

Full-Text Search

Explained

Philipp Krenn

@xeraaa

elastic

Infrastructure | Developer Advocate

**Who uses
Databases?**

**Who uses
Search?**

Men's Clothing

Men's Shoes

Men's Accessories

Women's Clothing

Women's Shoes

Women's Accessories

ELASTICON TOUR COMING SOON!

We've got the scoop on the improvements made on last years swag. From blacker t-shirts, to Elastic beer, we have all the latest in gear to keep you looking cool at your Meetups!

New products

white |

Your Searches

white shirt

Other Suggestions

white print t-shirt

white print t-shirt yourturn

white top long sleeved

white yourturn t-shirt

white t-shirt

white yourturn

white yourturn print

white print

white top long

Clothing

Men's Shoes

Men's

NEW ELASTIC GEAR IS JUST IN!

- Category
 - Women's Clothing 1251
 - Men's Clothing 1176
 - Women's Shoes 82
 - Women's Accessories 67
 - Men's Shoes 27
 - Men's Accessories 13
- Brand
 - YOURTURN 508
 - Pier One 371
 - Even&Odd 316
 - Zalando Essentials 271
 - KIOMI 259

2616 results found for "white shirt"

Relevance

Grid Request Response

College - Polo shirt - dark red - male

YOURTURN

€16.99

Polo shirt - navy - male

Pier One elastic

€11.99

Polo shirt - dark grey melange - male

Pier One

€11.99

Polo shirt - black - male

Pier One

€11.99

Men's Clothing

Men's Shoes

Men's Accessories

Women's Clothing

Women's Shoes

Women's Accessories

Category	
Women's Clothing	1251
Men's Clothing	1176
Women's Shoes	82
Women's Accessories	67
Men's Shoes	27
Men's Accessories	13
Brand	
YOURTURN	508
Pier One	371
Even&Odd	316
Zalando Essentials	271
KIOMI	259

2616 results found for "white shirt"

Relevance

Grid

Request

Response

Code

/cyclops/product/_search

```
1 {"aggs":{"_filter_category":{"aggs":{"category":{"terms":{"field":"category.raw","size":10}}},"filter":{"match_all":{}}},"max_price":{"max":{"field":"price"},"max_rating":{"max":{"field":"rating"},"min_price":{"min":{"field":"price"},"colors":{"terms":{"size":40,"field":"attributes.hex_color.keyword"},"_filter_manufacturer":{"aggs":{"manufacturer":{"terms":{"size":10,"exclude":"","field":"manufacturer.raw"},"filter":{"match_all":{}}},"created_dates":{"filters":{"filters":{"Last 30 days":{"range":{"created_on":{"gte":"now-30d"},"Last 60 days":{"range":{"created_on":{"gte":"now-60d"}}}}}}},"all_brands":{"global":{"aggs":{"brands":{"terms":{"size":1000,"field":"manufacturer.raw"}}}}},"track_scores":true,"_source":["pk","slug","product_name","pki","sales_unit.short_name","is_variation_parent","description","mode","tax_class_id","type_id","created_on","sku","rating","product_id","primary_image","attributes","margin","manufacturer"],"from":0,"query":{"function_score":{"functions":[{"weight":0,"filter":{"terms":{"sku":[""]}}},{weight":0,"filter":{"terms":{"sku":[""]}}},{weight":0,"filter":{"match":{"attributes.gender":"male"}}},{weight":0,"field_value_factor":{"factor":0,"missing":1,"field":"rating","modifier":"none"}},{weight":0,"field_value_factor":{"factor":0,"missing":1,"field":"price","modifier":"none"}},{weight":0,"field_value_factor":{"factor":0,"missing":1,"field":"margin","modifier":"none"}},{weight":0,"linear":{"created_on":{"origin":"now","scale":"10d"},"decay":0.9,"offset":"0d"}},{weight":0,"filter":{"match":{"manufacturer":"none"}}}],boost_mode":"sum","score_mode":"sum","query":{"bool":{"must_not":[{"terms":{"product_id":[""]}}],"must":[{"multi_match":{"fields":["product_name^1","product_name.english^1","slug","description^1","description.english^1","manufacturer","category","attributes.gender"],"operator":"or"},"minimum_should_match":"50%","query":"white shirt","type":"best_fields"}]}}},"size":8,"sort":[{"_score":{"order":"desc"}]}
```

```
"query": {
  "bool": {
 "must": [
 {
 "multi_match": {
 "fields": [
 "product_name^1",
 "product_name.english^1",
 "slug",
 "description^1",
 "description.english^1",
 "manufacturer",
 "category",
 "attributes.gender"
 ],
 "operator": "or",
 "minimum_should_match": "50%",
 "query": "white shirt",
 "type": "best_fields"
 }
 }
 ]
  }
}
```

