

elasticsearch beyond full-text search

#gotoaar #elasticsearch

Alexander Reelsen

@spinscale

alexander.reelsen@elasticsearch.com


About me

- Elasticsearch core developer
Features, bug fixing, package maintenance, documentation, blog posts
- Development support
- Production support
- Trainings
- Conferences & talks

- Interests: Java, JavaScript, web apps

Beyond full-text search?


Unstructured search

GitHub

Explore Features Enterprise Blog

Sign up

Sign in

Search

elasticsearch

Search

📁 Repositories	317
🔗 Code	17,981
🔔 Issues	2,008
👤 Users	2

Languages

Java	167
Ruby	139
JavaScript	117
Python	69
PHP	49
Shell	40
Puppet	38
Perl	16
Scala	13
C#	

We've found 317 repository results

Sort: Best match

- elasticsearch/elasticsearch** Java ★ 4,683 📄 1,097
Open Source, Distributed, RESTful Search Engine
Last updated 2 hours ago
- richardwilly98/elasticsearch-river-mongodb** Java ★ 308 📄 48
MongoDB River Plugin for ElasticSearch
Last updated 2 minutes ago
- jprante/elasticsearch-river-jdbc** Java ★ 170 📄 70
JDBC river for Elasticsearch
Last updated 12 days ago
- elasticsearch/elasticsearch-hadoop** Java ★ 79 📄 28
Read and write data to/from ElasticSearch within Hadoop
Last updated 3 days ago

elasticsearch.

Structured search

GitHub

Explore Features Enterprise Blog

Sign up

Sign in

Search

elasticsearch

Search

📁 Repositories	317
🔗 Code	17,981
🔔 Issues	2,008
👤 Users	2

Languages

Java	167
Ruby	139
JavaScript	117
Python	69
PHP	49
Shell	40
Puppet	38
Perl	16
Scala	13
C#	

We've found 317 repository results

Sort: Best match

- elasticsearch/elasticsearch** Java ★ 4,683 📄 1,097
Open Source, Distributed, RESTful Search Engine
Last updated 2 hours ago
- richardwilly98/elasticsearch-river-mongodb** Java ★ 308 📄 48
MongoDB River Plugin for ElasticSearch
Last updated 2 minutes ago
- jprante/elasticsearch-river-jdbc** Java ★ 170 📄 70
JDBC river for Elasticsearch
Last updated 12 days ago
- elasticsearch/elasticsearch-hadoop** Java ★ 79 📄 28
Read and write data to/from ElasticSearch within Hadoop
Last updated 3 days ago

elasticsearch.

Enrichment

GitHub

Explore Features Enterprise Blog

Sign up

Sign in

Search

elasticsearch

Search

Repositories	317
Code	17,981
Issues	2,008
Users	2

Languages

Java	167
Ruby	139
JavaScript	117
Python	69
PHP	49
Shell	40
Puppet	38
Perl	16
Scala	13
C#	

We've found 317 repository results

Sort: Best match

elasticsearch/elasticsearch Java ★ 4,683 1,097
Open Source, Distributed, RESTful Search Engine
Last updated 2 hours ago

richardwilly98/elasticsearch-river-mongodb Java ★ 308 48
MongoDB River Plugin for ElasticSearch
Last updated 2 minutes ago

jprante/elasticsearch-river-jdbc Java ★ 170 70
JDBC river for Elasticsearch
Last updated 12 days ago

elasticsearch/elasticsearch-hadoop Java ★ 79 28
Read and write data to/from ElasticSearch within Hadoop
Last updated 3 days ago

elasticsearch.

Sorting

GitHub

Explore Features Enterprise Blog

Sign up

Sign in

Search

elasticsearch

Search


Sort: Best match ▾

We've found 317 repository results

📁 Repositories	317
🔗 Code	17,981
🔔 Issues	2,008
👤 Users	2

Languages

Java	167
Ruby	139
JavaScript	117
Python	69
PHP	49
Shell	40
Puppet	38
Perl	16
Scala	13
C#	

