

France Labs
Open Source Enterprise Search

Big Search

Aurélien MAZOYER

Olivier TAVARD

Plan

- ❑ **Solr/Constellio**
- ❑ Hadoop
- ❑ Démonstration par l'exemple
- ❑ Démonstration Hadoop/Solr

A quoi ressemble un moteur de recherche aujourd'hui?

Espace utilisateur ▼ Recherche avancée Nouvelle recherche

ingénieur

ingénieur r&d
ingénieur & développeur systèmes linux
ingénieur analyste
ingénieur bio-informaticien
ingénieur chargé d'étude

Expression exacte

Essayez avec cette orthographe : ? ingénieur

Candidats > Résultats 1 - 10 sur un total de 100 (10 pages)

☑ Département

Tri : Occurences ▼

Hauts-de-Seine (11)

Paris (11)

Yvelines (8)

Val-de-Marne (6)

Alpes-Maritimes (5)

Rhône (5)

Ain (3)

Haute-Garonne (3)

Seine-et-Marne (3)

Bouches-du-Rhône (2)

🗄 Ingénieur Développement - Strasbourg(Bas-Rhin) ★

... Bas-Rhin
Ingénieur Développement
Strasbourg ...

🗄 Ingénieur réseau - Cergy(Val-d'Oise) ★

... cergy
Ingénieur Réseaux et Technologie de l'Information DESS,[...]
Ingénieur réseau ...

🗄 Ingénieur support opérationnel clients - Rueil malmaison(Hauts-de-Seine) ★

... Certification ITIL Foundation in IT Service Management débutant
Ingénieur informatique Informatique télécoms et réseaux [...]
Ingénieur support opérationnel clients ...

Qu'y a-t-il dans Constellio?

Un oignon

Qu'y a-t-il dans Constellio?

Lucene

- ❑ Créé en 2000 par Doug Cutting. Version Actuelle : Lucene v. 3.6 (Avril 2012)
- ❑ Projet Open Source, Apache depuis 2001
- ❑ Librairie de recherche “full-text”
- ❑ Rapide, stable, performant, modulable
- ❑ 100% Java (pas de dépendances)

Lucene

Indexation

□ Un outil qui permet:

- De créer un index à partir de documents

Lucene

Index inversé

- Un outil qui permet:
 - De créer un index à partir de documents
 - D'effectuer des recherches dans cet index

INDEX

Recherche pertinente

- ❑ Récupérer les bons résultats...
... et seulement ceux là
- ❑ Precision
 - Pourcentage de docs pertinents sur les docs retournés
- ❑ Recall
 - Pourcentage de docs pertinents retournés sur le total des docs pertinents

Trouver un bon compromis...

Différence avec une base de données

- ❑ Plus rapide pour récupérer un doc à partir de son contenu
- ❑ Résultats scorés
- ❑ Non relationnelle, structure non fixe
- ❑ Champs qui peuvent contenir plusieurs valeurs

Lucene

Indexation et Recherche

Lucene

Analyzers

Document Analysis

**Index
Time**

MATCH!!!

Query Analysis

**Search
Time**

Lucene

Scoring

$$\sum_{t \text{ in } q} (tf(t \text{ in } d) \times idf(t) \times boost(t, \text{field in } d) \times lengthNorm(t, \text{field in } d)) \times coord(q, d) \times queryNorm(q)$$

- ❑ Formule paramétrable
- ❑ Combinaison de
 - Boolean Model
 - Vector Space Model
 - Term Frequency
 - Inverse Document Frequency
 - ...

Pourquoi n'est pas suffisant?

- ❑ Simple bibliothèque
- ❑ Besoin d'une couche serveur

Qu'y a-t-il dans Constellio?

Solr

Solr

- ❑ Lucene « embarqué » dans une webapp
- ❑ Créé en 2004 par Yonik Seeley à CENT Networks
- ❑ In 2006, Solr devient open-source et été cédé à la Apache Software Foundation
- ❑ En 2010, fusion des projets Lucene et Solr
- ❑ Version Actuelle : Solr 3.6 (Avril 2012)

- ❑ APIs XML/HTTP de type REST
 - ajouter des documents (POST)
 - <http://localhost:8983/solr/update>
 - effectuer des recherches (GET)
 - <http://localhost:8983/solr/select>
- ❑ Configuration par fichiers XML
- ❑ Mécanisme de Cache, Réplication
- ❑ Interface admin web

Pas suffisant?

Solr

- ❑ Pas de gestion de la sécurité
- ❑ Pas de connecteurs
- ❑ Interface web « limitée »

Qu'y a-t-il dans Constellio?