Category	
Women's Clothing	1251
Men's Clothing	1176
Women's Shoes	82
Women's Accessories	67
Men's Shoes	27
Men's Accessories	13

Brand	
YOURTURN	508
Pier One	371
Even&Odd	316
Zalando Essentials	271
KIOMI	259

2616 results found for "white shirt"

Relevance

Grid Request **Response**

```
Code ▾ /cyclops/product/_search
1 {
2 "_shards": {
3 "failed": 0,
4 "successful": 5,
5 "total": 5
6 },
7 "hits": {
8 "max_score": 7.0513062,
9 "hits": [
10 {
11 "_type": "product",
12 "_source": {
13 "tax_class_id": 1,
14 "description": "upper_material_clothing:100% cotton;productmodel_length:27.0 \" (Size M
15 );washing_instructions:machine wash at 30°C;shirt_collar_type:Polo shirt",
16 "attributes": {
17 "hex_color": "#8b0000",
18 "gender": "male",
19 "color": "dark red"
20 },
21 "sku": "YO122D01N-303",
22 "created_on": "2012-02-09T06:44:34+00:00",
23 "manufacturer": "YOURTURN",
```

und for "white shirt"

Relevance

- Relevance
- Avg. Customer Review
- Newest Arrivals
- Name - A-Z
- Name - Z-A
- Price - Low to High
- Price - High to Low
- Highest Discount %

Simple

Advanced

Apply

Reset

Query Properties

Query Type

Best

Most

Cross

Phrase

Operator

OR

Promotions

OFF

Blacklisting

OFF

Minimum Should Match (%)

Field Weights

Name Weight

-

1

+

Description Weight

-

1

+

```
{
  "id": 0,
  "successful": 5,
  "total": 5
}

{
  "score": 7.0513062,
  "type": "product",
  "source": {
 "tax_class_id": 1,
 "description": "upper_material_clothing:100% cotton;productmodel_length:27.0 \" (Size M
 );washing_instructions:machine wash at 30°C;shirt_collar_type:Polo shirt",
 "attributes": {
 "hex_color": "#8b0000",
 "gender": "male",
 "color": "dark red"
 }
  },
  "sku": "YO122D01N-303",
  "created_on": "2012-02-09T06:44:34+00:00",
  "url": "http://search-demo.elasticon2017.elastic.co/search/?q=white+shirt#"
}
```

Store

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:5.3.0
 links:
 - elasticsearch
 ports:
 - 5601:5601

  elasticsearch:
 image: docker.elastic.co/elasticsearch/elasticsearch:5.3.0
 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
{
  "analyzer": "english",
  "text": "These are not the droids you are looking for."
}
```

```
{
  "tokens": [
 {
 "token": "droid",
 "start_offset": 18,
 "end_offset": 24,
 "type": "<ALPHANUM>",
 "position": 4
 },
 {
 "token": "you",
 "start_offset": 25,
 "end_offset": 28,
 "type": "<ALPHANUM>",
 "position": 5
 },
 ...
  ]
}
```

```
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**

<https://github.com/apache/lucene-solr/blob/master/lucene/core/src/java/org/apache/lucene/analysis/standard/StandardAnalyzer.java#L44-L50>

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": "тe",
 "start_offset": 7,
 "end_offset": 9,
 "type": "<ALPHANUM>",
 "position": 2
 },
 ...
  ]
}
```

Russian Stop Words

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

Russian with the English Analyzer

Это не те дроиды которых ты
ищешь

Detecting Languages

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

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>

Language Rules

English: Philipp's → philipp

French: l'église → eglis

German: äußerst → ausserst

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

Elasticsearch

Index, type, mapping


```
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

<http://blog.notdot.net/2010/07/Damn-Cool-Algorithms-Levenshtein-Automata>

```
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

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

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": "drui"  
 }  
  },  
  "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
 },
 ...
  ]
}
```

Combining Analyzers

Reindex

Store multiple times

Combine scores

```
PUT /starwars_extended
{
  "settings": {
 "analysis": {
 "filter": {
 "my_synonym_filter": {
 "type": "synonym",
 "synonyms": [
 "droid,machine",
 "father,dad"
 ]
 },
 "my_ngram_filter": {
 "type": "ngram",
 "min_gram": "3",
 "max_gram": "3",
 "token_chars": [
 "letter"
 ]
 }
 }
 }
  },
}
```

