
Elasticsearch.
Le moteur de recherche

élastique pour tous

David Pilato, IDEO Technologies, Paris

Qui ?

$ curl http://localhost:9200/talk/speaker/dpilato
{
	"nom" : "David Pilato",
	"jobs" : [
		{ "boite" : "SRA Europe (SSII)", "mission" : "bon à tout faire", "duree" : 3 },
 	{ "boite" : "SFR", "mission" : "touche à tout", "duree" : 3 },
		{ "boite" : "e-Brands / Vivendi", "mission" : "chef de projets", "duree" : 4 },
		{ "boite" : "DGDDI (douane)", "mission" : "mouton à 5 pattes", "duree" : 8 },
	 { "boite" : "IDEO Technologies", "mission" : "directeur technique", "duree" : 0 }],
	"passions" : ["famille", "job", "deejay"],
	"blog" : "http://dev.david.pilato.fr/",
	"twitter" : ["@dadoonet", "@elasticsearchfr", "@scrutmydocs"],
	"email" : "david@pilato.fr"
}

http://localhost:9200/talk/speaker/dpilato

ScrutMyDocs.org

Pour la démo

Faites du bruit sur Twitter

avec le hashtag

#elasticsearch

SQL Classique

Cherche moi un document
de décembre 2011 portant sur la france

et contenant produit et david

En SQL :

SELECT
 doc.*, pays.*
FROM
 doc, pays
WHERE
 doc.pays_code = pays.code AND
 doc.date_doc > to_date('2011-12', 'yyyy-mm') AND
 doc.date_doc < to_date('2012-01', 'yyyy-mm') AND
 lower(pays.libelle) = 'france' AND
 lower(doc.commentaire) LIKE ‘%produit%' AND
 lower(doc.commentaire) LIKE ‘%david%';

Les limites de la
recherche SQL

• Performances désastreuses sur du like
% sur des millions de ligne

• Plombe les performances de l’insertion

• Pas de tolérance aux fotes de frappe

• En général, on se limite aux champs
figés ou codifiés

• Recherche « google » impossible !

Au final, on obtient

• Autrement dit :
tu as intérêt à
savoir ce que
tu cherches !

• Fouiller est
interdit !

Un moteur de recherche

• Un moteur de recherche est composé de :

• un moteur d’indexation de documents

• un moteur de recherche sur les index

• De fait, un moteur de recherche est
énormément plus rapide qu’une base de
données pour faire des recherches :

c’est son métier !

L’indexation, c’est quoi
en fait ?

Elasticsearch
Your Data, your Search !

Elasticsearch

• Moteur de recherche pour la génération NoSQL

• Basé sur le standard Apache Lucene

• Masque la complexité Java/Lucene à l’aide de
services standards HTTP / RESTful / JSON

• Utilisable à partir de n’importe quelle
technologie

• Ajoute la couche cloud manquante à Lucene

• C’est un moteur, pas une interface graphique !

Points clés

• Simple ! En quelques minutes (Zero Conf), on dispose
d’un moteur complet prêt à recevoir nos documents à
indexer et à faire des recherches.

• Efficace ! Il suffit de démarrer des nœuds
Elasticsearch pour bénéficier immédiatement de la
réplication, de l’équilibrage de charge.

• Puissant ! Basé sur Lucene, il en parallélise les
traitements pour donner des temps de réponse
acceptables (en général inférieurs à 100ms)

• Complet ! Beaucoup de fonctionnalités : analyse et
facettes, percolation, rivières, plugins, …

Ranger ses données
• Document : Un objet représentant les données (au sens

NoSQL).
Penser "recherche", c'est oublier le SGBDR et penser
"Documents"

• Type : Regroupe des documents de même type

• Index : Espace logique de stockage des documents dont les
types sont fonctionnellement communs

{
 "text": "Bienvenue à la conférence #elasticsearch pour #JUG",
 "created_at": "2012-04-06T20:45:36.000Z",
 "source": "Twitter for iPad",
 "truncated": false,
 "retweet_count": 0,
 "hashtag": [{ "text": "elasticsearch", "start": 27, "end": 40 },	
 { "text": "JUG", "start": 47, "end": 55 }],
 "user": {	"id": 51172224,	"name": "David Pilato",	
 "screen_name": "dadoonet", "location": "France",
	 "description": "Soft Architect, Project Manager, Senior Developper.\r\nAt this time, enjoying NoSQL
world : CouchDB, ElasticSearch.\r\nDeeJay 4 times a year, just for fun !" }
}

