a life-threatening incident, he ultimately decides to use its technology to fight against evil.",
 "directors": [ "Jon Favreau" ],
 "release_date": "2008-04-14T00:00:002",
 "rating": 7.9,
 "genres": [ "Action", "Adventure", "Sci-Fi" ],
 "image_url": "http://ia.media-imdb.com/images/M/MV5BMTczN2._V1_SX400_.jpg",
 "rank": 171,
 "running_time_secs": 7560,
 "actors": [ "Robert Downey Jr.", "Gwyneth Paltrow", "Terrence Howard" ],
 "year": 2008
}

AWS

***Invent**
```

Text Analysis - Tokenization

```
"tokenizer": "whitespace",

"text": "When wealthy industrialist Tony Stark is forced to build an armored suit after a lifethreatening incident, he ultimately decides to use its technology to fight against evil."

}

AWSINVENT
```


Text Analysis - Downcasing

```
"tokenizer" : "whitespace",

"filter" : ["lowercase"],

"text" : "When wealthy
industrialist Tony Stark is
forced to build an armored
suit after a life-
threatening incident, he
ultimately decides to use
its technology to fight
against evil."
}
```


when wealthy industrialist tony stark is forced to build an armored suit after a lifethreatening incident, he ultimately decides to use its technology to fight against evil.

Text Analysis - Stop word removal GET analyze "tokenizer" : "whitespace", when wealthy "filter" : ["lowercase", industrialist tony { "type": "stop", stark is forced to "stopwords": ["a", "an", "is", "to"]}], build an armored suit after a lifethreatening incident, "text" : "When wealthy industrialist Tony he ultimately decides Stark is forced to build an armored suit to use its technology after a life-threatening incident, he to fight against evil. ultimately decides to use its technology to fight against evil." } re:Invent

We are customizing it further by specifying the **stopwords** that we want to get stripped off.

We are using a **stemmer** called **lovins** that translate some of the words into their root forms

Querying is all about specifying terms to match against. ES first analyzes your query by transforming it to the normalized form, then it looks for all the documents that match, then it ranks the results and returns the results

Matching - Whole phrase

```
{
 "query":
 {
 "match_phrase":
 {
 "title": "iron man"
 }
 }
}
```

Title	Score
Iron Man	10.56436
Iron Man 2	8.631084
Iron Man 3	8.631084

3 hits

re:Invent

0 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserve

Compound Queries

Title	Rating	Score
Iron Man	7.9	10.0832
Iron Man 3	7.4	8.3512
Iron Man 2	7	8.2564
The Iron Giant	7.8	5.3499
Rain Man	8	4.5572

33 hits

2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved

Aggregations - Faceted drill down "query": { "match": {"title": "iron man"} }, "aggs" : { Rating Count "rating" : { "range": { From 7 to 8 27 "field": "rating", From 8 6 "ranges" : [{"from": 7, "to": 8}, {"from": 8}] 77 hits re:Invent

We specify facets and get back result buckets

Scoring / Ranking

- · Default scoring algorithm
 - TF = Term Frequency for each document
 - IDF = Inverse Document Frequency across all documents
 - · Field length
- A number of additional options such as:
 - Field value based ranking
 - Via rank functions that include document information


```
Scoring — Boosting the score

{
 "query": {
 "multi_match": {
 "query": "James Bond",
 "fields": ["title", "plot"]
 }
 }

"fields": ["title^5", "plot"]

