

Elasticsearch : Retour d'expérience

Mise en oeuvre dans le cadre du projet SSHADE

Philippe Bollard (CNRS/IPAG/OSUG)

philippe.bollard@univ-grenoble-alpes.fr

05/04/2019 - Hackaton ASOV 2019 - Paris

Plan

1. Contexte
2. Problématique
3. Indexer efficacement
4. Rechercher efficacement
5. Mise en oeuvre
6. Debug
7. Conclusion

Contexte

<https://www.sshade.eu/>

Projet

- Entrepôt de données spectrales issues d'analyses de solides
- Données et toutes les métadonnées du contexte expérimental
- Stockage, indexation, diffusion (VO), publication (DOI)
- SNO labellisé par le CNRS/INSU

Équipe active

- Bernard Schmitt (porteur du projet scientifique)
- Philippe Bolland, Damien Albert (développement)
- L. Bonal, O. Poch (contributeurs scientifiques)

20 bases actives

- France (10)
- Pologne (2)
- Italie (2)
- Suisse (1)
- Allemagne (1)
- Espagne (1)
- Hongrie (1)
- UK/Inde (1)

Et d'autres à venir !

Choix techniques

SQLAlchemy

Pyramid™

PostgreSQL

python™

elasticsearch

jQuery
write less, do more.

Bootstrap

plotly.js

et GAVO DaCHS pour la partie VO / EPN-TAP

Problématique

SSDM: Solid Spectroscopy Data Model

SSDM: Solid Spectroscopy Data Model

Dependencies

Implémentation PostgreSQL

≈ 250 tables réparties sur 20 schémas

Problématique

Moteur de recherche

Problème : Recherches ciblant de nombreuses tables

Exemples de recherche

- Spectres de météorites contenant du fer analysées à l'IPAG
- Publications qui utilisent les spectres de Bernard Schmitt
- Échantillons provenant de la météorite Allende

Complexité du modèle de données relationnel

- SSDM \approx 850 pages A4
- Nombreuses jointures pour assembler les résultats
- Chemins de recherche non déterministes
- Récursivité de certaines parties du modèle

Problème : Recherches ciblant de nombreuses tables

Solution : Utiliser Elasticsearch comme moteur de recherche

Problématique

Formulaire de recherche

Problème : Complexité du formulaire de recherche

Pour l'utilisateur

- Nombreux champs = ouhlala, trop compliqué pour moi
- Un seul champ = facile à coder, même Google sait le faire !

Pour le développeur (SQL)

- Nombreux champs = c'est faisable avec plusieurs JOIN mais...
- Un seul champ = quoi, tu veux vraiment ça... ? Pour hier ?

Solution : Combiner les deux approches

The screenshot shows a search interface with the following sections:

- Top Bar:** Includes a logo, a dropdown menu labeled "Spectrum", a search input field with placeholder "Write your keywords here ...", a magnifying glass icon, and links for "Help", "Log in / Register".
- Spectra search:** A section with a search input field and a red "Search" button.
- Filters:** A section with a red "Filters" button and a "Reset" button.
- By experiment:** A section with a red dashed border.
- Owner:** A section with two filter fields:
 - Database acronym:** Operator "in", Value "Nothing selected".
 - Laboratory acronym:** Operator "contains all words", Value "Nothing selected".
- Experiment:** A section with two filter fields:
 - Type:** Operator "in", Value "Nothing selected".
 - Version:** Operator "=", Value "Nothing selected".
- Spectrum:** A section with three filter fields:
 - Type:** Operator "in", Value "Nothing selected".
 - Title:** Operator "contains all words", Value "Nothing selected".
 - Date recorded:** Operator "=", Value "YYYY-MM-DD".

Indexer efficacement

Comment traduire un schéma relationnel en structure JSON ?