Interagir avec
Elasticsearch

• API REST : http://host:port/[index]/[type]/[_action/id]
Méthodes HTTP : GET, POST, PUT, DELETE

• Documents

• curl -XPUT http://localhost:9200/twitter/tweet/1

• curl -XGET http://localhost:9200/twitter/tweet/1

• curl -XDELETE http://localhost:9200/twitter/tweet/1

• Recherche

• curl -XPOST http://localhost:9200/twitter/tweet/_search

• curl -XPOST http://localhost:9200/twitter/_search

• curl -XPOST http://localhost:9200/_search

• Meta-données

• curl -XGET http://localhost:9200/twitter/_status

• curl -XPOST http://localhost:9200/_shutdown

Indexer

{
	"ok":true,
	"_index":"twitter",
	"_type":"tweet",
	"_id":"1"
}

$ curl -XPUT localhost:9200/twitter/tweet/1 -d '
{
 "text": "Bienvenue à la conférence #elasticsearch pour #JUG",
 "created_at": "2012-04-06T20:45:36.000Z",
 "source": "Twitter for iPad",
 "truncated": false,
 "retweet_count": 0,
 "hashtag": [{ "text": "elasticsearch", "start": 27, "end": 40 },	
 { "text": "JUG", "start": 47, "end": 55 }],
 "user": {	"id": 51172224,	"name": "David Pilato",	
 "screen_name": "dadoonet", "location": "France",
	 "description": "Soft Architect, Project Manager, Senior Developper.
\r\nAt this time, enjoying NoSQL world : CouchDB, ElasticSearch.\r\nDeeJay 4 times
a year, just for fun !" }
}'

Chercher
$ curl localhost:9200/twitter/tweet/_search?q=elasticsearch

{
 "took" : 24,
 "timed_out" : false,
 "_shards" : { "total" : 5, "successful" : 5, "failed" : 0 },
 "hits" : {
 "total" : 1,
 "max_score" : 0.227,
 "hits" : [{
 "_index" : "twitter",
 "_type" : "tweet",
 "_id" : "1",
 "_score" : 0.227, "_source" : {
 "text": "Bienvenue à la conférence #elasticsearch pour #JUG",
 "created_at": "2012-04-06T20:45:36.000Z",
 "source": "Twitter for iPad",
 […]
 }
	 }]
 }
}

Nb de
documents

Coordonné

Pertinence

Document
source

Les résultats

• Elasticsearch renvoie les 10 premiers
résultats. Il fournit l’API permettant
de naviguer de page en page (from,
size)

• Par défaut, le tri est réalisé sur le
score de pertinence

Query DSL

• Requêtes précises : plutôt que de
chercher « à la google », on peut
utiliser des critères précis :
$ curl -XPOST localhost:9200/twitter/tweet/_search -d ’{
 "bool" : {
 "must" : {
 "term" : { "user" : "kimchy" }
 },
 "must_not" : {
 "range" : {
 "age" : { "from" : 10, "to" : 20 }
 }
 },
 "should" : [
 {
 "term" : { "tag" : "wow" }
 },{
 "match" : { "tag" : "elasticsearch is cool" }
 }
]
 }
}’

Injecter les données
Et au milieu coule une rivière

La collecte

Stockage
Données

Doc

La collecte

Stockage
Données

Doc

Doc

La collecte

Stockage
Données

Doc Doc

La collecte

Stockage
Données

Doc

Doc

Doc

La collecte

Stockage
Données

DocDoc

Doc

La collecte

Stockage
Données

DocDocDoc

Quelques Rivers...
• CouchDB River

• MongoDB River

• JDBC River

• Wikipedia River

• Twitter River

• RabbitMQ River

• ActiveMQ River

• RSS River

• LDAP River

• FS River

• Dropbox River

• Dick Rivers

Analyser
La puissance des facettes !

Faites parler vos données en les regardant sous différentes facettes !
(Et en temps quasi réel, s’il vous plait !)

