

ELASTICSEARCH

Nikola Milikić

nikola.milikic@fon.bg.ac.rs

Elasticsearch (ES)

Besplatan i open-source

Zasnovan na Apache Lucene

Verzije:

- Prva zvanična verzija v0.4 objavljena u februaru 2010
- Poslednja verzija v5.2.1 od 14.02.2017.

Pisan u Javi

Kako proširuje Lucene?

Dodaje RESTful servise

Visoke performanse i dostupnost

- jednostavno klasterovanje

Elastic Stack


Karakteristike

- Skalira se horizontalno
- Visoka pouzdanost, ugradjeno repliciranje

Instalacija (Linux)

```
$ wget https://artifacts.elastic.co/downloads/elasticsear  
ch/elasticsearch-6.2.2.zip
```

```
$ unzip elasticsearch-6.2.2.zip
```

```
$ cd elasticsearch-6.2.2/
```

Instalacija (Windows)

Skinuti poslednju verziju sa URL-a

<https://artifacts.elastic.co/downloads/elasticsearch/elasticsearch-6.2.2.zip>

Raspakovati u željeni folder (npr. `C:/elasticsearch/`)

Pokrenuti fajl `/bin/elasticsearch.bat`, npr.

```
C:/elasticsearch/elasticsearch-6.2.2/bin/elasticsearch.bat
```

Instalacija

← → ↻ 🏠 ⓘ localhost:9200

```
{
  name: "rykaMMC",
  cluster_name: "elasticsearch",
  cluster_uuid: "qXcXoyIJT26YHYW8mp8qhg",
- version: {
 number: "6.2.2",
 build_hash: "10b1edd",
 build_date: "2018-02-16T19:01:30.685723Z",
 build_snapshot: false,
 lucene_version: "7.2.1",
 minimum_wire_compatibility_version: "5.6.0",
 minimum_index_compatibility_version: "5.0.0"
  },
  tagline: "You Know, for Search"
}
```


Poređenje koncepata sa SQL-om

MySQL	Elastic Search
Baza	Indeks
Tabela	Tip Biće izbačeno od verzije 7.0.0
Red	Dokument
Kolona	Polje
Šema	Mapiranje
Indeksiranje	Sve je indeksirano
SQL	Query DSL

Distribuirana i visoko dostupna

Više servera (node) mogu raditi u **klasteru**

- Ponašaju se kao jedan servis

Šardovi (shardes)

- Indeksi se nalaze na različitim šardovima
- Svaki šard može imati nula ili više replika
 - Replike šardova čuvati na različitim serverima

Master instanca

- Automatsko detektovanje Master-a u slučaju otkaza
- Odgovoran za raspodelu i upravljanje opterećenjem šardova (load ballancing)

Nema šemu, koristi “dokumente”

- Ne treba definisati šemu unapred, vrši se dinamičko mapiranje u Elasticsearch tipove podataka
- Nema potrebe ažurirati šemu tokom korišćenja (ALTER u sql-u)
- Može se definisati mapiranje (šema) kako bi se prilagodilo indeksiranje

Korisni alati za rad sa ES

- elasticsearch-head - GUI za Elasticsearch:
<https://chrome.google.com/webstore/detail/elasticsearch-head/ffmkiejjmecolpfloofpjologoblkegm>
- Postman - Izvršenje HTTP poziva iz browsera:
<https://chrome.google.com/webstore/detail/postman/fhbjgbiflinjbdgggehcdcbncdddomop?hl=en>
- Primeri upita sa časa kreirani u Postman-u:
<https://documenter.getpostman.com/view/611615/nst2-2018-elasticsearch-bookstore/RVnWiK6p>

Primer kreiranja dokumenta

```
curl -X PUT \  
 http://localhost:9200/author/author/1 \  
 -H 'content-type: application/json' \  
 -d '{  
 "name": "Larry",  
 "lastname": "Niven",  
 "gender": "male"  
 }'
```