Relational model


```
1  [
2 {
3 "name": "Top Level",
4 "parent": "null",
5 "children": [
6 {
7 "name": "Level 2: A",
8 "parent": "Top Level",
9 "children": [
10 {
11 "name": "Son of A",
12 "parent": "Level 2: A"
13 },
14 {
15 "name": "Daughter of A",
16 "parent": "Level 2: A"
17 }
18 ]
19 },
20 {
21 "name": "Level 2: B",
22 "parent": "Top Level"
23 }
24 ]
25 }
26  ]
```

JSON document

Indice, mapping et type

Indice

- équivalent d'une base de données SQL
- contient les documents JSON indexés

Mapping

- équivalent d'une structure de table SQL (colonnes, types)
- structure un indice avec une arborescence de propriétés typées

Type (de document)

- équivalent d'une table SQL

Attention, un indice ne peut pas avoir plusieurs mappings

⇒ créer un indice (et donc mapping) par type de donnée

Indexer efficacement

Définir le mapping d'un indice

Résoudre tous les chemins de recherche pour une donnée

Sélectionner les propriétés pertinentes...

... de l'objet à indexer

- UID
- title, name, formula, ...
- type, family, origin, ...

... des objets parents ou affiliés

- spectrum: experiment, sample, ...
- spectrum: parent spectra, ...

... des objets enfants

- sample: layer
- layer: materials, matters, ...

Assigner un type de donnée à chaque propriété

- text
- keyword
- float
- integer
- boolean
- date
- array
- nested
- object
- ...

www.elastic.co/guide/en/elasticsearch/reference/current/mapping-types.html

Quel type choisir pour les objets embarqués ?

Object

- pour un objet unique
- www.elastic.co/guide/en/elasticsearch/reference/current/object.html

Nested

- pour les objets multiples (dans un 'array')
- chaque objet est indexé séparément dans un document caché
- www.elastic.co/guide/en/elasticsearch/reference/current/nested.html

Quel type choisir pour les chaînes de caractères ?

Text

- la chaîne est découpée en une série de termes (\approx mots)
- chaque terme subit des transformations (casse, ponctuation)
- chaque terme ainsi nettoyé est indexé individuellement

Keyword

- la chaîne entière est indexée sans aucune transformation
- utile pour les valeurs énumérées et correspondances exactes

Astuce

combiner Text et Keyword en indexant les deux versions

www.elastic.co/guide/en/elasticsearch/reference/current/multi-fields.html

Quel 'analyzer' choisir pour un 'text' ?

Standard \propto espaces, -ponctuation, +minuscules

Simple \propto non-lettre, +minuscules

Whitespace \propto espaces

Pattern \propto regex, (+minuscules)

Keyword ne fait rien !

Custom traitement personnalisé

Custom

char_filter remplacements optionnels de caractères

tokenizer mode de découpage de la chaîne en tokens

filter traitements optionnels des tokens (lowercase)

www.elastic.co/guide/en/elasticsearch/reference/current/analysis-analyzers.html

Rechercher efficacement

Combiner les recherches “full-text” et multi-critères

Spectrum Write your keywords here ...

Help Log in / Register

Spectra search

Write your keywords here ...

FULL-TEXT

Filters

By experiment

Owner

Database acronym in Nothing selected

Laboratory acronym contains all words

Experiment

Type in Nothing selected

Version =

FILTRES

Spectrum

Type in Nothing selected

Title contains all words

Date recorded = YYYY-MM-DD

Combiner les recherches “full-text” et multi-critères

Full-text

- trouve tous les documents contenant globalement au moins une occurrence des termes recherchés
- ne permet pas de restreindre la recherche d'un terme dans une propriété précise

Multi-critères

- trouve tous les documents contenant précisément le terme cherché pour la propriété souhaitée
- filtres additionnels
- permet d'affiner les résultats d'une recherche full-text

Comment se fait l'indexation full-text ?

