
Elasticsearch.
Le moteur de recherche

élastique pour tous

David Pilato, IDEO Technologies, Paris

mardi 5 février 13

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"
}

mardi 5 février 13

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

ScrutMyDocs.org

mardi 5 février 13

Pour la démo

Faites du bruit sur Twitter

avec le hashtag

#elasticsearch

mardi 5 février 13

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%';

mardi 5 février 13

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 !

mardi 5 février 13

Au final, on obtient

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

• Fouiller est
interdit !

mardi 5 février 13

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 !

mardi 5 février 13

L’indexation, c’est quoi
en fait ?

mardi 5 février 13

Elasticsearch
Your Data, your Search !

mardi 5 février 13

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 !

mardi 5 février 13

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, …

mardi 5 février 13

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 !" }
}

mardi 5 février 13

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

mardi 5 février 13

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 !" }
}'

mardi 5 février 13

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

Coordonnées

Pertinence

Document
source

mardi 5 février 13

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

mardi 5 février 13

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" }
 }
]
 }
}’

mardi 5 février 13

Injecter les données
Et au milieu coule une rivière

mardi 5 février 13

La collecte

Stockage
Données

Doc

mardi 5 février 13

La collecte

Stockage
Données

Doc

Doc

mardi 5 février 13

La collecte

Stockage
Données

Doc Doc

mardi 5 février 13

La collecte

Stockage
Données

Doc

Doc

Doc

mardi 5 février 13

La collecte

Stockage
Données

DocDoc

Doc

mardi 5 février 13

La collecte

Stockage
Données

DocDocDoc

mardi 5 février 13

Quelques Rivers...
• CouchDB River

• CouchBase River

• MongoDB River

• JDBC River

• Wikipedia River

• Twitter River

• RabbitMQ River

• ActiveMQ River

• RSS River

• LDAP River

• FS River

• Dropbox River

• Dick Rivers

mardi 5 février 13

Analyser
La puissance des facettes !

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

mardi 5 février 13

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

mardi 5 février 13

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

mardi 5 février 13

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 }
]
 }
}

mardi 5 février 13

Date Histogram 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

Par moisPar mois

Date Count

2012-04 9

Par jourPar jour

Date Count

2012-04-18 5

2012-04-19 3

2012-04-20 1

mardi 5 février 13

Date Histogram 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" : {
 "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 }
]
 }
}

mardi 5 février 13

Range 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

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

mardi 5 février 13

Range 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 ideoideo 2012-04-19 7

9 elasticsearch 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
 }] } }

mardi 5 février 13

Site marchand

Ranges

Term

Term

Ranges

mardi 5 février 13

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

mardi 5 février 13

Facettes
Cartographiques

mardi 5 février 13

Reprenons notre
formulaire

Recherche Full Text

mardi 5 février 13

Reprenons notre
formulaire

mardi 5 février 13

Démonstration
Avez-vous fait du bruit ?

mardi 5 février 13

Architecture

Twitter
River

Twitter
Streaming

API

Chrome

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

mardi 5 février 13

Démonstration
http://onemilliontweetmap.com/

mardi 5 février 13

http://onemilliontweetmap.com/
http://onemilliontweetmap.com/

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

mardi 5 février 13

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.

mardi 5 février 13

Créons un index

Cluster

Nœud 1

Cluster

Nœud 1

Shard 0

Shard 1

Cluster

Nœud 2

Shard 0

Shard 1

Nœud 1

Shard 0

Shard 1

réplication non respectéeréplication respectée

Client
CURL

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

 "index" : {

 "number_of_shards" : 2,

 "number_of_replicas" : 1

 }

}'