- elasticsearch/elasticsearch** Java ★ 4,683 📄 1,097
Open Source, Distributed, RESTful Search Engine
Last updated 2 hours ago
- richardwilly98/elasticsearch-river-mongodb** Java ★ 308 📄 48
MongoDB River Plugin for ElasticSearch
Last updated 2 minutes ago
- jprante/elasticsearch-river-jdbc** Java ★ 170 📄 70
JDBC river for Elasticsearch
Last updated 12 days ago
- elasticsearch/elasticsearch-hadoop** Java ★ 79 📄 28
Read and write data to/from ElasticSearch within Hadoop
Last updated 3 days ago

Pagination

GitHub

Explore Features Enterprise Blog

Sign up

Sign in

Search

elasticsearch

Search

📁	Repositories	317
<>	Code	17,981
🔔	Issues	2,008
👤	Users	2

We've found 317 repository results

Sort: Best match ▾

elasticsearch/elasticsearch Java ★ 4,683 📄 1,097

Open Source, Distributed, RESTful Search Engine

Last updated 2 hours ago

spinscal/elasticsearch-suggest-plugin Java ★ 103 📄 23

Plugin for **elasticsearch** which uses the lucene FST Suggester

Last updated 4 days ago

◀ 1 2 3 4 5 6 7 8 9 ... 31 32 ▶

How are these search results? [Tell us!](#)


Aggregation

GitHub

Explore Features Enterprise Blog

Sign up

Sign in

Search

elasticsearch

Search

📁 Repositories	317
🔗 Code	7,981
🕒 Issues	1,008
👤 Users	2

Languages

Java	167
Ruby	139
JavaScript	117
Python	69
PHP	49
Shell	40
Puppet	38
Perl	16
Scala	13
C#	

We've found 317 repository results

Sort: Best match ▾

 **elasticsearch/elasticsearch** Java ★ 4,683 📄 1,097

Open Source, Distributed, RESTful Search Engine

Last updated 2 hours ago


 **richardwilly98/elasticsearch-river-mongodb** Java ★ 308 📄 48

MongoDB River Plugin for **ElasticSearch**


Last updated 2 minutes ago


 **jprante/elasticsearch-river-jdbc** Java ★ 170 📄 70

JDBC river for **Elasticsearch**


Last updated 12 days ago


 **elasticsearch/elasticsearch-hadoop** Java ★ 79 📄 28


Read and write data to/from **ElasticSearch** within Hadoop

Last updated 3 days ago


elasticsearch.

Suggestions


GitHub

[Sign up](#) [Sign in](#)

elasticsearch [Star](#) 4,683 [Fork](#) 1,097

[Browse Issues](#) [New Issue](#)

[Everyone's Issues](#)

Labels

- Lucene 4.5 Upgrade
- breaking
- bug
- enhancement
- feature
- non-issue

Search elasticsearch/elasticsearch for 'debian'

Search GitHub for 'debian'

Issue Title	Count	Opened by	Time
NoShardAvailableActionException in ES 0.90.3 on startup	1	s1monw	14 hours ago
Feature Request: Don't reindex the document when updating non-indexed fields	11	richardwilly98	a day ago
Feature Request: Don't reindex the document when updating non-indexed fields	10	ddorian	2 days ago
Feature Request: Don't reindex the document when updating non-indexed fields	9		
Feature Request: Don't reindex the document when updating non-indexed fields	1		

Issues list (partial):

- Forms #3702
- Reproducible #3701
- NoShardAvailableActionException in ES 0.90.3 on startup #3700
- Feature Request: Don't reindex the document when updating non-indexed fields #3696

Introduction


Elasticsearch in 10 seconds

- Schema-free, REST & JSON based distributed document store
- Open source: Apache License 2.0
- Zero configuration

- Used by github, mozilla, soundcloud, stack overflow, foursquare, fog creek, stumbleupon

Zero configuration

```
$ wget https://download.elasticsearch.org/...  
$ tar -xf elasticsearch-0.90.5.tar.gz  
$ ./elasticsearch-0.90.5/bin/elasticsearch -f  
... [INFO ][node][Ghost Maker] {0.90.5}[5645]: initializing ...
```

Index & search data

```
curl -X PUT localhost:9200/products/product/1 -d '{
  "created_at" : "2013/09/05 15:45:10",
  "name" : "Macbook Air",
  "price" : {
 "net" : 1699,
 "tax" : 322.81,
  }
}'
```

```
curl -X GET 'localhost:9200/products/product/_search?q=macbook'
```