Champ masqué '_all'

- concaténation de toutes les valeurs de tous les champs
- analyzer 'standard'
- www.elastic.co/guide/en/elasticsearch/reference/current/mapping-all-field.html

Astuce

- créer un autre champ '_all' personnalisé
- y copier les champs souhaités avec l'option 'copy_to'
- www.elastic.co/guide/en/elasticsearch/reference/current/copy-to.html

Rechercher efficacement

Recherche full-text

Opérateur de recherche 'query_string'

Syntaxe riche

- AND, OR, (), ""
- wildcard '*' (0 ou + car.), '?' (1 car.), '~' (similarité)
- expressions régulières
- www.elastic.co/guide/en/elasticsearch/reference/current/query-dsl-query-string-query.html

Astuce

- utiliser l'opérateur 'simple_query_string'
- version plus robuste et sans expressions régulières
- www.elastic.co/guide/en/elasticsearch/reference/current/query-dsl-simple-query-string-query.html

Rechercher efficacement

Filtres de recherche

Opérateurs full-text

match contient un des termes cherchés

match_phrase contient la phrase cherchée (même ordre)

match_phrase_prefix contient la phrase cherchée + wildcard

Attention

- appliquent des transformations sur les valeurs cherchées
- ne permettent pas de chercher des valeurs exactes

www.elastic.co/guide/en/elasticsearch/reference/current/full-text-queries.html

Opérateurs sur les valeurs exactes

term contient exactement la valeur indexée

terms contient exactement une des valeurs indexées

prefix contient une valeur indexée commençant par

wildcard contient une valeur indexée respectant le masque

range contient une valeur entre deux bornes ($<$, \leq , $>$, \geq)

exists n'est pas vide

Attention

- travaillent sur les valeurs indexées après transformation
- n'appliquent pas les transformations sur les valeurs cherchées

www.elastic.co/guide/en/elasticsearch/reference/current/term-level-queries.html

Grouper des conditions avec l'opérateur 'bool'

ET

filter toutes les conditions

must toutes les conditions + impacte le score

OU

should au moins une condition

Attention

les conditions d'un objet 'nested' doivent être au même niveau

www.elastic.co/guide/en/elasticsearch/reference/current/query-dsl-bool-query.html

Rechercher efficacement

Aggrégations

Aggrégations

- équivalent à un 'GROUP BY'
- filtrage/traitement complémentaire sur les résultats
- www.elastic.co/guide/en/elasticsearch/reference/current/search-aggregations.html

Spectra search ✖ Reset

water schmitt Search

simulated NIR bidirectional reflection spectra ($i=0-70^\circ/e=0-70^\circ/az=0^\circ$) of Na-Montmorillonite SWy-1 (20 μm grains) at 293K		
2 spectra ▼		
MIR optical constants spectrum of H ₂ O Ia at 15K and Ih at 60K		
MIR optical constants spectrum of H ₂ O Ia at 15K		
MIR optical constants spectrum of H ₂ O Ih at 60 K		
2 spectra ▼		
FIR optical constants spectrum of H ₂ O Ia at different temperatures and annealing T		

Mise en oeuvre

Paquet Debian

- les dépôts Debian ont une version trop ancienne
- utiliser plutôt le dépôt officiel Elastic
- nécessite la présence d'un Java récent (8 ?)

www.elastic.co/guide/en/elasticsearch/reference/current/deb.html

Installation des dépendances Python

elasticsearch-dsl

- client haut-niveau
- wrapper objet pour les recherches et les docs JSON
- <https://elasticsearch-dsl.readthedocs.io/>

elasticsearch-py

- client bas-niveau (utilisé par le client haut-niveau)
- fonctionnalités avancées (manipulation des indices)
- <https://elasticsearch-py.readthedocs.io/>

Attention

- installer les versions des lib compatibles avec le serveur ES
- module 'pyramid_es' trop ancien (bloqué sur ES version 1)

Exemple de code

- manipulation des indexes
- manipulation des documents
- définition des mappings
- définition des documents
- définition des requêtes
- définition des conditions de requêtes
- affichage des résultats