Zadatak 1: kreirati sledeći dokument

U indeksu author, kreirati dokument tipa author sa id-jem 2:

- name: Jerry
- lastname: Pournelle
- gender: male

Primer kreiranja dokumenta sa kolekcijom

U indeksu book, kreirati dokument tipa author sa id-jem 1 i sledećim podacima:

```
curl -X PUT \
  http://localhost:9200/book/novel/1 \
  -H 'content-type: application/json' \
  -d '{
 "title": "The Mote in God's Eye",
 "isbn": "0-671-21833-6",
 "year": 1974,
 "score": 4.1,
 "authors" : [
 {
 "id": 1
 },
 {
 "id": 2
 }
 ]
  }'
```

Indeksiranje više dokumenata odjednom

```
curl -X POST \  
 http://localhost:9200/author/author/_bulk \  
 -H 'content-type: application/json' \  
 -d '{ "index":{ "_id": 1} }  
{ "name": "Larry", "lastname": "Niven", "gender": "male" }  
{ "index":{ "_id": 2} }  
{ "name": "Jerry", "lastname": "Pournelle", "gender": "male" }  
{ "index":{ "_id": 3} }  
{ "name": "Terry", "lastname": "Pratchett", "gender": "male" }  
{ "index":{ "_id": 4} }  
{ "name": "Alice", "lastname": "Hoffman", "gender": "female" }'
```


Vraćanje svih dokumenata iz indeksa

```
curl -X POST \  
  http://localhost:9200/book/_search \  
  -H 'content-type: application/json' \  
  -d '{  
 "query" : {  
 "match_all" : { }  
 }  
  }'
```

Pretraga knjiga iz 1980 (URL Search)

```
curl -X GET \  
 'http://localhost:9200/book/_search?q=year%3A1980'
```

Query DSL

- Domenski specifičan jezik kreiran u JavaScript-u
- Služi za definisanje uslova pretrage

Knjige iz 1980 godine (Query DSL)

```
curl -X POST \  
  http://localhost:9200/book/_search \  
  -H 'content-type: application/json' \  
  -d '{  
 "query" : {  
 "term" : {  
 "year" : "1980"  
 }  
 }  
  }'
```

Sortiranje

```
curl -X POST \  
  http://localhost:9200/book/_search \  
  -H 'content-type: application/json' \  
  -d '{  
 "sort" : [  
 {  
 "score" : {  
 "order" : "desc"  
 }  
 }  
 ],  
 "query" : {  
 "range" : {  
 "year" : {  
 "lte" : "1980"  
 }  
 }  
 }  
  }'
```

Paginacija

```
curl -X POST \  
  http://localhost:9200/book/_search \  
  -H 'content-type: application/json' \  
  -d '{  
 "from" : 0,  
 "size" : 1,  
 "query" : {  
 "range" : {  
 "year" : {  
 "lte" : "1980"  
 }  
 }  
 }  
  }'
```

Analizatori teksta

Analizatori konvertuju tekst u tokene iliti termine na osnovu kojih se vrši pretraga.

Npr. rečenica

"The QUICK brown foxes jumped over the lazy dog!"

će biti pretvorena u skup termina

[quick, brown, fox, jump, over, lazi, dog]

- Analiza u momentu indeksiranja
- Analiza u momentu pretrage

term vs. match

- term upit traži tačno pojavljivanje termina
- match upit prvo analizira query, pa tim rezultatom vrši pretragu

term vs. match

```
curl -X POST \  
  http://localhost:9200/book/_search \  
  -H 'content-type: application/json' \  
  -d '{  
 "query" : {  
 "term" : {  
 "gender" : "MALE"  
 }  
 }  
  }'
```

NEMA REZULTATA

term vs. match

```
curl -X POST \  
  http://localhost:9200/author/_search \  
  -H 'content-type: application/json' \  
  -d '{  
 "query" : {  
 "match" : {  
 "gender" : "MALE"  
 }  
 }  
  }'
```

