

Full-Text Search

Explained

Philipp Krenn

@xeraaa

elastic

Infrastructure | Developer Advocate

ViennaDB

Papers We Love Vienna

**Who uses
Databases?**

**Who uses
Search?**

Database

vs

Full-Text Search

But I can do...

```
SELECT *  
  FROM my_table  
 WHERE my_text LIKE '%my_term%'
```


1. Performance

B-Tree

2. Features

Fuzziness, synonyms, scoring,...

Store

Indexing

Remove formatting

Indexing

Tokenize

Indexing

Stop words

Indexing

Stemming

<http://snowballstem.org>

Indexing

Synonyms

Apache Lucene Elasticsearch

cloud

<https://cloud.elastic.co>

Log into Elastic Cloud

Forgot your password? [We'll help.](#)

Don't have an account? [Sign up.](#)

Login

Elastic Cloud

Hosted Elasticsearch &
Kibana From the Source

docker

```
---
version: '2'
services:
  kibana:
 image: docker.elastic.co/kibana/kibana:5.2.1
 links:
 - elasticsearch
 ports:
 - 5601:5601

  elasticsearch:
 image: docker.elastic.co/elasticsearch/elasticsearch:5.2.1
 cap_add:
 - IPC_LOCK
 volumes:
 - esdata1:/usr/share/elasticsearch/data
 ports:
 - 9200:9200

volumes:
  esdata1:
 driver: local
```


Example

These are **not** the droids you are looking for.

html_strip **Char Filter**

These are not the droids you are looking for.

standard **Tokenizer**

**These are not the droids you are
looking for**

lowercase **Token Filter**

**these are not the droids you are
looking for**

stop **Token Filter**

droids you looking

snowball **Token Filter**

droid you look

```
GET /_analyze
{
  "char_filter": [
 "html_strip"
  ],
  "tokenizer": "standard",
  "filter": [
 "lowercase",
 "stop",
 "snowball"
  ],
  "text": "These are <em>not</em> the droids you are looking for."
}
```

```
{
  "tokens": [
 {
 "token": "droid",
 "start_offset": 27,
 "end_offset": 33,
 "type": "<ALPHANUM>",
 "position": 4
 },
 {
 "token": "you",
 "start_offset": 34,
 "end_offset": 37,
 "type": "<ALPHANUM>",
 "position": 5
 },
 ...
  ]
}
```

Stop Words

a, an, and, are, as, at, be, but, by, for, if, in, into, is, it, no, not, of, on, or, such, that, the, their, then, there, these, they, this, to, was, will, with

Russian

Это не те дроиды, которых ты ищешь

Russian

эт те дроид котор ищеш

```
GET /_analyze
```

```
{
```

```
  "analyzer": "russian",
```

```
  "text": "Это не те дроиды, которых ты ищешь"
```

```
}
```

```
{
  "tokens": [
 {
 "token": "эТ",
 "start_offset": 0,
 "end_offset": 3,
 "type": "<ALPHANUM>",
 "position": 0
 },
 {
 "token": "Те",
 "start_offset": 7,
 "end_offset": 9,
 "type": "<ALPHANUM>",
 "position": 2
 },
 ...
  ]
}
```

German, please!

Das sind nicht die Droiden, nach denen du suchst.

German, please!

droid den such

```
GET /_analyze
{
  "analyzer": "german",
  "text": "Das sind nicht die Droiden, nach denen du suchst."
}
```

German with the English Analyzer

das sind nicht die droiden nach
denen du suchst

German Stop Words

https://github.com/apache/lucene-solr/blob/master/lucene-analysis/common/src/resources/org/apache/lucene/analysis/snowball/german_stop.txt

Detecting Languages

[https://github.com/spinscale/
elasticsearch-ingest-langdetect](https://github.com/spinscale/elasticsearch-ingest-langdetect)

Another Example

Obi-Wan hat mir nie erzählt, was mit meinem Vater geschehen ist.

Another Example

obi wan nie erzahlt vat gescheh

Another Example

Nein. Ich bin dein Vater

Another Example

nein vat

Languages in 5.0

**arabic, armenian, basque, brazilian, bulgarian, catalan, cjk,
czech, danish, dutch, english, finnish, french, galician, german,
greek, hindi, hungarian, indonesian, irish, italian, latvian,
lithuanian, norwegian, persian, portuguese, romanian, russian,
sorani, spanish, swedish, turkish, thai**

Ukrainian

Lucene 6.2

Elasticsearch 5.1

<https://github.com/elastic/elasticsearch/pull/21176>

Another Example

Obi-Wan never told you what happened to your father.