Des tweets

ID Username Date Hashtag

1 dadoonet 2012-04-18 1

2 ideo 2012-04-18 5

3 elasticsearch 2012-04-18 2

4 dadoonet 2012-04-18 2

5 ideo 2012-04-18 6

6 elasticsearch 2012-04-19 3

7 dadoonet 2012-04-19 3

8 ideo 2012-04-19 7

9 elasticsearch 2012-04-20 4

Term Facet

ID Username Date Hashtag

1 dadoonet 2012-04-18 1

2 ideo 2012-04-18 5

3 elasticsearch 2012-04-18 2

4 dadoonet 2012-04-18 2

5 ideo 2012-04-18 6

6 elasticsearch 2012-04-19 3

7 dadoonet 2012-04-19 3

8 ideo 2012-04-19 7

9 elasticsearch 2012-04-20 4

Username Count

dadoonet 3

ideo 3

elasticsearch 3

Term Facet

ID Username Date Hashtag

1 dadoonet 2012-04-18 1

2 ideo 2012-04-18 5

3 elasticsearch 2012-04-18 2

4 dadoonet 2012-04-18 2

5 ideo 2012-04-18 6

6 elasticsearch 2012-04-19 3

7 dadoonet 2012-04-19 3

8 ideo 2012-04-19 7

9 elasticsearch 2012-04-20 4

 "facets" : {
 "users" : { "terms" : {"field" : "username"} }
 }

"facets" : {
 "users" : {
 "_type" : "terms",
 "missing" : 0,
 "total": 9,
 "other": 0,
 "terms" : [
 { "term" : "dadoonet", "count" : 3 },
 { "term" : "ideo", "count" : 3 },
 { "term" : "elasticsearch", "count" : 3 }
]
 }
}

Date Histogram Facet

Username Date Hashtag

dadoonet 2012-04-18 1

ideo 2012-04-18 5

elasticsearch 2012-04-18 2

dadoonet 2012-04-18 2

ideo 2012-04-18 6

elasticsearch 2012-04-19 3

dadoonet 2012-04-19 3

ideo 2012-04-19 7

elasticsearch 2012-04-20 4

Par mois

Date Count

2012-04 9

Par jour

Date Count

2012-04-18 5

2012-04-19 3

2012-04-20 1

Date Histogram Facet

Username Date Hashtag

dadoonet 2012-04-18 1

ideo 2012-04-18 5

elasticsearch 2012-04-18 2

dadoonet 2012-04-18 2

ideo 2012-04-18 6

elasticsearch 2012-04-19 3

dadoonet 2012-04-19 3

ideo 2012-04-19 7

elasticsearch 2012-04-20 4

 "facets" : {
 "perday" : {
 "date_histogram" : {
 "field" : "date",
 "interval" : "day"
 }
 }
 }

"facets" : {
 "perday" : {
 "_type" : "date_histogram",
 "entries": [
 { "time": 1334700000000, "count": 5 },
 { "time": 1334786400000, "count": 3 },
 { "time": 1334872800000, "count": 1 }
]
 }
}

Range Facet

Date Hashtag

2012-04-18 1

2012-04-18 5

2012-04-18 2

2012-04-18 2

2012-04-18 6

2012-04-19 3

2012-04-19 3

2012-04-19 7

2012-04-20 4

Hashtag Count Min Max Moy Total

x < 3 3 1 2 1.667 5

3 <= x < 5 3 3 4 3.333 10

x >= 5 3 5 7 6 18

Range Facet

Date Hashtag

2012-04-18 1

2012-04-18 5

2012-04-18 2

2012-04-18 2

2012-04-18 6

2012-04-19 3

2012-04-19 3

2012-04-19 7

2012-04-20 4

 "facets" : { "hashtags" : {
 "range" : { "field" : "hashtag",
 "ranges" : [
 { "to" : 3 },
 { "from" : 3, "to" : 5 },
 { "from" : 5 }
] } } }