Debug

Logs

```
GET http://localhost:9200/ssshade_spectrum/spectrum/_count  
[status:200 request:0.013s]
```

```
{"query": {"bool": {"filter": [{"terms": {"type": ["transmission"]}}]},  
"must": [{"simple_query_string": {"query": "water", "default_operator":  
: "AND", "fields": ["_all_provider1"]}}]}}}
```

```
{"count":112,"_shards": {"total":5,"successful":5,"skipped":0,"failed":0}}
```

Affichage du JSON indexé pour chaque résultat de recherche

Spectrum Write your keywords here

Help Data Philippe Bolland

Indexed content for SPECTRUM_BS_20120923_002

Reset

User S1 Search

Reset

1376 spectra

32 spectra

29 spectra

FIR

FIR

36 spectra

42 spectra

NIR

36 spectra

Write your keywords

Filters

Results

32 spectra

29 spectra

FIR

FIR

36 spectra

42 spectra

NIR

36 spectra

JSON content:

```
{  
 "quality_flag": "4",  
 "uid": "SPECTRUM_BS_20120923_002",  
 "date_updated": "2017-11-17",  
 "import_validated": true,  
 "spectral_unit": "cm-1",  
 "environment": {  
 "fluid_type": "vacuum",  
 "irradiation": [  
 {}  
 ],  
 "fluid_specie": [],  
 "temperature": 80,  
 "pressure": 1e-7  
 },  
 "date_begin": "1991-07-01",  
 "publication": [],  
 "title": "FIR Transmission spectrum of 7.85μm H2O Ih film at 80 K",  
 "filename": "F04_H2O_R00.txt",  
 "validator_experimentalist": [  
 {  
 "acronym": "BS",  
 "family_name": "Schmitt",  
 "uid": "EXPER_Bernard_Schmitt"  
 }  
 ],  
 "file_type": "single spectrum",  
 "experiment": {  
 "date_begin": "1991-07-01",  
 "uid": "EXPERIMENT_BS_20120923_001",  
 "database": [  
 {  
 "acronym": "GHOSS",  
 "uid": "DB_GHOSS"  
 }  
 ],  
 "variable_parameter_type": [  
 "temperature"  
 ]  
 },  
 "title": "FIR Transmission spectra of crystalline Ih H2O ice (7.85μm film) at different temperatures (143K",  
 "spectral_unit": "cm-1",  
 "experimentalist": [  
 {}  
 ]  
}
```

32/34

Elasticsearch-Head : Interface de gestion d'Elasticsearch

Elasticsearch https://mobz.github.io/elasticsearch-head/ Se connecter sshade Santé du cluster: yellow (120 240) Info ▾

Aperçu Index Navigateur Recherche Structurée [+] Autres requêtes [+]