Top ranked result = "Casino Royale"
Score = 10.46

Top ranked result = "Bond 24"
Score = 32.63

AMSINVENT
C 2017, Annator Web Service, Ne. or its Affiliates, All rights reserved.
```

We increased the weight given to the title score and it will prioritize the title matches more than other available fields

All in all ...

- ✓ Elasticsearch is a great technology for full-text search
 - ✓ Key operations Indexing, Analysis, Querying
 - ✓ Several options to extend the core functionality
- √ Amazon Elasticsearch Service makes things a lot easier
- ✓ AWS ecosystem helps drive even more value

Philip Clegg, CTO, MirrorWeb

Introduction to MirrorWeb and the UK Government Web Archive

re:Invent

Who are **W** MirrorWeb?

Public Sector and Regulated **Industries**

Website Archiving Social Media Archiving

Public Archives

UK Government Web Archive UK Parliament Web Archive

http://webarchive.nationalarchives.gov.uk

http://webarchive.parliament.uk

D 2017, Amazon Web Services, Inc. or its Affiliates, All rights reserved.

What are Web Archives?

- Website data stored in ISO standard WARC format
- Play back requires the creation of an index of WARC file contents – CDX File

CDX Indexing

- An index for a web archive (WARC or ARC) is know as a CDX file.
- A CDX file is typically a sorted plain-text file with each line representing info about a single capture in an archive.
- · CDX file is generated for every WARC file
- Typically produced with Apache Hadoop but we did it with AWS Lambda

re:Invent
© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

aws

What is the UK Government Web Archive?

- 20 Years of historic archives
- Over 120TB data
- Over 4800 archived Government sites
- Archived Government Twitter accounts
- Thousands of archived YouTube Videos

UK Government Web Archive Project

- Collect the historic archives from the UK National Archives
- · Develop a public facing website
- · Full replay of all archived sites
- Full text search across the entire historic archive

Indexing 120TB of Web Archives

Indexing 120TB of Web Archives

- · 120TB of Web Archives in 100MB files
- · Only government domains are in scope filtering stage
- · Only certain mime types are in scope filtering stage
- · The data set contains many duplicate pages

We spin up a very large cluster to do the initial ingest and then scaled it back down when finished and only need to provide query results using the index.

There are other OSS tools that can also be used for indexing web archives but none of them pushes automatically to ES

Indexing 120TB of Web Archives

- · So, we hired a Hadoop contractor!
- And they quoted us for 1-2 weeks of work
- It soon turned in to 6-8 weeks of work...

Since we had our files as 100MB chunks that were also gzipped, we had to move the whole files into HDFS in order to process them and we couldn't pull in small sized files in batches into HDFS directly from S3.

Once the extract worker got to 2MB in size, we push that chunk of data into ES

How did we De-duplicate?

- Deduplication by producing MD5 digest of the document url and document WARC md5 digest
- Ex: md5 of following string to produce ElasticSearch _id

https://www.gov.uk/:XXQJCWTY66GZQVZLAUSNFDLUMJYG6L5U

© 2017, Amazon Web Services, Inc. or its Affiliates, All rights reserved.

What was the result of Deduplication?

- 1.4 Billion Documents Indexed by WarpPipe
- Deduplication by sharding url and document md5 digest
- 333 Million Unique documents in Elasticsearch
- Index reduced from 8TB 2.9TB due to deduplication

Optimizing Elasticsearch Cluster for Search

- Use the ES shrink index API to reduce shards from 144 to 12 shards
- Cluster downgraded to 6 r4.xlarge instances
- 3 x m3.large master nodes
- Add a replica index to improve speed and redundancy

Amazon Elasticsearch Service

What was the cost?

- 10 hours of r4.xlarge at standard price would have cost \$2,960
- We used a maximum of 1000 r4.xlarge EC2 instances for WarpPipe ingest workers
- Our Spot purchased cost was around \$187
- 136 Hours of r4.4xlarge.elasticsearch instances \$237.86

Lessons Learnt

- You can easily bring down Elasticsearch with 1000 servers hitting it!
- Tuning the Elasticsearch cluster for indexing is important.
- There is a 40TB soft limit on Amazon EBS volumes
- Spot purchasing can save loads of money

Concluding Statistics

- 93% faster than the UK Web Archive's Hadoop Cluster
- 70% reduction in cost through the use of Spot purchases
- 60% reduction in index size due to deduplication

MirrorWeb

Closing Thoughts

Elasticsearch for full-text search

- Highly distributed, scalable, extensible service
- Rich options for Text Analysis
- Supports a plethora of search features
 - Filtering
 - Suggestions
 - Facets
 - Highlights
 - Aggregations
 - · Adjustable ranking and more

2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved

