

Présentation d'Apache Solr

Aurélien Pontacq
06/01/2009

Plan

- 1. Introduction**
- 2. Principe de Solr**
- 3. Indexation des documents**
- 4. Recherche de documents**
- 5. Schema.xml**
- 6. Analyse**
- 7. Caractéristiques intéressantes**
- 8. Conclusion**
- 9. Démonstration**

1. Introduction

- bref historique

- Désir de mettre en place une plateforme de recherche
 - Commerciales : licences chères
 - Open source : pas de solutions complètes
- CNET fait don du code de Solr à Apache début 2006
 - De nombreux sites web à lourd trafic l'utilisent : cnet.com, zvents.com, oodle.com, netflix.com, tsr.ch, ...
 - Solr est basé sur Apache Lucene

1. Introduction

- Apache Lucene

- Librairie de recherche « full-text »
 - Créée en 1999, don à Apache en 2001
- Libre, licence Apache
- 100% Java
 - Mais a été portée en divers langages (C/C++, .NET, Python, Ruby, ...)
- Rapide, stable, performant, modulable, communauté très active
- Wikipédia l'utilise !

1. Introduction

- Solr

- « Solr est un serveur de recherche pour entreprises, open source et basé sur la librairie Java de recherche Lucene, avec des APIs XML/HTTP, le principe de cache, de réplication, et une interface d'administration Web. »
- Tire profit des puissantes propriétés de Lucene
- Écrit en Java5 et déployable sous forme de webapp (.war).
- Grand nombre de supports
 - wiki, mailing list, ...

1. Introduction

- Solr nécessite ...

- Machine virtuelle Java5 ou plus récente
- Un conteneur de servlet
 - Jetty, Tomcat, ...
- L'application Solr
 - Dernière version stable : 1.3.0 (septembre 2008)

2. Principe de Solr

- Interfaces XML/HTTP pour ajouter des documents (POST) et effectuer des recherches (GET).
- 2 points d'entrée principaux
 - URL *update* => permet de maintenir les index
<http://localhost:8983/solr/update>
 - URL *select* => utilisé pour les requêtes de recherche
<http://localhost:8983/solr/select>

2. Principe de Solr

3. Indexation de documents - Principe

- Solr maintient dans son index une collection de Documents
- Un Document est un ensemble de champs (fields) auxquels sont associées des valeurs.
- Solr permet d'indexer par défaut les fichiers XML et CSV
 - Mais possibilité d'indexer des PDF, DOC, XLS ou PPT grâce à un handler de « Rich Documents ».
- Possibilité d'importer des données depuis une base de données, ou un flux RSS.
 - Grâce au « DataImportHandler »

3. Indexation de documents

- Ajout

- HTTP POST sur <http://localhost:8983/solr/update>

```
<add><doc>
  <field name="id">0001</field>
  <field name="name">Peter Parker</field>
  <field name="supername">Spider-Man</field>
  <field name="powers">agility</field>
  <field name="powers">spider sense</field>
  <field name="story">In his first appearance, Peter Parker ...
</field>
</doc></add>
```

superheroes.xml

- Exemple avec *curl*

- `curl http://localhost:8983/solr/update -H "Content-type:text/xml" --data-binary @superheroes.xml`

3. Indexation de documents

- Suppression

- Suppression par l'ID

```
<delete><id>0001 </id></delete>
```

- Suppression par une requête (plusieurs documents)

```
<delete>  
  <query>powers:agility</query>  
</delete>
```

3. Indexation de documents - Commit / optimize

- Commit : pour que toute modification d'index soit visible
 - Ferme le flux d'écriture d'index et supprime les doublons

```
<commit />
```

- Optimize : idem que Commit avec optimisation
 - Accélère les recherches
 - Réduit le nombre de segments d'index créé par Lucene

```
<optimize />
```

4. Recherche de documents

- Requête

- <http://localhost:8983/solr/select?q=powers:agility&start=0&rows=10&fl=name,supername>

```
<response>
<lst name="responseHeader">
  <int name="status">0</int>
  <int name="QTime">0</int>
  <str name="q">powers:agility</str>
</lst>
<result name="response" numFound="1" start="0">
  <doc>
 <str name="name">Peter Parker</str>
 <str name="supername">Spider-Man</str>
  </doc>
</result>
</response>
```

4. Recherche de documents - Output

- Récupération de la réponse sous différents formats
 - XML (standard)
 - JSON (notation javascript)
 - Ruby
 - Python
 - PHP
 - XSLT

4. Recherche de documents - Scoring

- Facteurs de scoring
 - **tf** (term frequency) : Plus un terme apparaît de fois dans le document, plus le score est haut
 - **idf** (inverse document frequency) – nombre de documents total / nombre de documents contenant le terme
 - **lengthNorm** – privilégie les champs contenant le plus petit nombre de termes
 - **index-time boost et query-clause boost**
- => $\text{score} = \text{tf} * \text{idf} * \text{lengthNorm} * \text{boosts}$
- Scoring : ordre des résultats des requêtes, par défaut
 - Choix explicite de l'ordre : *select?q=powers:agility;name asc;*

4. Recherche de documents

- Syntaxe des requêtes

- Opérateur logique par défaut : OR
- name:Parker
- Parker, Peter Parker (\approx Peter OR Parker)
- name:"Peter Parker" AND supername:Spider-Man
- name:Peter^10 story:Peter
- +name:Parker +supername:Spider-Man -powers:flight
- id:[0 TO 1000]
- Par?er, Pet*r, Peter*, *:*

5. Schema.xml

- Contient les types des champs des documents indexés, ainsi que leur comportement
 - Types prédéfinis : int, float, string, date, boolean, ... et types Solr : text, ...
 - 2 modes possibles d'analyse : indexation / requête
 - Tokenizer : comment les mots sont découpés (split) ? Selon les espaces ? la ponctuation ?
 - Filters : sensibilité à la casse, stemming (racine), ...
- Contient les champs eux-mêmes
- Définit une clé unique, le champ de recherche par défaut

5. Schema.xml

- Exemple : définition du type « text »

```
<fieldType name="text" class="solr.TextField" positionIncrementGap="100">
  <analyzer type="index">
 <tokenizer class="solr.WhitespaceTokenizerFactory"/>
 <filter class="solr.StopFilterFactory" ignoreCase="true"
 words="stopwords.txt"/>
  </analyzer>
  <analyzer type="query">
 <tokenizer class="solr.WhitespaceTokenizerFactory"/>
 <filter class="solr.SynonymFilterFactory" synonyms="synonyms.txt"
 ignoreCase="true" expand="true"/>
 <filter class="solr.StopFilterFactory" ignoreCase="true"
 words="stopwords.txt"/>
  </analyzer>
</fieldType>
```

5. Schema.xml

- Fichiers .txt associés

stopwords.txt

```
#Standard english
#stop words

an
and
as
at
be
but
by
for
if
in
...
```

synonyms.txt

```
# Some synonym groups

GB,gib,gigabyte,gigabytes
MB,mib,megabyte,megabytes
Television, Televisions, TV, TVs

spider, arachnid

...
```

5. Schema.xml

- Description des champs typés


```
<field name="id" type="string" indexed="true" stored="true"/>
<field name="name" type="text" indexed="true" stored="true"/>
<field name="supername" type="string" indexed="true" stored="true"/>
<field name="powers" type="text" indexed="true" stored="true"
  multiValued="true"/>
<field name="story" type="text" indexed="true" stored="true"/>

<uniqueKey>id</uniqueKey>
<defaultSearchField>name</defaultSearchField>
```


- indexed=true : champ sur lequel on peut effectuer des recherches
- stored=true : champ qui pourra être retourné dans une requête

6. Analyse

Analyse de l'indexation

Analyse de la requête

Match!

7. Caractéristiques intéressantes

- Replication
 - 1 Solr Master, plusieurs Solr Searchers (rsync)
- Highlighting
 - Mise en surbrillance des termes
- Spellcheck
 - Principe des suggestions
- Facets

DESKTOPS

You found **1045 items** for System type: [Budget desktop system](#)
Too few results? [Click a link above to remove that filter](#), or [remove all filters](#).

Find by price <ul style="list-style-type: none">▸ Less than \$400 (76)▸ \$400 to \$699 (337)▸ \$700 to \$999 (468)▸ \$1000 to \$1299 (5)	Find by manufacturer <ul style="list-style-type: none">▸ Dell, Inc. (43)▸ Lenovo (490)▸ HP (342)▸ Acer America Corp. (28)▸ Cyberpower Inc (22)▸ See all manufacturers	Find by processor manufacturer <ul style="list-style-type: none">▸ Intel (804)▸ AMD (122)▸ Motorola (1)
--	---	--

Conclusion

- Facile d'installation
- Un petit temps de prise en main
- Wiki un peu brouillon, en perpétuel changement
- Puissant, nombreuses fonctionnalités
- Bel avenir devant lui

Questions

?