
Elasticsearch.
Le moteur de recherche

élastique pour tous

David Pilato, Elasticsearch.com, Paris

mercredi 15 mai 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"
}

mercredi 15 mai 13

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

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"
}

mercredi 15 mai 13

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

ScrutMyDocs.org

mercredi 15 mai 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)

mercredi 15 mai 13

Pour la démo

Faites du bruit sur Twitter

avec le hashtag

#elasticsearch

mercredi 15 mai 13

SQL Classique

Cherche moi un document
de décembre 2011 portant sur la france

et contenant produit et david
En SQL :

mercredi 15 mai 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%';

mercredi 15 mai 13

Au final, on obtient

mercredi 15 mai 13

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

mercredi 15 mai 13

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

mercredi 15 mai 13

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

• un moteur de recherche dans les index

mercredi 15 mai 13

Elasticsearch

mercredi 15 mai 13

Elasticsearch
Your Data, your Search !

mercredi 15 mai 13

Elasticsearch

• C’est un moteur !

• NoSQL orienté document

• Apache Lucene

• HTTP / REST / JSON

• Distribué, Scalable, Cloud ready

mercredi 15 mai 13

Points clés

mercredi 15 mai 13

Points clés

• Simple: start in 5 minutes 30 seconds

mercredi 15 mai 13

Points clés

• Simple: start in 5 minutes 30 seconds

• Efficace: just start new nodes!

mercredi 15 mai 13

Points clés

• Simple: start in 5 minutes 30 seconds

• Efficace: just start new nodes!

• Puissant: 20-300ms!

mercredi 15 mai 13

Points clés

• Simple: start in 5 minutes 30 seconds

• Efficace: just start new nodes!

• Puissant: 20-300ms!

• Complet: built-in + plugins

mercredi 15 mai 13

Penser « document » !
• 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

mercredi 15 mai 13

Penser « document » !
• 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 !" }
}

mercredi 15 mai 13

Penser « document » !
• 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

{
 "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 !" }
}

mercredi 15 mai 13

Penser « document » !
• 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 !" }
}

mercredi 15 mai 13

Interagir avec
Elasticsearch

mercredi 15 mai 13

Interagir avec
Elasticsearch

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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 13

Indexer
$ 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 !" }
}'

mercredi 15 mai 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 !" }
}'

mercredi 15 mai 13

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

mercredi 15 mai 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",
 […]
 }
 }]
 }
}

mercredi 15 mai 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

mercredi 15 mai 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",
 […]
 }
 }]
 }
}

Coordonnées

mercredi 15 mai 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",
 […]
 }
 }]
 }
}

Pertinence

mercredi 15 mai 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",
 […]
 }
 }]
 }
}

Document
source

mercredi 15 mai 13

Query DSL

• Requêtes précises : plutôt que de
chercher « à la google », on peut
utiliser des critères précis :

mercredi 15 mai 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" }
 }
]
 }
}’

mercredi 15 mai 13

Injecter les données
Et au milieu coule une rivière

mercredi 15 mai 13

La collecte

mercredi 15 mai 13

La collecte

Stockage
Données

mercredi 15 mai 13

La collecte

Stockage
Données

Doc

mercredi 15 mai 13

La collecte

Stockage
Données

Doc

mercredi 15 mai 13

La collecte

Stockage
Données

Doc

Doc

mercredi 15 mai 13

La collecte

Stockage
Données

Doc Doc

mercredi 15 mai 13

La collecte

Stockage
Données

Doc Doc

mercredi 15 mai 13

La collecte

Stockage
Données

Doc Doc

mercredi 15 mai 13

La collecte

Stockage
Données

Doc

Doc

mercredi 15 mai 13

La collecte

Stockage
Données

Doc

Doc

Doc

mercredi 15 mai 13

La collecte

Stockage
Données

DocDoc

Doc

mercredi 15 mai 13

La collecte

Stockage
Données

DocDocDoc

mercredi 15 mai 13

Quelques Rivers...