"facets" : {
 "hashtags" : {
 "_type" : "range",
 "ranges" : [{
 "to": 3,
 "count": 3,
 "min": 1, "max": 2,
 "total": 5, "mean": 1.667
 }, {
 "from":3, "to" : 5,
 "count": 3,
 "min": 3, "max": 4,
 "total": 10, "mean": 3.333
 },{
 "from":5,
 "count": 3,
 "min": 5, "max": 7,
 "total": 18, "mean": 6
 }] } }

Site marchand

Ranges

Term

Term

Ranges

Analyse temps-réel

• Faire un matchAll sur l'ensemble des données

• Actualiser toutes les x secondes

• Indexer en même temps les nouvelles données

Term

Date histogram

Facettes
Cartographiques

Reprenons notre
formulaire

Recherche Full Text

Reprenons notre
formulaire

Démonstration
Avez-vous fait du bruit ?

Architecture

Twitte
r

Twitter
Streaming

API

Chrome

$ curl -XPUT localhost:9200/_river/twitter/_meta -d '
{
 "type" : "twitter",
 "twitter" : {
 "user" : "twitter_user",
 "password" : "twitter_password",
 "filter" : { "tracks" : ["elasticsearch"] }
 }
}'

Démonstration
http://onemilliontweetmap.com/

http://onemilliontweetmap.com/

Architecture
Un peu plus de technique : partitions / réplications / scalabilité

Lexique

• Nœud (node) : Une instance d'Elasticsearch (~ machine ?)

• Cluster : Un ensemble de nœuds

• Partition (shard) : permet de découper un index en plusieurs
parties pour y distribuer les documents

• Réplication (replica) : recopie d’une partition en une ou
plusieurs copies dans l'ensemble du cluster

• Partition primaire (primary shard) : partition élue "principale"
dans l'ensemble du cluster. C'est là que se fait l'indexation par
Lucene. Il n'y en a qu'une seule par shard dans l'ensemble du
cluster.

• Partition secondaire (secondary shard) : partitions
secondaires stockant les replicas des partitions primaires.

Créons un index

Cluster

Nœud 1

Cluster

Nœud 1

Shard 0
(primary)

Shard 1
(primary)

Cluster

Nœud 2

Shard 0
(replica)

Shard 1
(primary)

Nœud 1

Shard 0
(primary)

Shard 1
(replica)

réplication non respectéeréplication respectée

Client
CURL

$ curl -XPUT localhost:9200/twitter -d '{

	 "index" : {

	 "number_of_shards" : 2,

	 "number_of_replicas" : 1

	 }

}'

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1
(replica)

Nœud 2

Shard 0
(replica)

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1
(replica)

Nœud 2

Shard 0
(replica)

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1
(replica)

Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Nœud 4

Shard 1
(replica)

Shard 0
(replica)

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1
(replica)

Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Nœud 4

Shard 1
(replica)

Le tuning, c'est trouver le bon équilibre entre le
nombre de nodes, shards et replicas !

Shard 0
(replica)

Indexons un document

$ curl -XPUT localhost:9200/twitter/tweet/1 -d '
{
 "text": "Bienvenue à la conférence #elasticsearch pour #JUG",
 "created_at": "2012-04-06T20:45:36.000Z",
 "source": "Twitter for iPad",
 ...
}'

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Nœud 4

Shard 1
(replica)

Client
CURL

Doc
1

Indexons un document

$ curl -XPUT localhost:9200/twitter/tweet/1 -d '
{
 "text": "Bienvenue à la conférence #elasticsearch pour #JUG",
 "created_at": "2012-04-06T20:45:36.000Z",
 "source": "Twitter for iPad",
 ...
}'

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Nœud 4

Shard 1
(replica)

Client
CURL

Doc
1

Doc
1

Indexons un document

$ curl -XPUT localhost:9200/twitter/tweet/1 -d '
{
 "text": "Bienvenue à la conférence #elasticsearch pour #JUG",
 "created_at": "2012-04-06T20:45:36.000Z",
 "source": "Twitter for iPad",
 ...
}'

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Nœud 4

Shard 1
(replica)

Client
CURL

Doc
1

Doc
1

Indexons un 2ème
document

$ curl -XPUT localhost:9200/twitter/tweet/2 -d '
{
 "text": "Je fais du bruit pour #elasticsearch à #JUG",
 "created_at": "2012-04-06T21:12:52.000Z",
 "source": "Twitter for iPad",
 ...
}'

