Elasticsearch for Lua Developers

Pablo Musa pablo@elastic.co

Pablo Musa Educational Engineer @ Elastic

Which student?

- 5 interested students
- 3 very good proposals
- Key Points:
 - Background (Lua, Elasticsearch, Open Source)
 - (how many hours per week) - Availability
 - Future

(development likelihood after GSoC)

3rd year computer science student at **IIT Roorkee**

Mostly **self-taught** himself by reading **books** and **online** articles.

Active participant in CTFs. Also, a developer and challenge setter of Backdoor CTF.

(http://backdoor.sdslabs.co/)

Dhaval Kapil.com/

Passionate about networking, security and development

- Elasticsearch
- Elasticsearch & Lua
- elasticsearch-lua

- WERpapers
- Elastic

www.elastic.co

- an open source, distributed, scalable,
- highly available, document-oriented, RESTful
 - full text search engine
- with soft real-time search and analytics capabilities

www.elastic.co

RESTful, full text search engine with real-time search and analytics capabilities

an open source, distributed, scalable, highly available, document-oriented,

Apache 2.0 License https://www.apache.org/licenses/LICENSE-2.0

www.elastic.co

an open source, **distributed, scalable**, highly available, document-oriented,

RESTful, full text search engine with real-time search and analytics capabilities

www.elastic.co

an open source, distributed, scalable, highly available, document-oriented,

RESTful, full text search engine with real-time search and analytics capabilities

an open source, distributed, scalable, highly available, document-oriented, RESTful, full text search engine with real-time search and analytics capabilities

an open source, distributed, scalable, highly available, document-oriented, RESTful, full text search engine with real-time search and analytics capabilities

Source: http://json.org/


```
"name" : "Webinar"
  "city" : "Amsterdam",
  "lat" : 4.85, "lon" : 52.34
```


an open source, distributed, scalable, highly available, document-oriented,

RESTful, full text search engine with real-time search and analytics capabilities

Source: https://httpwg.github.io/asset/http.svg

www.elastic.co

an open source, distributed, scalable, highly available, document-oriented,

RESTful, full text search engine with real-time search and analytics capabilities

WikipediA The Free Encyclopedia

Main page Contents Featured content Current events Random article Donate to Wikipedia Wikipedia store

Interaction Help About Wikipedia Main Page Talk Read

Welcome to Wiki

the free encyclopedia that any 4,853,338 articles in Eng

From today's featured

Sale (picture Traffor Manch Histori

Create account Log in

	View source	View h	nistory	Elastic	Q		
				Elastic			
				Elastica			
İ	oedia,	•	Arts	Elasticity			
Biogr			Biograp	Elastic modulus			
one can edit. Geografi			· · ·	Elasticity (physics)			
glish				Elastic fiber			
				Elastic energy			
article In t		In t	F Elastic Heart				
				Elastic Love			
Т	own Hall		• D:	Elastic collision			
ed) is a town in Ts		containing Elastic					
rd, Greater gu		inty on thirty					
ester, England. ch		narges related to					
cally in Cheshire, it th			th	e Boston			

an open source, distributed, scalable, highly available, document-oriented, RESTful, full text search engine with real-time search and analytics capabilities

Getting up and running... is easy

```
$ tar -zxf elasticsearch-1.7.1.tar.gz
```

```
$ cd elasticsearch-1.7.1
```

\$./bin/elasticsearch

http://localhost:9200

\$ wget https://download.elastic.co/elasticsearch/elasticsearch/elasticsearch-1.7.1.tar.gz

www.elastic.co

Elasticsearch & Lua

About the Project

- 3-month project
- A "complete" Lua client to access the Elasticsearch REST API
- Influence of official clients lacksquare
- Respect the student

Elasticsearch Clients Design Principles

We have no opinions

"Nobody should have a reason not to use the client"

Respect the language

Much more than just a "JSON and HTTP wrapper"

- Distributed systems
 - sniffer
 - selector
- Add Features
 - reindex
 - common syntax