mardi 5 février 13

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1

Nœud 2

Shard 0

Shard 1

Shard 0 Shard 0

mardi 5 février 13

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1

Nœud 2

Shard 0

Shard 1

Shard 0 Shard 0

mardi 5 février 13

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1

Nœud 2

Shard 1

Shard 0

Nœud 4

Shard 1

Shard 0

mardi 5 février 13

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1

Nœud 2

Shard 1

Shard 0

Nœud 4

Shard 1

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

Shard 0

mardi 5 février 13

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

Shard 0 Shard 0

Nœud 4

Shard 1

Client
CURL

Doc
1

mardi 5 février 13

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

Shard 0 Shard 0

Nœud 4

Shard 1

Client
CURL

Doc
1

Doc
1

mardi 5 février 13

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

Shard 0 Shard 0

Nœud 4

Shard 1

Client
CURL

Doc
1

Doc
1

mardi 5 février 13

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

Shard 0 Shard 0

Nœud 4

Shard 1

Client
CURL

Doc
1

Doc
1

Doc
2

mardi 5 février 13

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

Shard 0 Shard 0

Nœud 4

Shard 1

Client
CURL

Doc
1

Doc
1

Doc
2

mardi 5 février 13

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

Shard 0 Shard 0

Nœud 4

Shard 1

Client
CURL

Doc
1

Doc
1

Doc
2

Doc
2

mardi 5 février 13

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

Shard 0 Shard 0

Nœud 4

Shard 1

Client
CURL

Doc
1

Doc
1

Doc
2

Doc
2

mardi 5 février 13

Cherchons !

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

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1

Shard 0 Shard 0

Nœud 4

Shard 1

Client
CURL

Doc
1

Doc
1

Doc
2

Doc
2

mardi 5 février 13

Cherchons !

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

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1

Shard 0 Shard 0

Nœud 4

Shard 1

Client
CURL

Doc
1

Doc
1

Doc
2

Doc
2

mardi 5 février 13

Cherchons !

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

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1

Shard 0 Shard 0

Nœud 4

Shard 1

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" : { ... }
 }]
 }

mardi 5 février 13

Cherchons encore !

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

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1

Shard 0 Shard 0

Nœud 4

Shard 1

Client
CURL

Doc
1

Doc
1

Doc
2

Doc
2

mardi 5 février 13

Cherchons encore !

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

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1

Shard 0 Shard 0

Nœud 4

Shard 1

Client
CURL

Doc
1

Doc
2

Doc
2

Doc
1

mardi 5 février 13

Cherchons encore !

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

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1

Shard 0 Shard 0

Client
CURL

Doc
1

Doc
1

Doc
2

mardi 5 février 13

Cherchons encore !

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

Cluster

Nœud 3Nœud 1 Nœud 2

Shard 1

Shard 0 Shard 0

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" : { ... }
 }]
 }

mardi 5 février 13

La percolation
Ou la recherche inversée

mardi 5 février 13

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 !

mardi 5 février 13

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

mardi 5 février 13

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" }
 }
]
 }
 }
}’

mardi 5 février 13

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"
]
}

mardi 5 février 13

Tout doit être
indexé ?

Analyse et mapping

mardi 5 février 13

The quick brown fox
jumped over the lazy dog

The quick brown fox
jumped over the lazy Dog

The lazy dog...

mardi 5 février 13

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
 }] }

mardi 5 février 13

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", ...
 }] }

mardi 5 février 13

Un analyseur

Un ensemble
de tokenizers et

de filtres

mardi 5 février 13

Un tokenizer

• Découpe une chaine en « mots » et
transforme :

• whitespace tokenizer :

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

• standard tokenizer :

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

mardi 5 février 13

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"

mardi 5 février 13

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"]
 }
 }
 }

mardi 5 février 13

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"
 }
 }
 }
 }
 }

mardi 5 février 13

Les types
• string

• integer / long

• float / double

• boolean

• null

• array

• objects

• multi_field

• ip

• geo_point

• geo_shape

• binary

• attachment (plugin)

mardi 5 février 13

Champs spéciaux

• _all (et include_in_all)

• _source

• _ttl

• parent / child

• nested

mardi 5 février 13

Autres fonctionnalités

• highlighting

• scoring

• sort

• explain

• multi get / multi search

• bulk

mardi 5 février 13

Démonstrations
www.scrutmydocs.org

CURL est ton ami !
JAVA est aussi ton ami !

mardi 5 février 13

http://www.scrutmydocs.org
http://www.scrutmydocs.org
http://www.scrutmydocs.org
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)
mardi 5 février 13

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/
https://www.penpalkidsclub.com/
https://www.penpalkidsclub.com/
https://www.penpalkidsclub.com/
https://www.penpalkidsclub.com/
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://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://cuestamenos.com/
http://cuestamenos.com/
http://cuestamenos.com/
http://cuestamenos.com/
http://cuestamenos.com/
http://cuestamenos.com/
http://ataxosocialinsider.cz/
http://ataxosocialinsider.cz/
http://ataxosocialinsider.cz/
http://ataxosocialinsider.cz/
http://ataxosocialinsider.cz/
http://ataxosocialinsider.cz/
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://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://backchat.io/
http://backchat.io/
http://backchat.io/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
http://www.jboss.org/
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://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/
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

mardi 5 février 13

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