Distributed

- **Replication: Data duplication**
 - Read scalability
 - Removing SPOF
- **Sharding: Data partitioning**
 - Split logical data over several machines
 - Write scalability
 - Control data flows


Distributed


```
curl -X PUT localhost:9200/orders -d '{  
  "settings.index.number_of_shards" : 4  
  "settings.index.number_of_replicas" : 1  
}'
```

```
curl -X PUT localhost:9200/products -d '{  
  "settings.index.number_of_shards" : 2  
  "settings.index.number_of_replicas" : 0  
}'
```


Distributed


Distributed


Ecosystem

- Plugins
- Clients for many languages
Ruby, Python, PHP, Perl
Javascript, Scala, Clojure
- Kibana & Logstash
- Hadoop integration

**From data
to information**


What is data?

- Whatever provides value for your business
- Domain data
 - Internal: Orders, products
 - External: Social media streams, email
- Application data
 - Log files
 - Metrics

Asking questions to your data

- How many orders were created?
- How many orders were created in the last month?
- How many orders were created every day in the last month?
- What is the average revenue per shopping cart?
- What is the average shopping cart size per order (EUR or #items)? Per hour?

Order as JSON

```
curl -X PUT localhost:9200/orders/order/1 -d '{
  "created_at" : "2013/09/05 15:45:10",
  "items" : [
 ...
  ]
  "total" : 245.37
}'
```

Asking questions to your data

- How many orders were created? **count**
- How many orders were created in the last month?


```
curl -X GET http://localhost:9200/orders/order/_count
```

- What is the average revenue per shopping cart?
- What is the average shopping cart size per order (EUR or #items)? Per hour?

Asking questions to your data


- How many orders were created?
- How many orders were created in the last month?
- How many orders were created every day in the last month?

filter & count


```
curl -X GET http://localhost:9200/orders/order/_count -d '{
  "range": {
 "created_at": {
 "gte": "2013/09/01",
 "lt": "2013/10/01"
 }
  }
}'
```

Asking questions to your data

- How many orders were created?
- How many orders were created in the last month?
- How many orders were created every day in the last month?  **filter**
- What is the average revenue per shopping cart?
- What is the average shopping cart size per order (EUR or #items)? Per hour? **count/day**

Asking questions to your data

```
curl -X GET http://localhost:9200/orders/order/_search -d '{
  "facets": {
 "created": {
 "date_histogram" : {
 "field" : "created_at",
 "interval" : "1d"
 },
 "facet_filter" : {
 "range": {
 "created_at": {
 "gte": "2013/09/01",
 "lt" : "2013/10/01"
 }
 }
 }
 }
  }
}'
```

count/day

filter

Asking questions to your data

- How many orders were created?
- How many orders were created in the last month?
- How many orders were created every day in the last month?
- What is the average revenue per shopping cart?
- What is the average shopping cart size per order (EUR or #items)? Per hour?

filter

scripting

stats


Asking questions to your data

```
curl -X GET http://localhost:9200/orders/order/_search -d '{
  "facets": {
 "avg_revenue": {
 "facet_filter" : {
 "range": {
 "created_at": {
 "gte": "2013/09/01",
 "lt" : "2013/10/01"
 }
 }
 }
 },
 "statistical" : {
 "script" : "doc[\u0027total\u0027].value * 0.1 + 2"
 }
  }
}'
```

filter

scripting

stats

Asking questions to your data

- How many orders were created?
filter
 - How many orders were created in the last month?
 - How many orders were created every day in the last month?
scripting
 - What is the average revenue per shopping cart?
stats
 - What is the average shopping cart size per order (EUR or #items)? Per hour?
per hour
-


**From data
to visualization**


From numbers to simplicity

- JSON is not a management compatible notation
- Writing your own visualization app for all the different data is tedious
- Enter Kibana!


Kibana


Kibana


Kibana


Kibana


**From data
to notification**


Houston, we have a problem!

- The average response time of your payment API just increased over 2 seconds over the last 15 minutes
- A credit card fraud detection kicks in
- Visits are exploding after the television commercial
- The “win-a-car” voucher has reached its usage limit
- Memory usage exceeds physical memory

Meet the metrics library!

