

Bases de données documentaires et distribuées  
Cours NFE04  
Création d'un index Solr

Auteurs : Raphaël Fournier-S'niehotta, Philippe Rigaux, Nicolas Travers  
prénom.nom@cnam.fr

Département d'informatique  
Conservatoire National des Arts & Métiers, Paris, France

## Construction d'un moteur de recherche

- On va utiliser la base des films de MongoDB et l'indexer
- Dans Solr, un index s'appelle **core**
- Celui par défaut que l'on a utilisé s'appelait "collection1"
- On va en configurer un autre, "movies"
- Dans solr/example/solr :

---

```
cp -R collection1 movies  
cd movies
```

---

- éditer "core.properties" pour changer la propriété `name` à `movies`
- vider data/ :

---

```
rm -Rf data/*
```

---

- se placer dans le répertoire "conf"

## Un document (exemple)

---

```
{
  "_id": "movie:57",
  "title": "Jackie Brown",
  "year": "1997",
  "genre": "crime",
  "summary": "Jacky Brown, hotesse de l'air, ...",
  "country": "USA",
  "director": "Quentin Tarantino",
  "actors": ["Robert De Niro", "Pam Grier", "Bridget Fonda",
 "Michael Keaton", "Samuel Jackson"]
}
```

---

## Schéma de l'index

- Le schéma donne la liste de tous les champs d'un doc Solr
- Nombreuses options :
  - type (numérique, entier)
  - possibilité de calcul de la valeur du champ à partir d'un autre
  - traitements divers sur les valeurs du champ

# Squelette

```
<?xml version="1.0" encoding="UTF-8" ?>

<schema name="example" version="1.5">
  <!-- Liste des champs de l'index -->
  <fields>
 <field name="_id" type="string" indexed="true" stored="true" required="true" />
 <field name="title" type="string" indexed="true" stored="true" required="true" />
 <field name="summary" type="text" indexed="true" stored="false" required="false" />
 <!-- A compléter -->

 <!-- Un champ dans lequel on concatene les autres pour une recherche "plein-texte" -->
 <field name="text" type="text" indexed="true" stored="false"
 multiValued="true" />
 <copyField source="summary" dest="text" />
 <copyField source="title" dest="text" />

 <!-- Un champ "technique" requis par Solr/Lucene -->
 <field name="_version_" type="long" indexed="true" stored="true" />
  </fields>

  <!-- La cle d'accès a un document dans l'index -->
  <uniqueKey>_id</uniqueKey>

  <!-- Configuration des types de champ -->
  <types>
 <fieldType name="string" class="solr.StrField" />
 <fieldType name="int" class="solr.IntField" />
 <fieldType name="long" class="solr.LongField" />
 <fieldType name="text" class="solr.TextField">
 <analyzer>
 <tokenizer class="solr.StandardTokenizerFactory" />
 <filter class="solr.LowerCaseFilterFactory" />
 </analyzer>
 </fieldType>
  </types>
</schema>
```

## Squelette de l'index

- la liste des champs, dans l'élément "fields", complétée par l'indication du champ de recherche par défaut ;
- le champ qui identifie le document Solr, dans l'élément "uniqueKey" ;
- la liste des **types de champ**, dans l'élément "types".

Note : Pour des besoins internes, tout schéma doit contenir un champ "\_version\_" défini comme ci-dessus.

## Définition des types et de la clé

- Chaque type utilisé dans le schéma d'un index doit apparaître dans un des éléments **fieldType** du fichier **schema.xml**
- Solr fournit tout un ensemble de types pré-définis qui suffisent pour les besoins courants ; on peut associer des options à un type
- Les options indiquent d'éventuels traitements à appliquer à chaque valeur du type avant son insertion dans l'index
- ex : type **text**
  - on lui définit un "analyseur" "StandardTokenizerFactory"
  - se charge de découper le texte en **tokens** pour une recherche plein-texte (détails plus tard)
  - retenir : cela permet d'indexer chacun des mots, et donc de faire des recherches sur toutes les combinaisons de mots
- L'élément **uniqueKey** permet de rechercher un document dans l'index par sa clé. Indispensable, ne serait-ce que pour savoir qu'un document est indexé

