
Elasticsearch.
Le moteur de recherche

élastique pour tous

David Pilato, Elasticsearch.com, Paris

vendredi 22 mars 13

Qui ?

$ curl http://localhost:9200/talk/speaker/dpilato
{
 "nom" : "David Pilato",
 "jobs" : [
 { "boite" : "SRA Europe (SSII)", "mission" : "bon à tout faire", "date" : "1995" },
 { "boite" : "SFR", "mission" : "touche à tout", "date" : "1997" },
 { "boite" : "e-Brands / Vivendi", "mission" : "chef de projets", "date": "2000" },
 { "boite" : "DGDDI (douane)", "mission" : "mouton à 5 pattes", "date" : "2005" },
 { "boite" : "IDEO Technologies", "mission" : "directeur technique", "date" : "2012" },
 { "boite" : "Elasticsearch.com", "mission" : "technical advocate", "date" : "2013" }],
 "passions" : ["famille", "job", "deejay"],
 "blog" : "http://dev.david.pilato.fr/",
 "twitter" : ["@dadoonet", "@elasticsearchfr", "@scrutmydocs"],
 "email" : "david@pilato.fr"
}

vendredi 22 mars 13

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

ScrutMyDocs.org

vendredi 22 mars 13

Elasticsearch.com

• Créée en 2012 par les auteurs
d’Elasticsearch

• Formation (publique et intra)

• Consulting (support dév)

• Abonnement annuel support pour la
production avec 3 niveaux de SLA
(délai de réponse et disponibilité)

vendredi 22 mars 13

Pour la démo

Faites du bruit sur Twitter

avec le hashtag

#elasticsearch

vendredi 22 mars 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%';

vendredi 22 mars 13

Au final, on obtient

vendredi 22 mars 13

Moteur de recherche ?
• un moteur d’indexation de documents

• un moteur de recherche dans les index

vendredi 22 mars 13

Elasticsearch
Your Data, your Search !

vendredi 22 mars 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 !

vendredi 22 mars 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, …

vendredi 22 mars 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 !" }
}

vendredi 22 mars 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

vendredi 22 mars 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 !" }
}'

vendredi 22 mars 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

vendredi 22 mars 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" }
 }
]
 }
}’

vendredi 22 mars 13

Injecter les données
Et au milieu coule une rivière

vendredi 22 mars 13

La collecte

Stockage
Données

Doc

vendredi 22 mars 13

La collecte

Stockage
Données

Doc

Doc

vendredi 22 mars 13

La collecte

Stockage
Données

Doc Doc

vendredi 22 mars 13

La collecte

Stockage
Données

Doc

Doc

Doc

vendredi 22 mars 13

La collecte

Stockage
Données

DocDoc

Doc

vendredi 22 mars 13

La collecte

Stockage
Données

DocDocDoc

vendredi 22 mars 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

vendredi 22 mars 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 !)

vendredi 22 mars 13

Des tweets

ID Username Date Hashtag

1 dadoonet 2012-04-18 1

2 talk 2012-04-18 5

3 elasticsearch 2012-04-18 2

4 dadoonet 2012-04-18 2

5 talk 2012-04-18 6

6 elasticsearch 2012-04-19 3

7 dadoonet 2012-04-19 3

8 talk 2012-04-19 7

9 elasticsearch 2012-04-20 4

vendredi 22 mars 13

Term Facet

ID Username Date Hashtag

1 dadoonet 2012-04-18 1

2 talk 2012-04-18 5

3 elasticsearch 2012-04-18 2

4 dadoonet 2012-04-18 2

5 talk 2012-04-18 6

6 elasticsearch 2012-04-19 3

7 dadoonet 2012-04-19 3

8 talk 2012-04-19 7

9 elasticsearch 2012-04-20 4

Username Count

dadoonet 3

talk 3

elasticsearch 3

vendredi 22 mars 13

Term Facet

ID Username Date Hashtag

1 dadoonet 2012-04-18 1

2 talk 2012-04-18 5

3 elasticsearch 2012-04-18 2

4 dadoonet 2012-04-18 2

5 talk 2012-04-18 6

6 elasticsearch 2012-04-19 3

7 dadoonet 2012-04-19 3

8 talk 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" : "talk", "count" : 3 },
 { "term" : "elasticsearch", "count" : 3 }
]
 }
}