Pretraga po nekim rečima

Pretraga svih dokumenata koji u naslovu imaju neku od navedenih reči:

```
curl -X POST \
  http://localhost:9200/book/_search \
  -H 'content-type: application/json' \
  -d '{
 "query" : {
 "query_string" : {
 "default_field" : "title",
 "query" : "color of magic"
 }
 }
  }'
```

Default operator je OR

Pretraga po svim rečima

Pretraga svih dokumenata koji u naslovu imaju sve navedene reči:

```
curl -X POST \  
  http://localhost:9200/book/_search \  
  -H 'content-type: application/json' \  
  -d '{  
 "query" : {  
 "query_string" : {  
 "default_field" : "title",  
 "default_operator" : "AND",  
 "query" : "color of magic"  
 }  
 }  
  }'
```

Pretraga po nedovršenim rečima

Pretraga podržava wildcard znak * koji zamenjuje bilo koji tekst. Takođe, podržan je i regex.

```
curl -X POST \
  http://localhost:9200/book/_search \
  -H 'content-type: application/json' \
  -d '{
 "query" : {
 "query_string" : {
 "default_field" : "title",
 "default_operator" : "AND",
 "query" : "good o*"
 }
 }
  }'
```

Pretraga sa greškama u kucanju

Toleriše pogrešna slova:

```
curl -X POST \  
  http://localhost:9200/book/_search \  
  -H 'content-type: application/json' \  
  -d '{  
 "query" : {  
 "fuzzy" : {  
 "title" : "magig"  
 }  
 }  
  }'
```

Pretraga po više kriterijuma

Više kriterijuma pretrage se mogu kombinovati

```
curl -X POST \
  http://localhost:9200/book/_search \
  -H 'content-type: application/json' \
  -d '{
 "query" : {
 "bool" : {
 "must" : [
 {
 "term" : {
 "authors.id" : "3"
 }
 },
 {
 "query_string" : {
 "default_field" : "title",
 "query" : "magic"
 }
 }
 ]
 }
 }
  }'
```

Jos primera

<https://dzone.com/articles/23-useful-elasticsearch-example-queries>

Eksplicitno mapiranje

- Definisanje strukture indeksa, tipova podataka i njihovih karakteristika, npr.
 - Koji stringovi treba da se posmatraju kao tekst
 - Koja polja sadrže brojeve, datume i geolokacije
 - Format datuma
- Poboljšava performanse jer Elasticsearch ne mora da pogađa tip podatka (npr. datum se često predstavlja kao long u programskim jezicima)
- Koristi drugačije analizatore i podešavanja za indeksiranje i za pretragu

Primer mapiranja

```
curl -POST 'localhost:9200/author?pretty' \  
  -H 'Content-Type: application/json' \  
  -d '{  
 "mappings": {  
 "author": {  
 "properties": {  
 "name": { "type": "text" },  
 "lastname": { "type": "text" },  
 "gender": { "type": "text" }  
 }  
 }  
 }  
  }'
```

Java API

Dostupan na adresi

<https://www.elastic.co/guide/en/elasticsearch/client/java-api/current/index.html>

Primeri iz prezentacije implementirani u Javi:

<https://www.dropbox.com/s/qwgx9kcrvkso89i/bookstore%202018.zip?dl=0>

Indeksiranje tekstualnih dokumenata

Za indeksiranje tekstualnih dokumenata potrebno je instalirati ES plugin [Ingest attachment](#)

Koristi [Apache Tika](#) kako bi izvukao meta-podatke i tekst iz većine poznatih formata tekstualnih dokumenata (PPT, XLS, PDF)

Instalira se preko komande (iz ES foldera):

```
$ sudo bin/elasticsearch-plugin install ingest-attachment
```

Više uputstva kako koristiti ovaj plugin je moguće pronaći u [dokumentaciji](#).