- Measure inside your application
- Gauges, Timers, Counters, Meters, Histograms
- Healthchecks
- Report to elasticsearch


Meet the metrics library!

```
MetricRegistry metrics = new MetricRegistry();
```

```
Meter requestsMeter = metrics.meter("incoming-http-requests");
```

```
// in your app code  
requestsMeter.mark(1);
```

```
Timer responses = metrics.timer("responses");
```

```
Timer.Context context = responses.time();  
try {  
 // etc;  
 return "OK";  
} finally {  
 context.stop();  
}
```


Metrics elasticsearch reporter

- Reports from your application into elasticsearch
- Uses HTTP, no elasticsearch dependency
- Realtime notification via percolation
Sent an email, a pager alert or a MQ message

Percolation

- Normal: Index documents, run queries
- Percolator: Register queries, run against documents

- Use-case: Price agent, contextual ads, classification before indexing (geo, tag, categorization), metrics

Percolation support

```
ElasticsearchReporter reporter =  
 ElasticsearchReporter.forRegistry(registry)  
 .percolateNotifier(new PagerNotifier())  
 .percolateMetrics(".*")  
 .build();  
reporter.start(60, TimeUnit.SECONDS);
```

```
public class PagerNotifier implements Notifier {  
  
 @Override  
 public void notify(JsonMetric metric, String id) {  
 // send pager duty here  
 }  
}
```

Cockpit - Sample App

Cockpit

1

Add percolation


usagov-incoming-requests

m1_rate

Draw

usa-gov-

heartbeats  


From **data**
to **insight**


Know it all!

- Long term data required (index everything!)
- Visualization is a great start
- Deep insight into your data required

Know your data

Know your data format

Concrete questions with lots of dimensions

Aggregations

- aka: composable facets
- Take the output of a facet operation
- Use it as an input of another facet operation

- Remember: What is the average shopping cart value per order per hour?

Aggregations

```
curl -X GET 'http://localhost:9200/orders/order/_search' -d '{
  "aggs" : {
 "avg_shopping_cart_per_hour" : {
 "filter" : {
 "range": {
 "created_at": {
 "gte": "2013/09/01",
 "lt" : "2013/10/01"
 }
 }
 },
 "date_histogram" : {
 "field" : "created_at",
 "interval" : "1h"
 },
 "aggregations" : {
 "avg" : { "avg" : { "field" : "total" } }
 }
 }
  }
}'
```


Aggregations

```
curl -X GET 'http://localhost:9200/orders/order/_search' -d '{
  "aggs" : {
 "avg_shopping_cart_per_hour" : {
 "filter" : {
 "range": {
 "created_at": {
 "gte": "2013/09/01",
 "lt" : "2013/10/01"
 }
 }
 }
 },
 "histogram" : {
 "script" : "doc[\u0027created_at\u0027].date.hourOfDay",
 },
 "aggregations" : {
 "avg" : { "avg" : { "field" : "total" } }
 }
  }
}'
```

Ask complex questions

- Product pageviews

Sum of page views per price range including price statistics (min/max/avg/sum/count)

- Geo location

Physical store: Home of buyers per weekday combined with money spent

- Protip: Reduce memory consumption using probabilistic data structures, losing precision

roundup


Roundup


Insight


elasticsearch.


Visualization


Notification

elasticsearch.

Thanks for listening!

We're hiring

<http://www.elasticsearch.com/about/jobs>

#gotoaar #elasticsearch

Alexander Reelsen

@spinscale

alexander.reelsen@elasticsearch.com


roadmap


Roadmap

- Elasticsearch 1.0

Distributed percolator (already in master)

Aggregations

Snapshot/Restore

links


Links

- Elasticsearch

<http://www.elasticsearch.org>

- Logstash

<http://logstash.net>

- Kibana

<http://three.kibana.org>

- elasticsearch-metrics-reporter

<https://github.com/elasticsearch/metrics-elasticsearch-reporter-java>

Links

- Clients

<http://www.elasticsearch.org/blog/unleash-the-clients-ruby-python-php-perl/>

- Metrics

<http://metrics.codahale.com/>

- Aggregations

<https://github.com/elasticsearch/elasticsearch/issues/3300>

- Elasticsearch Hadoop integration

<https://github.com/elasticsearch/elasticsearch-hadoop>

Links

- Talk on probabilistic data structures

<http://www.infoq.com/presentations/scalability-data-mining>

- Icons

<http://www.doublejdesign.co.uk/>

<http://www.iconarchive.com/>