Another Example

**obi wan never told you what
happen your father**

Another Example

No. I am your father.

Another Example

i am your father

Language Rules

English: Philipp's → philipp

French: l'église → eglis

German: äußerst → ausserst

phonetic **Token Filter**

Plugin

```
GET /_analyze
{
  "tokenizer": "standard",
  "filter": [
 {
 "type": "phonetic",
 "encoder": "metaphone",
 "replace": false
 }
  ],
  "text": "Obi-Wan"
}
```

```
{
  "tokens": [
 {
 "token": "OB",
 "start_offset": 0,
 "end_offset": 3,
 "type": "<ALPHANUM>",
 "position": 0
 },
 {
 "token": "Obi",
 "start_offset": 0,
 "end_offset": 3,
 "type": "<ALPHANUM>",
 "position": 0
 },
 {
 "token": "WN",
 "start_offset": 4,
 "end_offset": 7,
 "type": "<ALPHANUM>",
 "position": 1
 },
 {
 "token": "Wan",
 "start_offset": 4,
 "end_offset": 7,
 "type": "<ALPHANUM>",
 "position": 1
 }
  ]
}
```

Elasticsearch

Index, type, mapping

Multi-Language Support

One language per index

~~One language per type~~

One language per field

```
PUT /starwars
{
  "settings": {
 "analysis": {
 "filter": {
 "my_synonym_filter": {
 "type": "synonym",
 "synonyms": [
 "droid,machine",
 "father,dad"
 ]
 }
 }
 },
  },
}
```

```
"analyzer": {
  "my_analyzer": {
 "char_filter": [
 "html_strip"
 ],
 "tokenizer": "standard",
 "filter": [
 "lowercase",
 "stop",
 "snowball",
 "my_synonym_filter"
 ]
  }
},
```

```
"mappings": {  
  "quotes": {  
 "properties": {  
 "quote": {  
 "type": "text",  
 "analyzer": "my_analyzer"  
 }  
 }  
  }  
}
```

```
GET /starwars/_mapping
```

```
GET /starwars/_settings
```

```
PUT /starwars/quotes/1
{
  "quote": "These are <em>not</em> the droids you are looking for."
}
PUT /starwars/quotes/2
{
  "quote": "Obi-Wan never told you what happened to your father."
}
PUT /starwars/quotes/3
{
  "quote": "<b>No</b>. I am your father."
}
```

```
GET /starwars/quotes/1
```

```
GET /starwars/quotes/1/_source
```

Inverted Index

	ID 1	ID 2	ID 3
am	0	0	1[2]
droid	1[4]	0	0
father	0	1[9]	1[4]
happen	0	1[6]	0
i	0	0	1[1]
look	1[7]	0	0
never	0	1[2]	0
obi	0	1[0]	0
told	0	1[3]	0
wan	0	1[1]	0
what	0	1[5]	0
you	1[5]	1[4]	0
your	0	1[8]	1[3]