## Définition des champs

---

```
<field name="_id" type="string" indexed="true" stored="true"
 required="true" multiValued="false" />
```

---

- Les attributs de l'élément XML caractérisent le champ
- Le **nom** et le **type** sont les informations de base
- Ensuite, divers attributs (souvent optionnels) :
  - **indexed** indique simplement que le champ peut être utilisé dans une recherche ;
  - **stored** indique que la **valeur** du champ est **stockée** dans l'index, et qu'il est donc possible de récupérer cette valeur comme résultat d'une recherche, **sans avoir besoin de retourner à la base principale** ; en d'autres termes, "stored" permet de traiter l'index **aussi** comme une base de données ;
  - **required** indique que le champ est obligatoire ;
  - enfin, **multiValued** vaut **true** pour les champs ayant plusieurs valeurs, soit, concrètement, un **tableau** en JSON ; c'est le cas par exemple pour le nom des acteurs.


## Définition des champs

Les champs **indexed** et **stored** sont très importants

Toutes les combinaisons de valeur sont possibles :

- **indexed=true, stored=false** : on pourra interroger le champ, mais il faudra accéder au document principal dans la base documentaire si on veut sa valeur ;
- **indexed=true, stored=true** : on pourra interroger le champ, **et** accéder à sa valeur dans l'index ;
- **indexed=false, stored=true** : on ne peut pas interroger le champ, mais on peut récupérer sa valeur dans l'index ;
- **indexed=false, stored=false** : n'a pas de sens à priori ; le seul intérêt est d'ignorer le champ s'il est fourni dans le document Solr.

## Définition des champs (suite)

Comment peut-on indexer un champ sans le stocker ?

- c'est notamment le cas pour les textes qui sont décomposés en **termes** : chaque terme est indexé indépendamment
- très difficile pour l'index de reconstituer le texte
- d'où l'intérêt de conserver ce dernier dans son intégralité, à part

C'est une question de compromis :

- **stocker** une valeur prend plus d'espace que **l'indexer**
- Dans la situation la plus extrême, on dupliquerait la base documentaire en stockant chaque document **aussi** dans l'index
- un stockage plus important dégrade les performances


Le squelette de schéma comprend également un champ *calculé*, le champ **text**.

Les instructions **copyField** indiquent qu'au moment de l'insertion d'un document, on va "copier" certains champs dans celui-ci.

- le type du champ **destination** correspond à un mode particulier d'indexation, éventuellement différent et complémentaire de celui du champ **origine** ;  
=> par exemple le contenu d'un titre est indexé comme une chaîne de caractères dans le champ **title**, et comme un texte "tokenisé" quand on le copie dans le champ **text** ;
- si **toutes** les occurrences de chaînes de caractères sont concaténées dans un même champ, on obtient, en prenant ce champ pour cible, une recherche plein-texte globale.

## Recharger le schéma

- Après tout changement de schéma, il faut **recharger** l'index.
- Pour recharger un index, à partir de l'interface d'administration, utilisez l'option **Reload** après avoir sélectionné le **core**


## Rechargement

---

```
curl "http://localhost:8983/solr/movies/update/json?commit=true" \\  
--data-binary @solr_doc.json -H "Content-type:application/json"
```

---

- Attention, si l'index existant ne correspond pas au nouveau schéma, le rechargement échouera.
- Avec Solr, il est (plus) difficile de faire évoluer un schéma (qu'avec BDD classique)

Reconstruction (destruction puis validation) :

---

```
curl http://localhost:8983/solr/movies/update \\  
--data '<delete><query>*:*</query></delete>' \\  
-H 'Content-type:text/xml; charset=utf-8'  
curl http://localhost:8983/solr/movies/update \\  
--data '<commit/>' -H 'Content-type:text/xml; charset=utf-8'
```

---