sshade_liquid	sshade_spectrum spectrum 46e90a63-b016-4f7d-83ab-3deabe72de58 1 5 CC
sshade_material	sshade_spectrum spectrum 6b987cc7-a895-11a6-87c3-29ed519717dd 1 5 CC
sshade_matter	sshade_spectrum spectrum 713b2d35-1474-4e18-9f6e-22a11b6ae192 1 5 CC
sshade_mineral	sshade_spectrum spectrum 8725d53e-79a0-4369-b935-c47f41a0e9c4 1 5 CC
sshade_molecule	sshade_spectrum spectrum b7b67aa3-b361-41e3-ad36-072a941fd26 1 5 CC
sshade_object_idp	sshade_spectrum spectrum 0c9fb04-fd4b-486d-a291-5dc0217cfa1 1 4
sshade_object_meteorite	sshade_spectrum spectrum 3a4e4f70-5333-4c31-887a-01b4-4d390bf6 1 4
sshade_object_micrometeorite	sshade_spectrum spectrum 3a4e4f70-5333-4c31-887a-01b4-4d390bf6 1 4
sshade_opnenum	sshade_spectrum spectrum 24fc0bb-2287-4e36-bfe2-90aff7a4f1e1 1 4
sshade_publication	sshade_spectrum spectrum 846d1841-4ef2-4c15-b14a-5fb7d663cdd8 1 4 AP
sshade_sample	sshade_spectrum spectrum 6b5734a9-5bf4-4e09-9d82-8c18df9f4549 1 4 AG
sshade_solid	sshade_spectrum spectrum c3510482-9625-4c8f-aaf4-42c395170b 1 4 AG
sshade_spectrum	sshade_spectrum spectrum ce648c6-6b26605c77e4 1 4 AG
TYPES	sshade_spectrum spectrum e3764ab7-cbe0-4887-9d47-badcb66cf16 1 4 MB
atom	sshade_spectrum spectrum f0ee68f1-06d3-480a-9d18-a7f89fe14a2e 1 4 MB
chemical_bond	sshade_spectrum spectrum 76ca1fd6-9591-4c00-a6f6-13cf7d4970ba 1 4 BS
chemical_function	sshade_spectrum spectrum 41243979-a113-4409-9c9a-d20de775bd5 1 4
constituent	sshade_spectrum spectrum sea321cc-fa0d-4c16-8705-862343e6aa51 1 4
database	sshade_spectrum spectrum 954e-f2e0-a4ab-0bf6-a24908199c67 1 4
experiment	sshade_spectrum spectrum b9d890eb-86d8-4a11-9c16-7126b9666e9d 1 4 AG
experimentalist	sshade_spectrum spectrum c06ceff2-12b3-40a3-8fd0-10007e253267 1 4 AG
instrument	sshade_spectrum spectrum eca346c-e3b9-49ef-b606-3fb230d266fd 1 4 AG
journal	sshade_spectrum spectrum 9c059-11b7-4657-5a5-46771cfbed9 1 4 BS
laboratory	sshade_spectrum spectrum 92c7cf1b-63d4-439c-9576-7918ddeab3e8 1 4
layer	sshade_spectrum spectrum 01199750-d2f4-40a1-a28b-625537a67613 1 4
liquid	sshade_spectrum spectrum "NIR reflectance spectra (n=10, n=20, n=40, n=70) of 4 lunar soils (Apollo 15, 16, 17) under ambient conditions" 1 4 SP
material	sshade_spectrum spectrum 044577c9-c7ff-499e-8f82-0219d3aae9 1 4 TG
matter	sshade_spectrum spectrum 044577c9-c7ff-499e-8f82-0219d3aae9 1 4 CC
mineral	sshade_spectrum spectrum 5f6bf8-8e18-4091-aeb3-aecdd74610db 1 4 SP
molecule	sshade_spectrum spectrum b50217c-870b-4d08-b6ef-62f8bd49fa7 1 4 DNV
object_idp	sshade_spectrum spectrum fbd2b3b-1449-4a57-8f05-5d141004cc1 1 4
object_meteorite	sshade_spectrum spectrum e19e0a50-5f1b-4b75-b220-658ddc8040de 1 4
object_micrometeorite	sshade_spectrum spectrum 78405ba6-d3a0-4e49-afe8-42444315c76f 1 4
openenum	sshade_spectrum spectrum d9b192ba-0df8-4672-b5fe-729adc7aac48 1 4
publication	
sample	
solid	
spectrum	
CHAMPS	

► all_provider0

<https://mobz.github.io/elasticsearch-head/>

Conclusion

En résumé

Recommandations

- n'indexer que les infos réellement pertinentes
- définir les mappings en fonction des données/recherches
- définir des '_all' personnalisés
- personnaliser les analyzers
- combiner 'text' et 'keyword'
- combiner 'simple_query_string' et des filtres

Attention

- données dupliquées car dénormalisation du schéma
- CRON pour tout effacer et réindexer

Questions?