mercredi 15 mai 13

Quelques Rivers...
• CouchDB River

mercredi 15 mai 13

Quelques Rivers...
• CouchDB River

• CouchBase River

mercredi 15 mai 13

Quelques Rivers...
• CouchDB River

• CouchBase River

• MongoDB River

mercredi 15 mai 13

Quelques Rivers...
• CouchDB River

• CouchBase River

• MongoDB River

• JDBC River

mercredi 15 mai 13

Quelques Rivers...
• CouchDB River

• CouchBase River

• MongoDB River

• JDBC River

• Wikipedia River

mercredi 15 mai 13

Quelques Rivers...
• CouchDB River

• CouchBase River

• MongoDB River

• JDBC River

• Wikipedia River

• Twitter River

mercredi 15 mai 13

Quelques Rivers...
• CouchDB River

• CouchBase River

• MongoDB River

• JDBC River

• Wikipedia River

• Twitter River

• RabbitMQ River

mercredi 15 mai 13

Quelques Rivers...
• CouchDB River

• CouchBase River

• MongoDB River

• JDBC River

• Wikipedia River

• Twitter River

• RabbitMQ River

• ActiveMQ River

mercredi 15 mai 13

Quelques Rivers...
• CouchDB River

• CouchBase River

• MongoDB River

• JDBC River

• Wikipedia River

• Twitter River

• RabbitMQ River

• ActiveMQ River

• RSS River

mercredi 15 mai 13

Quelques Rivers...
• CouchDB River

• CouchBase River

• MongoDB River

• JDBC River

• Wikipedia River

• Twitter River

• RabbitMQ River

• ActiveMQ River

• RSS River

• LDAP River

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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 !)

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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"} }
 }

mercredi 15 mai 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 }
]
 }
}

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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"
 }
 }
 }

mercredi 15 mai 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 }
]
 }
}

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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 }
] } } }

mercredi 15 mai 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
 }] } }

mercredi 15 mai 13

Site marchand

mercredi 15 mai 13

Site marchand

mercredi 15 mai 13

Site marchand

mercredi 15 mai 13

Site marchand

mercredi 15 mai 13

Site marchand

Ranges

Term

Term

Ranges

mercredi 15 mai 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

mercredi 15 mai 13

Facettes
Cartographiques

mercredi 15 mai 13

Reprenons notre
formulaire

mercredi 15 mai 13

Reprenons notre
formulaire

Recherche Full Text

mercredi 15 mai 13

Reprenons notre
formulaire

mercredi 15 mai 13

Reprenons notre
formulaire

mercredi 15 mai 13

Démonstration
Avez-vous fait du bruit ?

mercredi 15 mai 13

Architecture

mercredi 15 mai 13

Architecture

mercredi 15 mai 13

Architecture

Twitter
Streaming

API

mercredi 15 mai 13

Architecture

Twitter
Streaming

API

mercredi 15 mai 13

Architecture

Twitter
River

Twitter
Streaming

API

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

mercredi 15 mai 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"] }
 }
}'

mercredi 15 mai 13

Démonstration
http://onemilliontweetmap.com/

http://www.scrutmydocs.org

mercredi 15 mai 13

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

Démonstration
http://onemilliontweetmap.com/

http://www.scrutmydocs.org

mercredi 15 mai 13

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

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

mercredi 15 mai 13

Lexique

mercredi 15 mai 13

Lexique

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

mercredi 15 mai 13

Lexique

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

• Cluster : Un ensemble de nœuds

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 13

Créons un index

Cluster

Nœud 1

Client
CURL

mercredi 15 mai 13

Créons un index

Cluster

Nœud 1

Shard 0

Shard 1

réplication non respectée

Client
CURL

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

 "index" : {

 "number_of_shards" : 2,

 "number_of_replicas" : 1

 }

}'

mercredi 15 mai 13

Créons un index

Cluster

Nœud 2

Shard 0

Shard 1

Nœud 1

Shard 0

Shard 1

réplication respectée

Client
CURL

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

 "index" : {

 "number_of_shards" : 2,

 "number_of_replicas" : 1

 }

}'

mercredi 15 mai 13

Réallocation dynamique

Cluster

Nœud 1

Shard 1

Nœud 2

Shard 0

Shard 1

Shard 0

mercredi 15 mai 13

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1

Nœud 2

Shard 0

Shard 1

Shard 0 Shard 0

mercredi 15 mai 13

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1

Nœud 2

Shard 0

Shard 1

Shard 0 Shard 0

mercredi 15 mai 13

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1

Nœud 2

Shard 1

Shard 0 Shard 0

mercredi 15 mai 13

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1

Nœud 2

Shard 1

Shard 0

Shard 1

Shard 0

mercredi 15 mai 13

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1

Nœud 2

Shard 1

Shard 0

Nœud 4

Shard 1

Shard 0

mercredi 15 mai 13

Réallocation dynamique

Cluster

Nœud 3Nœud 1

Shard 1

Nœud 2

Shard 1

Shard 0

Nœud 4

Shard 1

Shard 0

mercredi 15 mai 13

Réallocation dynamique

Cluster

Nœud 3Nœud 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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" : { ... }
 }]
 }

