

Topic: Lucene

Presenter
Ken Hoang

History

- Doug Cutting
- Lucene (Doug's wife middle name)
- Search software
- Start writing in late 1997 using Java
- 2000 – SourceForge (open source)
- 2001 - Apache adopted Lucene
- 2004 - widely used by web search engines

Why Lucene was written.

- The explosion of the Internet
- Too much information in storage
- Inefficient if crawl hundreds of thousands web pages.

Solution

- Lucene was created
 - more dynamic ways of finding information
 - high performance
 - scalable Information Retrieval(IR) library
 - open-source project implement in Java
 - under Apache Jakarta License

What Lucene is

- A software library
- Not full-featured search application
- Full-featured search applications built on top of Lucene

What Lucene can do

- Allows to add indexing and searching capabilities to applications
- Text indexing
- Make searchable data converted to a textual format
- Fast random access to words

What Lucene can do (cont')

- Search words in
 - Web pages on remote servers
 - Documents stored in local files systems
 - Simple text files
 - MS Word documents
 - HTML or PDF files

Lucene API

- A handful of classes
- Indexing
 - IndexWriter
 - Directory
 - Analyzer
 - Document
 - Field

Lucene API (cont')

- Analysis
 - converting field text into terms (index representation)
- <http://lucene.apache.org/java/docs/api/overview-summary.html>
- <http://lucene.apache.org/java/docs/>

Application

- Autofocus

Question?