High Level Architecture

elasticsearch-lua

Lua vs JSON

{	
title	<pre>= "A Requirements Elicitat:</pre>
author	= "A. Durán Toro",
add_authors	= { "B. Bernárdez Jiménez",
key_words	<pre>= { "requirements engineer:</pre>
language	= "en",
conference	= "WER99",
}	
	author add_authors key_words language

```
{
 "title" : "A Requirements Elicitation Approach Based in Templates and Patterns",
 "author" : "A. Durán Toro",
 "add_authors" : [ "B. Bernárdez Jiménez", "A. Ruiz Cortés", "M. Toro Bonilla" ],
 "key_words" : [ "requirements engineering", "requirements elicitation" ],
 "language"
 : "en",
 "conference" : "WER99",
}
```


ion Approach Based in Templates and Patterns",

```
, "A. Ruiz Cortés", "M. Toro Bonilla" },
`ing", "requirements elicitation" },
```


CRUD

```
local paper = {
 title = "A Requirements Elicitation Approach Based in Templates and Patterns",
  . . .
}
local elasticsearch = require"elasticsearch"
local client = elasticsearch.client() -- use default configs
local r, e = client:index({
 index = "papers", type = "wer", id = 1, body = paper
})
```

local r, e = client:get({ index = "papers", type = "wer", id = 1 })

```
local r, e = client:update({
})
```

local r, e = client:delete({ index = "papers", type = "wer", id = 1 })

index = "papers", type = "wer", id = 1, body = { doc = { title = "Updated Title" } }

Searching

lo	<pre>r e = client.search({ index = "nan {</pre>
lo	<pre>took = 1.0, timed_out = false, _shards = { total = 5.0, successful =</pre>
lo	$hits = {$
	total = 1.0, max_score = 0.17673586
	hits = [{
	_index = "papers", "_type": "we
	_score = 0.17673586,
	_source = {
	title = "A Requirements Elici
	<pre>key_words = { "requirements en</pre>
	year = "2013"
	}
	}
]
}	}
	}


```
ners" type = "wer" a = "requirements" } )
```

```
5.0, failed = 0.0 },
```

wer", "_id": "1",

tation Approach Based in Templates and Patterns", engineering", "requirements elicitation" },

Why Elasticsearch?

Workshop on Requirements Engineering

Ibero-american community of researchers on Requirements Engineering

www.elastic.co

- Dedicated site to the WER publications \bullet
- Apache + CGILua + MySQL + Google Search \bullet

- Slow
- No text analysis
- No scoring

• • •

Not for full text search

No auto-completion

Elasticsearch

- Implement your own search result page \bullet
- Relevancy based on downloads, title, abstract, etc. lacksquare
- Auto-complete, Highlighting, Geo, etc. \bullet
- Everything in Lua

Elasticsearch is not Alone

Kibana Visualize and explore data

www.elastic.co

Logstash Collect, parse and enrich data

Found

Elasticsearch as a Service

Copyright Elastic 2015 Copying, publishing and/or distributing without written permission is strictly prohibited

kibana

Discover

Settings

Werpapers

					۹	+	6	Ъ	C
s Share		e x	Top Languages						
		Legend O EN	Top 0 language 年	Q			Co	unt \$	
		• PT	EN				142	2	
• ES		PT				95			
		ES	ES			55			
						12			
				^					
		Top Authors							
			Top 4 author.raw	\$Q			(Count \$	¢
		Luiz Marcio Cysne	iros			(6		
		Carla Silva			4				
			Edna Pacheco Zar	nlorenci			4	4	
			Graciela Hadad			4			
	^				^				
×	Top Keywords - PT		# ×	Top Keyword	ds - ES				
	Top 4 key_words \$ Q		Count \$	Top 4 key_w	vords \$ C	2		Co	unt \$
	requisitos		32	requisitos				11	
	_								