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Nœud 4

Shard 1
(replica)

Client
CURL

Doc
1

Doc
1

Doc
2

Indexons un 2ème
document

$ curl -XPUT localhost:9200/twitter/tweet/2 -d '
{
 "text": "Je fais du bruit pour #elasticsearch à #JUG",
 "created_at": "2012-04-06T21:12:52.000Z",
 "source": "Twitter for iPad",
 ...
}'

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Nœud 4

Shard 1
(replica)

Client
CURL

Doc
1

Doc
1

Doc
2

Indexons un 2ème
document

$ curl -XPUT localhost:9200/twitter/tweet/2 -d '
{
 "text": "Je fais du bruit pour #elasticsearch à #JUG",
 "created_at": "2012-04-06T21:12:52.000Z",
 "source": "Twitter for iPad",
 ...
}'

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Nœud 4

Shard 1
(replica)

Client
CURL

Doc
1

Doc
1

Doc
2

Doc
2

Indexons un 2ème
document

$ curl -XPUT localhost:9200/twitter/tweet/2 -d '
{
 "text": "Je fais du bruit pour #elasticsearch à #JUG",
 "created_at": "2012-04-06T21:12:52.000Z",
 "source": "Twitter for iPad",
 ...
}'

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Nœud 4

Shard 1
(replica)

Client
CURL

Doc
1

Doc
1

Doc
2

Doc
2

Cherchons !

$ curl localhost:9200/twitter/_search?q=elasticsearch

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Nœud 4

Shard 1
(replica)

Client
CURL

Doc
1

Doc
1

Doc
2

Doc
2

Cherchons !

$ curl localhost:9200/twitter/_search?q=elasticsearch

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Nœud 4

Shard 1
(replica)

Client
CURL

Doc
1

Doc
1

Doc
2

Doc
2

Cherchons !

$ curl localhost:9200/twitter/_search?q=elasticsearch

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Nœud 4

Shard 1
(replica)

Client
CURL

Doc
1

Doc
1

Doc
2

Doc
2

{
 "took" : 24,
 "timed_out" : false,
 "_shards" : { "total" : 5, "successful" : 5, "failed" : 0 },
 "hits" : {
 "total" : 2,
 "max_score" : 0.227,
 "hits" : [{
 "_index" : "twitter",
 "_type" : "tweet",
 "_id" : "1",
 "_score" : 0.227, "_source" : { ... }
	 }, {
 "_index" : "twitter",
 "_type" : "tweet",
 "_id" : "2",
 "_score" : 0.152, "_source" : { ... }
	 }]
 }

Cherchons encore !

$ curl localhost:9200/twitter/_search?q=elasticsearch

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Nœud 4

Shard 1
(replica)

Client
CURL

Doc
1

Doc
1

Doc
2

Doc
2

Cherchons encore !

$ curl localhost:9200/twitter/_search?q=elasticsearch

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Nœud 4

Shard 1
(replica)

Client
CURL

Doc
1

Doc
2

Doc
2

Doc
1

Cherchons encore !

$ curl localhost:9200/twitter/_search?q=elasticsearch

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Client
CURL

Doc
1

Doc
1

Doc
2

Cherchons encore !

$ curl localhost:9200/twitter/_search?q=elasticsearch

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1
(primary)

Shard 0
(primary)

Shard 0
(replica)

Client
CURL

Doc
1

Doc
1

Doc
2

{
 "took" : 24,
 "timed_out" : false,
 "_shards" : { "total" : 5, "successful" : 5, "failed" : 0 },
 "hits" : {
 "total" : 2,
 "max_score" : 0.227,
 "hits" : [{
 "_index" : "twitter",
 "_type" : "tweet",
 "_id" : "1",
 "_score" : 0.227, "_source" : { ... }
	 }, {
 "_index" : "twitter",
 "_type" : "tweet",
 "_id" : "2",
 "_score" : 0.152, "_source" : { ... }
	 }]
 }

La percolation
Ou la recherche inversée

Usage courant d’un
moteur de recherche

• J’indexe un document

• Je cherche de temps en temps si un
document m’intéresse

• Avec de la chance, il sera bien placé au
niveau pertinence dans les résultats.
Sinon, il passe inaperçu !