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


```
"mappings": {
  "quotes": {
 "properties": {
 "quote": {
 "type": "text",
 "fields": {
 "lowercase": {
 "type": "text",
 "analyzer": "my_lowercase_analyzer"
 },
 "full": {
 "type": "text",
 "analyzer": "my_full_analyzer"
 },
 "ngram": {
 "type": "text",
 "analyzer": "my_ngram_analyzer"
 }
 }
 }
 }
  }
}
```


```
POST /_reindex
{
  "source": {
 "index": "starwars"
  },
  "dest": {
 "index": "starwars_extended"
  }
}
```

```
POST /starwars_extended/_search?explain
{
  "query": {
 "multi_match": {
 "query": "obiwan",
 "fields": [
 "quote",
 "quote.lowercase",
 "quote.full",
 "quote.ngram"
 ],
 "type": "most_fields"
 }
  }
}
```

```
...
"hits": {
  "total": 1,
  "max_score": 0.47685796,
  "hits": [
 {
 "_shard": "[starwars_extended][2]",
 "_node": "0sGbL-tZQJ-A8H02PyDfhA",
 "_index": "starwars_extended",
 "_type": "quotes",
 "_id": "2",
 "_score": 0.47685796,
 "_source": {
 "quote": "Obi-Wan never told you what happened to your father."
 },
 }
  ],
  ...
}
```

```
"weight(  
  Synonym(quote.ngram:biw quote.ngram:iwa quote.ngram:obi quote.ngram:wan)  
in 0) [PerFieldSimilarity], result of:"
```

Different Analyzers for Indexing and Searching

Per query

In the mapping

```
GET /starwars_extended/_search
{
  "query": {
 "match": {
 "quote.ngram": {
 "query": "the",
 "analyzer": "standard"
 }
 }
  }
}
```

```
...
"hits": [
  {
 "_index": "starwars_extended",
 "_type": "quotes",
 "_id": "2",
 "_score": 0.38254172,
 "_source": {
 "quote": "Obi-Wan never told you what happened to your father."
 }
  },
  {
 "_index": "starwars_extended",
 "_type": "quotes",
 "_id": "3",
 "_score": 0.36165747,
 "_source": {
 "quote": "<b>No</b>. I am your father."
 }
  }
]
...
```

```
POST /starwars_extended/_close
PUT /starwars_extended/_settings
{
  "analysis": {
 "filter": {
 "my_edgegram_filter": {
 "type": "edge_ngram",
 "min_gram": 1,
 "max_gram": 10
 }
 },
 "analyzer": {
 "my_edgegram_analyzer": {
 "char_filter": [
 "html_strip"
 ],
 "tokenizer": "whitespace",
 "filter": [
 "lowercase",
 "my_edgegram_filter"
 ]
 }
 }
  }
}
POST /starwars_extended/_open
```


```
PUT /starwars_extended/quotes/_mapping
{
  "properties": {
 "quote": {
 "type": "text",
 "fields": {
 "edgegram": {
 "type": "text",
 "analyzer": "my_edgegram_analyzer",
 "search_analyzer": "standard"
 }
 }
 }
  }
}
```

```
PUT /starwars_extended/quotes/4
{
  "quote": "I find your lack of faith disturbing."
}
PUT /starwars_extended/quotes/5
{
  "quote": "That... is why you fail."
}
```

```
POST /starwars_extended/_search
{
  "query": {
 "match": {
 "quote.ngram": "faith"
 }
  }
}
```

```
...
"hits": [
  {
 "_index": "starwars_extended",
 "_type": "quotes",
 "_id": "4",
 "_score": 1.3019705,
 "_source": {
 "quote": "I find your lack of faith disturbing."
 }
  },
  {
 "_index": "starwars_extended",
 "_type": "quotes",
 "_id": "5",
 "_score": 0.3812654,
 "_source": {
 "quote": "That... is why you fail."
 }
  }
]
...
```

```
POST /starwars_extended/_search
{
  "query": {
 "match": {
 "quote.edgegram": "faith"
 }
  }
}
```

```
...
"hits": {
  "total": 1,
  "max_score": 0.41821626,
  "hits": [
 {
 "_index": "starwars_extended",
 "_type": "quotes",
 "_id": "4",
 "_score": 0.41821626,
 "_source": {
 "quote": "I find your lack of faith disturbing."
 }
 }
  ]
}
...
```

```
DELETE /starwars
```

```
DELETE /starwars_extended
```

Back to Shopping


```
"query": {
  "bool": {
 "must": [
 {
 "multi_match": {
 "fields": [
 "product_name^1",
 "product_name.english^1",
 "slug",
 "description^1",
 "description.english^1",
 "manufacturer",
 "category",
 "attributes.gender"
 ],
 "operator": "or",
 "minimum_should_match": "50%",
 "query": "white shirt",
 "type": "best_fields"
 }
 }
 ]
  }
}
```

Conclusion

Indexing

Formatting

Tokenize

Lowercase, Stop Words, Stemming

Synonyms

Scoring

Term Frequency

Inverse Document Frequency

Field-Length Norm

Vector Space Model

There is more
Elastic Stack

Reviews by Manufacturer and Category

Recommended Over Time

Revenue by Category v2

Top Reviewed Skus

Спасибо!

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>