Search

```
POST /starwars/_search
{
  "query": {
 "match_all": { }
  }
}
```

GET **VS** POST

```
{
  "took": 1,
  "timed_out": false,
  "_shards": {
 "total": 5,
 "successful": 5,
 "failed": 0
  },
  "hits": {
 "total": 3,
 "max_score": 1,
 "hits": [
 {
 "_index": "starwars",
 "_type": "my_type",
 "_id": "2",
 "_score": 1,
 "_source": {
 "quote": "Obi-Wan never told you what happened to your father."
 }
 },
 ...
 ]
  }
}
```

```
POST /starwars/_search
```

```
{  
  "query": {  
 "match": {  
 "quote": "droid"  
 }  
  }  
}
```

```
{
  "took": 2,
  "timed_out": false,
  "_shards": {
 "total": 5,
 "successful": 5,
 "failed": 0
  },
  "hits": {
 "total": 1,
 "max_score": 0.39556286,
 "hits": [
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "1",
 "_score": 0.39556286,
 "_source": {
 "quote": "These are <em>not</em> the droids you are looking for."
 }
 }
 ]
  }
}
```

```
POST /starwars/_search
```

```
{  
  "query": {  
 "match": {  
 "quote": "dad"  
 }  
  }  
}
```

```
...
  "hits": {
 "total": 2,
 "max_score": 0.41913947,
 "hits": [
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "3",
 "_score": 0.41913947,
 "_source": {
 "quote": "<b>No</b>. I am your father."
 }
 },
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "2",
 "_score": 0.39291072,
 "_source": {
 "quote": "Obi-Wan never told you what happened to your father."
 }
 }
 ]
  }
}
```


```
POST /starwars/_search
```

```
{  
  "query": {  
 "match_phrase": {  
 "quote": "I am your father"  
 }  
  }  
}
```

```
{
  "took": 3,
  "timed_out": false,
  "_shards": {
 "total": 5,
 "successful": 5,
 "failed": 0
  },
  "hits": {
 "total": 1,
 "max_score": 1.5665855,
 "hits": [
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "3",
 "_score": 1.5665855,
 "_source": {
 "quote": "<b>No</b>. I am your father."
 }
 }
 ]
  }
}
```

```
POST /starwars/_search
{
  "query": {
 "match_phrase": {
 "quote": "I am not your father"
 }
  }
}
```

```
{
  "took": 15,
  "timed_out": false,
  "_shards": {
 "total": 5,
 "successful": 5,
 "failed": 0
  },
  "hits": {
 "total": 0,
 "max_score": null,
 "hits": []
  }
}
```

```
POST /starwars/_search
```

```
{  
  "query": {  
 "match_phrase": {  
 "quote": {  
 "query": "I am not your father",  
 "slop": 1  
 }  
 }  
  }  
}
```

```
{
  "took": 5,
  "timed_out": false,
  "_shards": {
 "total": 5,
 "successful": 5,
 "failed": 0
  },
  "hits": {
 "total": 1,
 "max_score": 1.0409548,
 "hits": [
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "3",
 "_score": 1.0409548,
 "_source": {
 "quote": "<b>No</b>. I am your father."
 }
 }
 ]
  }
}
```

```
POST /starwars/_search
```

```
{  
  "query": {  
 "match": {  
 "quote": {  
 "query": "van",  
 "fuzziness": "AUTO"  
 }  
 }  
  }  
}
```

```
{
  "took": 14,
  "timed_out": false,
  "_shards": {
 "total": 5,
 "successful": 5,
 "failed": 0
  },
  "hits": {
 "total": 1,
 "max_score": 0.18155496,
 "hits": [
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "2",
 "_score": 0.18155496,
 "_source": {
 "quote": "Obi-Wan never told you what happened to your father."
 }
 }
 ]
  }
}
```


```
POST /starwars/_search
```

```
{  
  "query": {  
 "match": {  
 "quote": {  
 "query": "ovi-van",  
 "fuzziness": 1  
 }  
 }  
  }  
}
```

```
{
  "took": 109,
  "timed_out": false,
  "_shards": {
 "total": 5,
 "successful": 5,
 "failed": 0
  },
  "hits": {
 "total": 1,
 "max_score": 0.3798467,
 "hits": [
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "2",
 "_score": 0.3798467,
 "_source": {
 "quote": "Obi-Wan never told you what happened to your father."
 }
 }
 ]
  }
}
```

FuzzyQuery History

<http://blog.mikemccandless.com/2011/03/lucenes-fuzzyquery-is-100-times-faster.html>

Before: Brute force

Now: Levenshtein Automaton

```
SELECT *  
  FROM starwars  
 WHERE quote LIKE "?an" OR  
 quote LIKE "V?n" OR  
 quote LIKE "Va?"
```

Scoring

Term Frequency / Inverse Document Frequency (TF/IDF)

