

Introduction elasticsearch

@somkiat

High-Availability

Plug-ins

Lucene

Scalability

RESTFul

API

JSON

Distributed

elasticsearch

open-source

realtime, search and analytics engine

documentation

document store

JAVA

History

Created by Shay Banon

First version 0.4 in Feb 2010

Rewrite from Compass project Add scalability

Current version 1.7.1

Who use?

github

https://www.elastic.co/use-cases

- · Search repositories, users, issues, pull request
- Search sourcecode 130 พันล้านบรรทัด
- Track alerts, events และ logs

- ใช้ Full text seach + geolocation
- · ใช้ feature More-like-this ในการหาคำถาม และ คำตอบ

Clients

- Java
- PHP
- Ruby
- Python
- JavaScript
- NodeJS

- Go
- · Scala
- .Net
- Clojure
- Erlang
- R

http://www.elasticsearch.org/guide/en/elasticsearch/client/community/current/clients.html

https://github.com/github-sprint3r/ elasticsearch_workshop

Let's start

Installation ...

elasticsearch

- real-time
- distributed
- search
- analytics

mapping

analysis query dsl

query dsl

- flexible
- powerful
- query language

queries

- relevance
- full text
- not cached
- slower

filters

- boolean yes/no
- exact values
- cached
- faster

Filter first

query remaining documents

```
{
 "query" : { "match" : { "title" : "search" } }
}
```

```
GET /_search
{
 "query": { "match_all": { } }
}
```

```
GET /_search
 "query": {
 "filtered": {
 "query": { ... },
 "filter" : { ... }
```

```
"query" : {
 "filtered": {
 "query": { "match": { "title": "search" } },
 "filter" : { ... }
```

```
"query" : {
  "filtered": {
 "query": { "match": { "title": "search" } },
 "filter" : { "term" : { "status" : "active" } }
```

```
"query" : {
  "filtered": {
 "query": { "match_all": { } },
 "filter" : { "term" : { "status" : "active" } }
```

```
"query" : {
  "filtered": {
 "query": { "match_all": { } },
 "filter" : { "term" : { "status" : "active" } }
```

How data is indexed?

```
"title": "Quick brown rabbits",
"content": "Brown rabbits are commonly seen"
"title": "Keeping pets healthy",
"content": "My quick brown fox eats rabbits on
 a regular basis"
```

where content like

"%brown%fox%"

Analysis

```
"title": "Quick brown rabbits",
"content": "Brown rabbits are commonly seen"
"title": "Keeping pets healthy",
"content": "My quick brown fox eats rabbits on
 a regular basis"
```

```
"title": [quick,brown,rabbits],
"content": [brown,rabbits,are,commonly,seen]
"title": [keeping,pets,healthy],
"content": [my,quick,brown,fox,eats,rabbits,on
 ,a,regular,basis]
```

field: content

Term	Document 1	Document 2
a		
are		
basis		
brown		
commonly		
eats		
fox		
my		
on		
quick		
rabbits		
regular		
seen		

field: content

Term	Document 1	Document 2
a		
are		
basis		
brown		
commonly		
eats		
fox		
my		
on		
quick		
rabbits		
regular		
seen		

Inverted indexed

where field = "value"

where field contains "value"

where field contains "value" term filter

```
"term" : {
 "title" : "brown"
}
```

GET /_search

```
"query": {
  "filtered": {
 "query": { "match_all": { } },
 "filter" : { "term" : { "title" : "brown" } }
```

field: title

Term	Document 1	Document 2
brown		
healthy		
keeping		
pets		
quick		
rabbits		

field: title

Term	Document 1	Document 2
brown		
healthy		
keeping		
pets		
quick		
rabbits		

Result

bitset[1, 0] cache as "title:brown"

where field IN ["value1", ...]

where field IN ["value1", ...] terms filter

```
"terms": {
 "title": ["quick", "pets"]
}
```

field: title

Term	Document 1	Document 2
brown		
healthy		
keeping		
pets		
quick		
rabbits		

Result

```
bitset[ 1, 1 ]
cache as "title:quick title:pets"
```

where field >= "value 1" and field < "value 2"

where field >= "value 1" and field < "value 2" range filter</pre>

field: content

Term	Document 1	Document 2
a		
are		
basis		
brown		
commonly		
eats		
fox		
my		
on		
quick		
rabbits		
regular		
seen		

Result

```
bitset[ 1, 1 ]
cache as "content:[a TO m]"
```

AND ... OR ... NOT

AND ... OR ... NOT bool filter

how relevant is this term?

how relevant is this term? term query

```
GET /_search
 "query" : {
 "term" : {
 "title": "brown"
```

how relevant is this document?

```
"hits": [
 {
 "_index": "example",
 "_type": "data",
 "_score": 0.15342641,
 "_source": {
 "title": "Quick brown rabbits",
 "content": "Brown rabbits are commonly seen"
```

Relevant score

Term in this document more is better

Relevant score

Term in all documents less is better

Relevant score

How long of this document? shorter is better

AND ... OR ... NOT bool query

```
"bool" : {
  "must": [ <filters> ], #AND
  "should": [ <filters> ], ???
  "must_not": [ <filters> ], #NOT
  "minimum_should_match":?
```

bool filter -> True | False
bool query -> _score

match query

match query

high level query understand mapping and analysis

match query

- 1. analyze query string
- 2. rewrite query

{ "match" : { "title" : "QUICK!" } }

title:quick

{ "term" : { "title" : "quick" } }

```
{ "match" : { "title" : "QUICK FOX!" } }
```


title:quick OR title:fox

Need all words must match?

```
GET /_search
{
```

```
"query": {
 "term" : {
 "title": "QUICK FOX!"
```

GET /_search

```
"query" : {
 "term" : {
 "title" : {
 "query": "QUICK FOX!",
 "operator": "and"
```

GET /_search

```
"query": {
 "bool": {
 "must": [
 { "term": { "title" : "quick" } },
 { "term": { "title" : "fox" } }
```

```
GET /_search
 "query" : {
 "match_pharse" : {
 "title" : {
 "query": "QUICK BROWN"
```

```
GET /_search
 "query" : {
 "match_pharse": {
 "title" : {
 "query": "QUICK RABBITS"
```

```
GET /_search
 "query" : {
 "match_pharse": {
 "title" : {
 "query": "BROWN QUICK"
```

Limit long tail?

GET /_search

```
"query" : {
 "term" : {
 "title" : {
 "query": "QUICK BROWN FOX!",
 "minimum_should_match": "75"%
```

GET /_search

```
"query": {
 "bool": {
 "should": [
 { "term": { "title" : "quick" } },
 { "term": { "title" : "brown" } },
 { "term": { "title" : "fox" } }
 "minimum_should_match": 2
```

Aggregation API

analytic your data explore your data