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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
2

Doc
1

mercredi 15 mai 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
2

Doc
1

mercredi 15 mai 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

mercredi 15 mai 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

mercredi 15 mai 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" : { ... }
 }]
 }

mercredi 15 mai 13

La percolation
Ou la recherche inversée

mercredi 15 mai 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 !

mercredi 15 mai 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

mercredi 15 mai 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" }
 }
]
 }
 }
}’

mercredi 15 mai 13

Usage du percolator

mercredi 15 mai 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 !" }
}'

mercredi 15 mai 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"
]
}

mercredi 15 mai 13

Tout doit être
indexé ?

Analyse et mapping

mercredi 15 mai 13

The lazy dog...

mercredi 15 mai 13

The quick brown fox
jumped over the lazy Dog

The lazy dog...

mercredi 15 mai 13

The quick brown fox
jumped over the lazy dog

The quick brown fox
jumped over the lazy Dog

The lazy dog...

mercredi 15 mai 13

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

mercredi 15 mai 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
 }] }

mercredi 15 mai 13

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

mercredi 15 mai 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", ...
 }] }

mercredi 15 mai 13

Un analyseur

Un ensemble
de tokenizers et

de filtres

mercredi 15 mai 13

Un tokenizer

• Découpe une chaine en « mots » et
transforme :

• whitespace tokenizer :

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

• standard tokenizer :

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

mercredi 15 mai 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"

mercredi 15 mai 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"]
 }
 }
 }

mercredi 15 mai 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"
 }
 }
 }
 }
 }

mercredi 15 mai 13

Les types
• string

• integer / long

• float / double

• boolean

• null

• array

• objects

• multi_field

• ip

• geo_point

• geo_shape

• binary

• attachment (plugin)

mercredi 15 mai 13

Champs spéciaux

• _all (et include_in_all)

• _source

• _ttl

• parent / child

• nested

mercredi 15 mai 13

Autres fonctionnalités

• highlighting

• scoring

• sort

• explain

• multi get / multi search

• bulk

mercredi 15 mai 13

Autres fonctionnalités

• highlighting

• scoring

• sort

• explain

• multi get / multi search

• bulk

mercredi 15 mai 13

Démonstrations
CURL est ton ami !

JAVA est aussi ton ami !

mercredi 15 mai 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

~80 contributeurs directs au projet (+ de 4000 watchers et + de 840 forks)
mercredi 15 mai 13

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://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/
http://www.newsblur.com/
http://www.newsblur.com/
http://www.newsblur.com/
http://www.newsblur.com/
http://www.newsblur.com/
http://www.newsblur.com/
http://www.newsblur.com/
http://www.newsblur.com/
http://www.newsblur.com/
http://www.newsblur.com/
http://www.newsblur.com/
http://www.newsblur.com/
http://www.newsblur.com/
http://vip.wordpress.com/2013/05/06/vip-search/
http://vip.wordpress.com/2013/05/06/vip-search/
http://vip.wordpress.com/2013/05/06/vip-search/
http://vip.wordpress.com/2013/05/06/vip-search/
http://vip.wordpress.com/2013/05/06/vip-search/
http://vip.wordpress.com/2013/05/06/vip-search/
http://vip.wordpress.com/2013/05/06/vip-search/
http://vip.wordpress.com/2013/05/06/vip-search/
http://vip.wordpress.com/2013/05/06/vip-search/
http://vip.wordpress.com/2013/05/06/vip-search/
http://vip.wordpress.com/2013/05/06/vip-search/
http://vip.wordpress.com/2013/05/06/vip-search/
http://vip.wordpress.com/2013/05/06/vip-search/
http://vip.wordpress.com/2013/05/06/vip-search/

La communauté

~250 inscrits sur la mailing list, 70 messages / mois, ~400 followers, ~200 sur meetup
mercredi 15 mai 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/
http://symfony.com/
http://symfony.com/
http://symfony.com/
http://symfony.com/
http://symfony.com/
http://symfony.com/
http://symfony.com/
http://symfony.com/
http://symfony.com/
http://symfony.com/
http://symfony.com/
http://symfony.com/
http://symfony.com/
http://symfony.com/

mercredi 15 mai 13

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/

mercredi 15 mai 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/