Search one term

BM25

Default in Elasticsearch 5.0

<https://speakerdeck.com/elastic/improved-text-scoring-with-bm25>

Term Frequency

$$tf(t \text{ in } d) = \sqrt{\text{frequency}}$$

Inverse Document Frequency

$$idf(t) = 1 + \log\left(\frac{numDocs}{docFreq + 1}\right)$$

Field-Length Norm

$$\mathit{norm}(d) = \frac{1}{\sqrt{\mathit{numTerms}}}$$

Putting it Together

```
score(q,d) =  
  queryNorm(q)  
  • coord(q,d)  
  •  $\Sigma$  (  
 tf(t in d)  
 • idf(t)2  
 • t.getBoost()  
 • norm(t,d)  
  ) (t in q)
```

```
POST /starwars/_search?explain
```

```
{  
  "query": {  
 "match": {  
 "quote": "father"  
 }  
  }  
}
```

```
...
"_explanation": {
  "value": 0.41913947,
  "description": "weight(Synonym(quote:dad quote:father) in 0) [PerFieldSimilarity], result of:",
  "details": [
 {
 "value": 0.41913947,
 "description": "score(doc=0,freq=2.0 = termFreq=2.0\n), product of:",
 "details": [
 {
 "value": 0.2876821,
 "description": "idf(docFreq=1, docCount=1)",
 "details": []
 },
 {
 "value": 1.4569536,
 "description": "tfNorm, computed from:",
 "details": [
 {
 "value": 2,
 "description": "termFreq=2.0",
 "details": []
 }
 ],
 ...
 }
 ]
 }
  ]
}
```

Score

0.41913947: i am your father

**0.39291072: obi wan never told you
what happen your father**

Vector Space Model

Search multiple terms

Score each term

Vectorize

Calculate angle

Search your father

Function Score

**Script, weight, random, field value, decay
(geo or date)**

```
POST /starwars/_search
```

```
{  
  "query": {  
 "function_score": {  
 "query": {  
 "match": {  
 "quote": "father"  
 }  
 },  
 "random_score": {}  
 }  
  }  
}
```

More Features

```
POST /starwars/_search
{
  "query": {
 "match": {
 "quote": "father"
 }
  },
  "highlight": {
 "pre_tags": [
 "<tag>"
 ],
 "post_tags": [
 "</tag>"
 ],
 "fields": {
 "quote": {}
 }
  }
}
```


```
...
"hits": [
  {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "3",
 "_score": 0.41913947,
 "_source": {
 "quote": "<b>No</b>. I am your father."
 },
 "highlight": {
 "quote": [
 "<b>No</b>. I am your <tag>father</tag>."
 ]
 }
  },
  ...

```

Boolean Queries

must must_not should filter

```
POST /starwars/_search
{
  "query": {
 "bool": {
 "must": {
 "match": {
 "quote": {
 "query": "father"
 }
 }
 },
 "should": [
 {
 "match": {
 "quote": {
 "query": "your"
 }
 }
 },
 {
 "match": {
 "quote": {
 "query": "obi"
 }
 }
 }
 ]
 }
  }
}
```

```
...
  "hits": {
 "total": 2,
 "max_score": 0.96268076,
 "hits": [
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "2",
 "_score": 0.96268076,
 "_source": {
 "quote": "Obi-Wan never told you what happened to your father."
 }
 },
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "3",
 "_score": 0.73245656,
 "_source": {
 "quote": "<b>No</b>. I am your father."
 }
 }
 ]
  }
}
```

```
POST /starwars/_search
{
  "query": {
 "bool": {
 "filter": {
 "match": {
 "quote": {
 "query": "father"
 }
 }
 },
 "should": [
 {
 "match": {
 "quote": {
 "query": "your"
 }
 }
 },
 {
 "match": {
 "quote": {
 "query": "obi"
 }
 }
 }
 ]
 }
  }
}
```

```
...
  "hits": {
 "total": 2,
 "max_score": 0.56977004,
 "hits": [
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "2",
 "_score": 0.56977004,
 "_source": {
 "quote": "Obi-Wan never told you what happened to your father."
 }
 },
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "3",
 "_score": 0.31331712,
 "_source": {
 "quote": "<b>No</b>. I am your father."
 }
 }
 ]
  }
}
```

```
POST /starwars/_search
{
  "query": {
 "bool": {
 "must": {
 "match": {
 "quote": {
 "query": "father"
 }
 }
 },
 "should": [
 {
 "match": {
 "quote": {
 "query": "your"
 }
 }
 },
 {
 "match": {
 "quote": {
 "query": "obi"
 }
 }
 },
 {
 "match": {
 "quote": {
 "query": "droid"
 }
 }
 }
 ],
 "minimum_number_should_match": 2
 }
  }
}
```

```
...
  "hits": {
 "total": 1,
 "max_score": 0.96268076,
 "hits": [
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "2",
 "_score": 0.96268076,
 "_source": {
 "quote": "Obi-Wan never told you what happened to your father."
 }
 }
 ]
  }
}
```