17

16

8

^

escenarios

ingeniería

léxico

software

engenharia

modelagem

8

6

5

^

Community, community, community

• Forums for all products

Issue tracker

• User groups & Meetups

Category

Beats

www.elastic.co

🍫 elastic $Q \equiv \bigcirc$ New Category all categories Categories Latest New (80) Unread Top Latest Topics XML plugin 1.6.0.0 for Elasticsearch 1.6.0 • new 17h Announcements New Plugin logstash-input-proc Linux /proc scraper 3d 1 / day Release announcements, end of life notifications and other bits that we think will be useful to everyone. 26 / week Join us for our first ever Developer Hangout 19h Community Plugins Feature Request Flowbeat! 15h SocketBeat 22h 4 / week Any questions regarding Beats, forwarders for various types of data: PacketBeat for network metrics... and more to come! HTTPS Support? 2d 16 / month libbeat Packetbeat Massive performance issues on our production cluster • new 1h Elasticsearch 36 new 24/day Can't connect to ES 1.6 1h Any questions related to Elasticsearch, including specific features, language 157/week clients and plugins. Variant Generator • new 1h Updating documents with excluded fields • new 6h Hadoop and Elasticsearch 1 new 4 / week Slow performance of Elasticsearch-Hadoop + Spark SQL 7h Questions about Elasticsearch and all things Hadoop (Map/Reduce, Hive, 15 / month Pig, Cascading, Spark and friends) Hivesever unable to load EsStorageHandler class from elasticsearch-hadoop 4d Logstash 1.4.3 released 7d Logstash 28 new Logstash 1.5.0 GA released May 14 16/day Everything related to your favorite centralized logging platform, including Can logstash-file-plugin listen to "symlink"? • new 1h plugins and recipes. 73 / week Logstash-forwarder Kibana search filter • new 2h Kibana 9 new 5 / day How to create custom search fields in Discover tab enew 2h All things about visualizing data in Elasticsearch & Logstash, including how to 31 / week use Kibana and extending the platform. Minimal hardware requirement for Kibana • new 2h Authentication with SHIELD is not working on MAC • new 13h Shield 1 new **1** / day Shield not recognizing users file? 1d Security for your Elasticsearch & ELK based clusters. 3 / week Shield with Kibana Passing Login Credentials through URL 4d

36

Copyright Elastic 2015 Copying, publishing and/or distributing without written permission is strictly prohibited

Community, community, community

is repository Search	Pull requests Issues Gist
astic / elasticsearch	O Unwatch → 1,193 ★ S
Pull requests Labels Milestones	Filters - Q is:issue is:open
969 Open 🖌 6,408 Closed	Author - Labels - Milestones - As
Add shortcut for match_all query in the Delete- #11700 opened an hour ago by tlrx	By-Query plugin enhancement
Null pointer exception when adding BigDecima #11699 opened 2 hours ago by sindrit	I field with value null
Stored script parameters #11698 opened 2 hours ago by brwe	
[Cl failure] org.elasticsearch.indices.stats.Index #11695 opened 3 hours ago by cbuescher	xStatsTests.testFieldDataStats
Histogram Agg result fails to generate XConten #11692 opened 5 hours ago by s1monw	it bug v2.0.0
Bulk "create" via Java API (1.4.2) doesn't error #11685 opened 15 hours ago by Alex-Ikanow	on duplicate docs but does return negative version
in case of scripted updates it would be good if #11684 opened 15 hours ago by vedil	we get the operation

Copyright Elastic 2015 Copying, publishing and/or distributing without written permission is strictly prohibited

tar	11,626	
	Nev	v is
ssign	ee -	So
	٨	

Community, community, community

- Forums for all products
- Issue tracker

• User groups & Meetups

www.elastic.co

ElasticSearch Meetups

Find out what's happening in ElasticSearch Meetup groups around the world and start meeting up with the ones near you.

Copyright Elastic 2015 Copying, publishing and/or distributing without written permission is strictly prohibited

+Use cases

+Real applications

+Tests

Automate Integration with Elasticsearch

Make it an official client

Thanks for listening! Questions?

Pablo Musa pablo@elastic.co

References

https://github.com/DhavalKapil/elasticsearch-lua https://dhavalkapil.com/blogs/Elasticsearch-Lua/ http://lua-users.org/wiki/JsonModules http://wer.inf.puc-rio.br/WERpapers/

www.elastic.co