Constellio

- ❑ Interface Web 2.0
- ❑ Sécurité
 - Gestions des ACLs sur les fichiers
 - Connexion avec un LDAP
 - Gestion du SSO (Kerberos, SAML)

- ❑ Compatible avec les Google Connectors (open source)
 - Http
 - File
 - Database (MySQL, Oracle)
 - GED (Alfresco, Nuxeo)
 - Mail
 - XML

Plan

- ❑ Solr/Constellio
- ❑ **Hadoop**
- ❑ Démonstration par l'exemple
- ❑ Démonstration Hadoop/Solr

Hadoop

Vue d'ensemble

- ❑ Créé par Doug Cutting
- ❑ Framework open source
- ❑ Inspiré par les papiers sur Google Map Reduce et Google File System

Hadoop

HDFS

- ❑ Données converties en blocs et distribuées sur des nœuds
- ❑ Chaque bloc est répliqué

© INOVIA CONSEIL

Hadoop

Map/Reduce

- ❑ Map : données sous forme clés/valeurs
- ❑ Reduce : fusion par clé pour former résultat

Hadoop

Ecosystème Hadoop

<http://cloudstory.in/2012/04/introduction-to-big-data-hadoop-ecosystem-part-1/>

Hadoop

Avantages

- ❑ Traiter des grands volumes de données en un minimum de temps
- ❑ Stocker des immenses volumes de données : plusieurs To ou même Po
- ❑ Fonctionne sur machines de configuration faible et peu coûteuses

Plan

- ❑ Solr/Constellio
- ❑ Hadoop
- ❑ **Démonstration par l'exemple**
- ❑ Démonstration Hadoop/Solr

Démonstration par l'exemple

Big Search dans la vraie vie

- Exemples d'entreprises utilisant différentes technologies pour différents scénarios BIIIG
 - Hadoop
 - Hadoop / Solr
 - MapReduce / Search
 - Solr

The Google logo, featuring the word "Google" in its characteristic multi-colored font (blue, red, yellow, blue, green, red) with a trademark symbol.

Démonstration par l'exemple

Google

- ❑ 1 000 000 000 000 d'URLS uniques (2008)
- ❑ Pagerank : le ranking d'une page est estimé par sa popularité plutôt que par son contenu

Google™
PageRank

Google

Démonstration par l'exemple

Google

- Construire PageRank grâce à Map/reduce

Démonstration par l'exemple

LinkedIn

75%

Fortune 100 Companies use LinkedIn to hire

>2M

Company Pages

~4B

Searches in 2011

People You May Know

People You May Know

- **Cedric Ulmer**
Président de France Labs
Région de Nice , France · Technologies et services de l'information
- **Aurélien MAZOYER**
Search Technologies Expert - Co-founder of France Labs
Région de Nice , France · Logiciels informatiques
- **Olivier Tavard**
Search Technologies Expert, Co-Founder at France Labs
Région de Nice , France · Technologies et services de l'information

[See more »](#)

France Labs
Open Source Enterprise Search

Démonstration par l'exemple

1^{er} cas : Hadoop pur pour les recommandations

Démonstration par l'exemple

2^e cas : Lucene pur pour la recherche d'utilisateurs

Démonstration par l'exemple

Zoosk

The screenshot displays the Zoosk website interface. At the top, the Zoosk logo is on the left, and navigation links for Home, Find Friends, and the user's name (Glenn Engstrand) are on the right. The main content area is titled "Share a moment:" and features a text input field with a checkmark icon and the placeholder text "Say something!". Below this is a post by Glenn Engstrand, who is located at the Golden Gate Bridge in San Francisco. The post includes a photograph of the bridge and the text "Like · Comment · 8 minutes ago". Below the post are two notifications: "Elsa Hou is now friends with Joy Dutta" and "Loris Zucchetti is now friends with Jonell Stocksberry". On the right side, there is a section titled "People you may know" which lists several users with their profile pictures and "Add Friend" buttons. At the bottom of this section is a "Find Your Friends" button. The left sidebar contains a navigation menu with options like News Feed, Me, Relationship Status, Friends, Personals, News, Search, Chat, Datecard, Views, Inbox, ZSMS, and Subscribe.

Démonstration par l'exemple

Zoosk

- Big Search avec Solr
 - Recherche de profil
 - Flux d'actualités
 - Trouver un partenaire

Plan

- ❑ Solr/Constellio
- ❑ Hadoop
- ❑ Démonstration par l'exemple
- ❑ **Démonstration Hadoop/Solr**

Démonstration Hadoop/Solr

Objectif

- Dans un texte, trouver toutes les phrases qui contiennent un mot cherché et dans quel document il se trouve (basé sur Lucid Imagination)

Démonstration Hadoop/Solr

Etapes

Contacts

Site web : www.francelabs.com

Email : contact@francelabs.com

Twitter : [@Francelabs](https://twitter.com/Francelabs)

