

Side by Side with Solr and Elasticsearch

Rafał Kuć

sematext

Radu Gheorghe

sematext

Rafał

sematext

Loasene

Elasticsearch Server

Second Edition

A practical guide to building fast, scalable, and flexible search solutions with clear and easy-to-understand examples

Rafal Kuć
Marek Rogoziński

[PACKT] open source

**Apache Solr 4
Cookbook**

Over 100 recipes to make Apache Solr faster, more reliable, and return better results

Rafal Kuć

[PACKT] open source

**Mastering
ElasticSearch**

Extend your knowledge on ElasticSearch, and querying and data handling, along with its internal workings

Rafal Kuć
Marek Rogoziński

Radu

sematext

Loasene

Overview

Agenda

Let's Index Videos

```
{  
  "id": "4",  
  "url": "https://www.youtube.com/watch?v=lutoHcJT61k",  
  "title": "#bbuzz: Rafał Kuć: Battle of the Giants: Solr vs ElasticSearch, Round 2",  
  "uploaded_by": "newthinking communications",  
  "upload_date": "2013-06-19",  
  "views": 380,  
  "likes": 1,  
  "tags": ["elasticsearch", "solr", "lucene", "comparison"]  
}
```

Examples available at:

<https://github.com/sematext/berlin-buzzwords-samples/>

Demo time: Start your engines!

Schema

schema.xml+... -> ZooKeeper

```
<schema
  name="BerlinBuzzwords2014"
  version="1.5">
  <fields>
 <field name="id" type="string"
 indexed="true" stored="true"
 required="true"
 multiValued="false" />
 ...
 <field name="tags" type="string"
 indexed="true" stored="true"
 multiValued="true"/>
  </fields>
  ...
</schema>
```

Mapping

PUT -> /bbuzz/videos/_mapping

```
{
  "videos": {
 "_id": {
 "path": "id"
 },
 "properties": {
 ...
 "tags": {
 "type": "string",
 "index": "not_analyzed"
 },
 ...
 }
  }
}
```

“q” Parameter

```
GET -> /solr/bbuzz/select
params -> q=elasticsearch
 fl=*,score
...
<result name="response"
 numFound="7" start="0">
<doc>
 <float
name="score">0.44896343</float>
 <str name="id">2</str>
 <str name="url">
 /watch?v=6QX5hXf_e7c</str>
 <str name="title">Introduction
 to Elasticsearch by Radu</str>
 ...
</doc>
...

```

URI Request

```
GET -> /bbuzz/videos/_search
params -> q=elasticsearch
...
"hits" : [ {
 "_index": "bbuzz",
 "_type": "videos",
 "_id": "2",
 "_score": 0.26516503,
 "_source": {
 "url": "/watch?v=6QX5hXf_e7c",
 "title": "Introduction to
Elasticsearch by Radu",
 ...
 }
}
```

Bool Query

GET -> /solr/bbuzz/select

q=title:elasticsearch OR tags:logs

q=title:elasticsearch tags:logs

q.op=OR

Bool Query

GET -> /bbuzz/videos/_search

```
{  
  "query": {  
 "bool": {  
 "should": [  
 {  
 "match": {  
 "title": "elasticsearch"  
 }  
 },  
 {  
 "term": {  
 "tags": "logs"  
 }  
 }  
 ]  
 }  
  }  
}
```

...

Grouping

GET -> /solr/bbuzz/select

q=elasticsearch
group=true
group.field=uploaded_by

Percolator

PUT -> /bbuzz/.percolator/1

```
{  
  "query": {  
 "term": { "tags" : "elasticsearch" }  
  }  
}
```

GET -> /bbuzz/videos/_percolate

```
{  
  "doc": {  
 "title": "Scaling Massive ES Clusters",  
 "tags": [ "elasticsearch", "scaling" ]  
  }  
}
```

Hierarchies

names:

- > first: Rafał, last: Kuć
- > first: Radu, last: Gheorghe

nested (block join)

parent-child (query time join)

Hierarchies

```
"names": [  
  { "first": "Rafał", "last": "Kuć" },  
  { "first": "Radu", "last": "Gheorghe" }  
]
```

nested (block join)

parent-child

Facets

```
facet=true  
facet.field=tags
```

```
facet=true  
facet.query=uploaded_by:LuceneS  
olrRevolution  
facet.query=uploaded_by:"newthin  
king communications"
```

Aggregations

```
"aggregations": {  
 "tags": {  
 "terms": { "field": "tags" }  
 }  
}
```

```
"aggregations": {  
 "uploader_count": {  
 "cardinality": {  
 "field": "uploaded_by"  
 }  
 }  
}
```

Pivot Facets


```
facet=true  
facet.pivot=tags,views
```

Nesting Aggs

```
"aggregations": {  
 "tags": {  
 "terms" : { "field" : "tags" },  
 "aggregations": {  
 "dates": {  
 "date_histogram": {  
 "field": "upload_date",  
 "interval": "month",  
 "format" : "yyyy-MM"  
 }  
 }  
 }  
 }  
}
```


Demo time: Graph all the things!

Things Meat Loaf would do for love

Stats

JMX / Solr admin / clusterstate

stats:	handlerStart:	1398174805921
	requests:	28
	errors:	2
	timeouts:	0
	totalTime:	151.268663
	avgRequestsPerSecond:	0.011020204465123234
	5minRateReqPerSecond:	0.00947255224951437
	15minRateReqPerSecond:	0.01093035864197949
	avgTimePerRequest:	5.40245225
	medianRequestTime:	1.3635145
	75thPcRequestTime:	8.024467
	95thPcRequestTime:	24.818233749999983
	99thPcRequestTime:	27.262168
	999thPcRequestTime:	27.262168

Stats APIs

GET -> /_stats

```
"index_total": 15118403,  
"index_time": "4.2h",  
...  
"query_total": 41092,  
"query_time": "57.2m",
```

GET -> /_cluster/stats

```
"heap_used_in_bytes": 83960392,
```

...

Backup

```
PUT ->/_snapshot/bbuzz
{
  "type": "fs",
  "settings": {
 "location": "/mnt/bbuzz_backup"
  }
}'
```

```
PUT ->/_snapshot/bbuzz/1
{
  "indices": "bbuzz"
}'
```

```
POST ->/_snapshot/bbuzz/1/_restore"
```

Demo time: Scaling out

"I think it's called a scale,
but mom calls it a @#\$&% liar!"

Apache Software Foundation

Elasticsearch

Contributors

Code

Mailing list

Contributors

Code

Mailing list

New juicy things to come

facet by function

<https://issues.apache.org/jira/browse/SOLR-1581> <https://github.com/elasticsearch/elasticsearch>

analytics component

<https://issues.apache.org/jira/browse/SOLR-5102> <https://github.com/elasticsearch/elasticsearch>

Solr as standalone application

5.0 - no general issue yet

top_hits aggregation

<https://github.com/elasticsearch/elasticsearch>

minimum_should_match on has_child

<https://github.com/elasticsearch/elasticsearch>

filters aggregation

<https://github.com/elasticsearch/elasticsearch>

most projects work well with either
many small differences, few show-stoppers
choose the best. for your use-case.

**Want to work with both?
We're hiring!**

Worldwide

Thank you!

Rafał Kuć
@kucrafal

Radu Gheorghe
@radu0gheorghe

Examples available at:
<https://github.com/sematext/berlin-buzzwords-samples/>

sematext
@sema**text**