La recherche inversée

• Enregistrer ses critères de recherche

• A chaque document indexé, on
récupère la liste des recherches qui
correspondent

• On a un « listener » sur le moteur
d’indexation : le percolator

Usage du percolator
$ curl -XPOST localhost:9200/_percolator/twitter/dadoonet -d ’{
 "query" : { "term" : { "user.screen_name" : "dadoonet" } }
}’

$ curl -XPOST localhost:9200/_percolator/twitter/elasticsearch -d ’{
 "query" : { "match" : { "hashtag.text" : "elasticsearch" } }
}’

$ curl -XPOST localhost:9200/_percolator/twitter/mycomplexquery -d ’{
 "query" : {
 "bool" : {
 "must" : {
 "term" : { "user" : "kimchy" }
 },
 "must_not" : {
 "range" : {
 "age" : { "from" : 10, "to" : 20 }
 }
 },
 "should" : [
 {
 "term" : { "tag" : "wow" }
 },{
 "match" : { "tag" : "elasticsearch is cool" }
 }
]
 }
 }
}’

Usage du percolator
$ curl -XPUT localhost:9200/twitter/tweet/1&percolate=* -d '{
 "text": "Bienvenue à la conférence #elasticsearch pour #JUG",
 "created_at": "2012-04-06T20:45:36.000Z",
 "source": "Twitter for iPad",
 "truncated": false,
 "retweet_count": 0,
 "hashtag": [{ "text": "elasticsearch", "start": 27, "end": 40 },	
 { "text": "JUG", "start": 47, "end": 55 }],
 "user": {	"id": 51172224,	"name": "David Pilato",	
 "screen_name": "dadoonet", "location": "France",
	 "description": "Soft Architect, Project Manager, Senior
Developper.\r\nAt this time, enjoying NoSQL world : CouchDB, ElasticSearch.
\r\nDeeJay 4 times a year, just for fun !" }
}'

{
 "ok": true,
 "_index": "twitter",
 "_type": "tweet",
 "_id": "1",
 "matches": [
 "dadoonet",
 "elasticsearch"
]
}

Tout doit être
indexé ?

Analyse et mapping

The quick brown fox
jumped over the lazy dog

The quick brown fox
jumped over the lazy Dog

The lazy dog...

Analyseur standard
$ curl -XPOST 'localhost:9200/test/_analyze?analyzer=standard&pretty=1' -d
'The quick brown fox jumped over the lazy Dog'

{
 "tokens" : [{
 "token" : "quick",
 "start_offset": 4, "end_offset": 9, "type": "<ALPHANUM>", "position": 2
 }, {
 "token" : "brown",
 "start_offset": 10, "end_offset": 15, "type": "<ALPHANUM>", "position": 3
 }, {
 "token" : "fox",
 "start_offset": 16, "end_offset": 19, "type": "<ALPHANUM>", "position": 4
 }, {
 "token": "jumped",
 "start_offset": 20, "end_offset": 26, "type": "<ALPHANUM>", "position": 5
 }, {
 "token": "over",
 "start_offset": 27, "end_offset": 31, "type": "<ALPHANUM>", "position": 6
 }, {
 "token" : "lazy",
 "start_offset": 36, "end_offset": 40, "type": "<ALPHANUM>", "position": 8
 }, {
 "token" : "dog",
 "start_offset": 41, "end_offset": 44, "type": "<ALPHANUM>", "position": 9
 }] }

Analyseur whitespace
$ curl -XPOST 'localhost:9200/test/_analyze?analyzer=whitespace&pretty=1' -d
'The quick brown fox jumped over the lazy Dog'

{
 "tokens" : [{
 "token" : "The", ...
 }, {
 "token" : "quick", ...
 }, {
 "token" : "brown", ...
 }, {
 "token" : "fox", ...
 }, {
 "token" : "jumped", ...
 }, {
 "token" : "over", ...
 }, {
 "token" : "the", ...
 }, {
 "token" : "lazy", ...
 }, {
 "token" : "Dog", ...
 }] }

Un analyseur

Un ensemble
de tokenizers et

de filtres

Un tokenizer

• Découpe une chaine en « mots » et
transforme :

• whitespace tokenizer :

"the dog!" -> "the", "dog!"