Boosting

Default 1 — greater or smaller

```
POST /starwars/_search
{
  "query": {
 "bool": {
 "must": {
 "match": {
 "quote": {
 "query": "father"
 }
 }
 },
 "should": [
 {
 "match": {
 "quote": {
 "query": "your"
 }
 }
 },
 {
 "match": {
 "quote": {
 "query": "obi",
 "boost": 3
 }
 }
 }
 ]
 }
  }
}
```

```
...
  "hits": {
 "total": 2,
 "max_score": 1.5324509,
 "hits": [
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "2",
 "_score": 1.5324509,
 "_source": {
 "quote": "Obi-Wan never told you what happened to your father."
 }
 },
 {
 "_index": "starwars",
 "_type": "quotes",
 "_id": "3",
 "_score": 0.73245656,
 "_source": {
 "quote": "<b>No</b>. I am your father."
 }
 }
 ]
  }
}
```

Suggestion

Suggest a similar text

`_search` **end point**

`_suggest` **deprecated**

```
POST /starwars/_search
```

```
{  
  "query": {  
 "match": {  
 "quote": "fath"  
 }  
  },  
  "suggest": {  
 "my_suggestion": {  
 "text": "drui",  
 "term": {  
 "field": "quote"  
 }  
 }  
  }  
}
```

```
...
  "hits": {
 "total": 0,
 "max_score": null,
 "hits": []
  },
  "suggest": {
 "my_suggestion": [
 {
 "text": "dru",
 "offset": 0,
 "length": 4,
 "options": [
 {
 "text": "droid",
 "score": 0.5,
 "freq": 1
 }
 ]
 }
 ]
  }
}
```

NGram

Partial matches

Trigram

Edge Gram

```
GET /_analyze
{
  "char_filter": [
 "html_strip"
  ],
  "tokenizer": {
 "type": "ngram",
 "min_gram": "3",
 "max_gram": "3",
 "token_chars": [
 "letter"
 ]
  },
  "filter": [
 "lowercase"
  ],
  "text": "These are <em>not</em> the droids you are looking for."
}
```


```
{
  "tokens": [
 {
 "token": "the",
 "start_offset": 0,
 "end_offset": 3,
 "type": "word",
 "position": 0
 },
 {
 "token": "hes",
 "start_offset": 1,
 "end_offset": 4,
 "type": "word",
 "position": 1
 },
 {
 "token": "ese",
 "start_offset": 2,
 "end_offset": 5,
 "type": "word",
 "position": 2
 },
 {
 "token": "are",
 "start_offset": 6,
 "end_offset": 9,
 "type": "word",
 "position": 3
 },
 ...
  ]
}
```

```
GET /_analyze
{
  "char_filter": [
 "html_strip"
  ],
  "tokenizer": {
 "type": "edge_ngram",
 "min_gram": "1",
 "max_gram": "3",
 "token_chars": [
 "letter"
 ]
  },
  "filter": [
 "lowercase"
  ],
  "text": "These are <em>not</em> the droids you are looking for."
}
```

```
{
  "tokens": [
 {
 "token": "t",
 "start_offset": 0,
 "end_offset": 1,
 "type": "word",
 "position": 0
 },
 {
 "token": "th",
 "start_offset": 0,
 "end_offset": 2,
 "type": "word",
 "position": 1
 },
 {
 "token": "the",
 "start_offset": 0,
 "end_offset": 3,
 "type": "word",
 "position": 2
 },
 {
 "token": "a",
 "start_offset": 6,
 "end_offset": 7,
 "type": "word",
 "position": 3
 },
 {
 "token": "ar",
 "start_offset": 6,
 "end_offset": 8,
 "type": "word",
 "position": 4
 },
 ...
  ]
}
```

Conclusion

Indexing

Formatting

Tokenize

Lowercase, Stop Words, Stemming

Synonyms

Scoring

Term Frequency

Inverse Document Frequency

Field-Length Norm

Vector Space Model

Querying

Match: Phrase, Slop, Fuzziness

Boolean

Suggestion

NGram

Danke!

Questions?

Philipp Krenn

@xeraa

PS: Stickers

Image Credits

Schnitzel <https://flic.kr/p/9m27wm>

Architecture <https://flic.kr/p/6dwCAe>

Conchita <https://flic.kr/p/nBqSHT>