vendredi 22 mars 13

Date Histogram Facet

ID Username Date Hashtag

1 dadoonet 2012-04-18 1

2 talk 2012-04-18 5

3 elasticsearch 2012-04-18 2

4 dadoonet 2012-04-18 2

5 talk 2012-04-18 6

6 elasticsearch 2012-04-19 3

7 dadoonet 2012-04-19 3

8 talk 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

vendredi 22 mars 13

Date Histogram Facet

ID Username Date Hashtag

1 dadoonet 2012-04-18 1

2 talk 2012-04-18 5

3 elasticsearch 2012-04-18 2

4 dadoonet 2012-04-18 2

5 talk 2012-04-18 6

6 elasticsearch 2012-04-19 3

7 dadoonet 2012-04-19 3

8 talk 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 }
]
 }
}

vendredi 22 mars 13

Range Facet

ID Username Date Hashtag

1 dadoonet 2012-04-18 1

2 talk 2012-04-18 5

3 elasticsearch 2012-04-18 2

4 dadoonet 2012-04-18 2

5 talk 2012-04-18 6

6 elasticsearch 2012-04-19 3

7 dadoonet 2012-04-19 3

8 talk 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

vendredi 22 mars 13

Range Facet

ID Username Date Hashtag

1 dadoonet 2012-04-18 1

2 talk 2012-04-18 5

3 elasticsearch 2012-04-18 2

4 dadoonet 2012-04-18 2

5 talk 2012-04-18 6

6 elasticsearch 2012-04-19 3

7 dadoonet 2012-04-19 3

8 talktalk 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
 }] } }

vendredi 22 mars 13

Site marchand

Ranges

Term

Term

Ranges

vendredi 22 mars 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

vendredi 22 mars 13

Facettes
Cartographiques

vendredi 22 mars 13

Reprenons notre
formulaire

Recherche Full Text

vendredi 22 mars 13

Reprenons notre
formulaire

vendredi 22 mars 13

Démonstration
Avez-vous fait du bruit ?

vendredi 22 mars 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"] }
 }
}'

vendredi 22 mars 13

Démonstration
http://onemilliontweetmap.com/

http://www.scrutmydocs.org

vendredi 22 mars 13

http://onemilliontweetmap.com/
http://onemilliontweetmap.com/
http://www.scrutmydocs.org
http://www.scrutmydocs.org

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

vendredi 22 mars 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

vendredi 22 mars 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

 }

}'

vendredi 22 mars 13

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1

Nœud 2

Shard 0

Shard 1

Shard 0 Shard 0

vendredi 22 mars 13

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1

Nœud 2

Shard 0

Shard 1

Shard 0 Shard 0

vendredi 22 mars 13

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1

Nœud 2

Shard 1

Shard 0

Nœud 4

Shard 1

Shard 0

vendredi 22 mars 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

vendredi 22 mars 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

vendredi 22 mars 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

vendredi 22 mars 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

vendredi 22 mars 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

vendredi 22 mars 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

vendredi 22 mars 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

vendredi 22 mars 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

vendredi 22 mars 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

vendredi 22 mars 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

vendredi 22 mars 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" : { ... }
 }]
 }

vendredi 22 mars 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

vendredi 22 mars 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

vendredi 22 mars 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

vendredi 22 mars 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" : { ... }
 }]
 }

vendredi 22 mars 13

La percolation
Ou la recherche inversée

vendredi 22 mars 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 !

vendredi 22 mars 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

vendredi 22 mars 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" }
 }
]
 }
 }
}’

vendredi 22 mars 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"
]
}

vendredi 22 mars 13

Tout doit être
indexé ?

Analyse et mapping

vendredi 22 mars 13

The quick brown fox
jumped over the lazy dog

The quick brown fox
jumped over the lazy Dog

The lazy dog...

vendredi 22 mars 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
 }] }

vendredi 22 mars 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", ...
 }] }

vendredi 22 mars 13

Un analyseur

Un ensemble
de tokenizers et

de filtres

vendredi 22 mars 13

Un tokenizer

• Découpe une chaine en « mots » et
transforme :

• whitespace tokenizer :

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

• standard tokenizer :

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

vendredi 22 mars 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"

vendredi 22 mars 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"]
 }
 }
 }

vendredi 22 mars 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"
 }
 }
 }
 }
 }

vendredi 22 mars 13

Les types
• string

• integer / long

• float / double

• boolean

• null

• array

• objects

• multi_field

• ip

• geo_point

• geo_shape

• binary

• attachment (plugin)

vendredi 22 mars 13

Champs spéciaux

• _all (et include_in_all)

• _source

• _ttl

• parent / child

• nested

vendredi 22 mars 13

Autres fonctionnalités

• highlighting

• scoring

• sort

• explain

• multi get / multi search

• bulk

vendredi 22 mars 13

Démonstrations
CURL est ton ami !

JAVA est aussi ton ami !

vendredi 22 mars 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 3200 watchers et + de 620 forks)
vendredi 22 mars 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/
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://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://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://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://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/

La communauté

~170 inscrits sur la mailing list, 70 messages / mois, ~300 followers
vendredi 22 mars 13

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/

Rejoignez le mouvement !
@ElasticsearchFR

Questions ?

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

www.elasticsearch.fr

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

in
 pro

gre
ss

Prochaines rencontres sur http://www.meetup.com/elasticsearchfr/

vendredi 22 mars 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
http://www.meetup.com/elasticsearchfr/
http://www.meetup.com/elasticsearchfr/