• standard tokenizer :

"the dog!" -> "the", "dog"

Un filtre
• Supprime ou transforme un token :

• asciifolding filter :

éléphant -> elephant

• stemmer filter (french) :

elephants -> "eleph"

cheval -> "cheval"

chevaux -> "cheval"

• phonetic (plugin) :

quick -> "Q200"

quik -> "Q200"

Analyzer

"analysis":{
				"analyzer":{
					"francais":{
						"type":"custom",
						"tokenizer":"standard",
						"filter":["lowercase", "stop_francais", "fr_stemmer", "asciifolding", "elision"]
					}
				},
				"filter":{
					"stop_francais":{
						"type":"stop",
						"stopwords":["_french_", "twitter"]
					},
					"fr_stemmer" : {
						"type" : "stemmer",
						"name" : "french"
					},
					"elision" : {
						"type" : "elision",
						"articles" : ["l", "m", "t", "qu", "n", "s", "j", "d"]
					}
				}
			}

Mapping
 "type1" : {
 "properties" : {
 "text1" : { "type" : "string", "analyzer" : "simple" },
 "text2" : { "type" : "string", "index_analyzer" : "simple",
 "search_analyzer" : "standard"
 },
 "text3" : {
 "type" : "multi_field",
 "fields" : {
 "text3" : {
 "type" : "string",
 "analyzer" : "standard"
 },
 "ngram" : {
 "type" : "string",
 "analyzer" : "ngram"
 },
 "soundex" : {
 "type" : "string",
 "analyzer" : "soundex"
 }
 }
 }
 }
 }

Les types

• string

• integer / long

• float / double

• boolean

• null

• array

• objects

• multi_field

• ip

• geo_point

• geo_shape

• binary

• attachment (plugin)

Champs spéciaux

• _all (et include_in_all)

• _source

• _ttl

• parent / child

• nested

Autres fonctionnalités

• highlighting

• scoring

• sort

• explain

• multi get / multi search

• bulk

Démonstrations
www.scrutmydocs.org

CURL est ton ami !
JAVA est aussi ton ami !

http://www.scrutmydocs.org
http://www.scrutmydocs.org
http://www.scrutmydocs.org

La communauté

~100 contributeurs directs au projet (+ de 2800 watchers et + de 470 forks)

http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
http://www.lusini.de/
https://www.penpalkidsclub.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://klout.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.sonian.com/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://www.bluekiwi-software.com/fr/
http://cuestamenos.com/
http://ataxosocialinsider.cz/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://www.presspeople.com/
http://backchat.io/
http://backchat.io/
http://backchat.io/
http://backchat.io/
http://backchat.io/
http://backchat.io/
http://backchat.io/
http://backchat.io/
http://backchat.io/
http://backchat.io/
http://www.jboss.org/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://yfrog.com/
http://www.stumbleupon.com/
http://www.stumbleupon.com/
http://www.stumbleupon.com/
http://www.stumbleupon.com/
http://www.stumbleupon.com/
http://www.stumbleupon.com/
http://www.stumbleupon.com/
http://www.stumbleupon.com/
http://www.stumbleupon.com/
http://www.stumbleupon.com/
http://www.stumbleupon.com/
http://www.stumbleupon.com/
http://www.stumbleupon.com/
http://www.stumbleupon.com/

Rejoignez le mouvement !
@ElasticsearchFR

Questions ?

Slides sur http://fr.slideshare.net/dadoonet Sources sur https://github.com/dadoonet/talks

www.elasticsearch.fr

Posez aussi vos questions sur elasticsearch-fr@googlegroups.com

in
 pro

gre
ss

http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
http://fr.slideshare.net/dadoonet
https://github.com/dadoonet/talks
https://github.com/dadoonet/talks
https://github.com/dadoonet/talks
https://github.com/dadoonet/talks
https://github.com/dadoonet/talks
https://github.com/dadoonet/talks
https://github.com/dadoonet/talks
https://github.com/dadoonet/talks
https://github.com/dadoonet/talks
https://github.com/dadoonet/talks
https://github.com/dadoonet/talks
http://www.elasticsearch.fr
mailto:elasticsearch-fr@googlegroups.com

