

*Technology
Drives
Business*

SEARCH **ANALYTICS** BIG DATA

Consulting • Software • Development • Training

CUSTOM SOLR TOKENIZER

FLEXIBLE TOKENIZER WITH JFLEX

2014 BerlinBuzzword

Agenda

- ME & SHI
- JFLEX Tokenizer
 - Motivation
 - JFlex ?!
 - Solr implementation
 - Demo
- Q & A

ME & SHI

Markus Klose – Search Consultant

- Expertise in Solr, Lucene, Elasticsearch, Fast ESP
- Certified Apache Solr Trainer
- Speaker, Blogger, Coder
- Author “Einführung in Apache Solr”
- @markus_klose

SHI GmbH & Co KG

2014

Delivering mission-critical data-driven solution for multiple industries.

2013

Partnering with

Smartlogic™

THE CONTENT
INTELLIGENCE COMPANY

2011

Partnering with LucidWorks

LucidWorks™

2000

Embracing Open Source.

1994

Foundation. Development of home-grown information retrieval platform.

OUR MISSION

Vendor-independent **IT Consulting and Software Engineering** company.

Dedicated to deliver next generation **Semantic Search, Big Data and Exploratory Data Analytics** solutions.

Using **Enterprise Data Hub** approach for 360° data integration.

And helping customers to **Accelerate (e)Business** through better technology adoption and data utilization.

WHAT WE DO

WITH
SERVICE OF
EXCELLENCE

- Strategy Consulting
- Technical Consulting
- Architecture Review
- Development Support
- Team Enablement through Workshops and Trainings
- Technology Comparison
- Tuning & Troubleshooting
- Migration Services
- Experts to Hire
- Service Level Agreements

AND WELL-
ESTABLISHED
PRODUCTS

- Apache Solr/Lucene
- Elasticsearch
- Kibana
- Logstash
- Apache Mahout
- Apache Hadoop, Pig, Hive
- LucidWorks Search
- LucidWorks Search Big Data

SKILLS AND
KNOW-HOW
APPLIED

- Software Architecture
- Coding Services for Java, C++/C, .NET, PHP for multiple OSs.
- Continuous Integration and Test Driven Development
- Managing Software Project Lifecycle

HELPING
CLIENTS TO
DEVELOP
COMPETITIVE
DATA-DRIVEN
SOLUTIONS

- Explorative Data Analytics
- Commerce Search
- Identity Search
- Knowledge Management
- Intranet Portal Search
- Call Center Search
- Cyber Security
- Website Search
- Fraud Detection
- Governance and Compliance

CONTACT

SHI GmbH & Co KG
Curt-Frenzel-Str. 12
86167 Augsburg
Germany
info@shi-gmbh.com
+49.821.74 82 633 0

[@SHIEngineers](https://twitter.com/SHIEngineers)

mma@shi-gmbh.com

mk@shi-gmh.com

[@markus_klose](https://twitter.com/markus_klose)

dwr@sgi-gmbh.com

[@wrigley_dan](https://twitter.com/wrigley_dan)

*Technology
Drives
Business*

SEARCH **ANALYTICS** BIG DATA

Consulting • Software • Development • Training

CUSTOM TOKENIZER WITH JFLEX

JFlex based tokenizer - the idea is not new, but great

Motivation 1

- In customer projects we have to deal very often with custom „meta“ data
 - IDs
 - Type designation
 - Product description
- How to face that problem? PatternTokenizer?

Motivation 2

- Use and combine existing tools to be more flexible
- Configuration over Coding
- JFlex already used in ClassicTokenizer / StandardTokenizer

UseCase – Type designation

- Product Data
 - nymj3x1,5 / nym-j 3x1,5 / nymj 3x1,5 / nym-j 3 x 1,5
- Search Input
 - nymj 3 1,5 / nym-j 3x1,5
- Index
 - nymj315 / nymj / nym / j / 315 / 3 / 15

JFlex - The Fast Scanner Generator

- JFlex is a lexical analyzer generator (aka scanner generator)
- Current version 1.5.1
- Download - <http://jflex.de/download.html>
- Mailing Lists
- BSD-style license
- CLI API & GUI

JFlex - The Fast Scanner Generator

- Berlin Buzzword 26.05.2014
- *LETTERS* -> „Berlin“, „Buzzword“
- *LETTERS* and *SPACE* -> „Berlin Buzzword“
- *DIGITS* -> „26“, „05“, „2014“
- *DIGITS* and *.* -> „26.05.2014“
- *LETTERS* and *SPACE* **or** *DIGITS* and *.*
-> „Berlin Buzzword“ , „26.05.2014“

Custom Tokenizer – Project Setup

- JAVA - TokenizerFactory
 - > typical factory, tokenizer configuration
- JAVA - Tokenizer
 - > base class, token manipulation
- JFLEX – Scanner
 - > description of token patterns
- (JAVA – Scanner)
 - > Generated scanner

- Dashboard
- Logging
- Core Admin
- Java Properties
- Thread Dump
- jflex
- Overview
- Analysis

Field Value (Index)

http://localhost:8983/solr

Field Value (Query)

Analyse Fieldname / FieldType:

Verbose Output

Analyse Values

JFURLT	text	http://localhost:8983	solr
	raw_bytes	[68 74 74 70 3a 2f 2f 6c 6f 63 61 6c 68 6f 73 74 3a 38 39 38 33]	[73 6f 6c 72]
	type	<JFLEX_URL>	<ALPHANUM>
	start	0	0
	end	0	0
	position	1	2

Demo

ISBN Tokenizer / URL Tokenizer

<https://github.com/scherziglu>

Resources

- JFlex Tokenizer
 - GitHub (<https://github.com/scherziglu>)
 - Solr Source Code (e.g. ClassicTokenizer)
 - @markus-klose / @SHIEngineers
- JFlex Websites
 - <http://jflex.de/>
- Q & A

CONTACT

SHI GmbH & Co KG
Curt-Frenzel-Str. 12
86167 Augsburg
Germany
info@shi-gmbh.com
+49.821.74 82 633 0

[@SHIEngineers](https://twitter.com/SHIEngineers)

mma@shi-gmbh.com

mk@shi-gmh.com

[@markus_klose](https://twitter.com/markus_klose)

dwr@sgi-gmbh.com

[@wrigley_dan](https://twitter.com/wrigley_dan)

