

November 23rd, 2013

Search Topology and Optimization

Mike Maadarani
SharePoint Architect
mike@maadarani.com

SHAREPOINT **SATURDAY**
■■■■■ ■■■■
OTTAWA

Thank you to all of our Sponsors!!

➤ Mike Maadarani

- App Dev and Architecture for over 18 years (15 Years Microsoft, 3 Years with the “Other Guys”)
- Business focused on Enterprise Content Management & Publishing Sites
- Technology focused on SharePoint, SQL Server and SharePoint Integration
- Architect, trainer, and presenter
- Blog: www.maadarani.com
- mike@maadarani.com; @mikemaadarani

Agenda

SharePoint 2013
Search Overview

Architecture and Resource
Utilization

Configuring SSA
and PS

Topology
Scenarios

Relevancy, Query Builder, &
Optimization

Closing and Q&A

Search in 2010

FAST Search for SharePoint 2010

... In SharePoint 2013

SharePoint 2013 Search Architecture

Why Search is so important?

FAST

I just uploaded a
document.
Make it searchable, quick!

Why Search is so important?

EASY

Everything People Conversations Videos

You've seen this result before

[Contoso Electronics](#)

[Contoso Electronics](#)

? Sales Shape Color Words Symbols Other 48 26 13 7 6 ... It's about the person, not the packaging ... Market BreakdownChart Title Games Video Audio Mobile 4.8 3.2 1.4 ...
[pmg095.sharepoint.com/.../Contoso 2010 Market Segment Per...](#)

[Contoso Marketing Campaign Overview](#)

[pmg095.sharepoint.com/.../Contoso Marketing Campaign Over…](#)

[Home](#)

Together we strive for excellence every day ... Our goal is to provide great products and services to our customers ... Building long term relationships by listening to our customers and ...
[pmg095.sharepoint.com/sites/contoso](#)

[“ Non-English Market ”](#)

Posted by Alex Darrow October 30

What presentations, documentation or guidance do we have in terms of selling in non-English-speaking markets?
[pmg095.sharepoint.com/.../Non-English Marke...](#)

4 replies
2 likes
✓ best reply

Contoso Electronics

25 views

Take a look inside

[Contoso Electronics](#)

[Design considerations](#)

[Fit the person—not the Box](#)

[Analysis – market breakdown](#)

Changed by Sara Davis on 7/31/2012 6:05 AM

[EDIT](#) [FOLLOW](#) [SEND](#) [VIEW LIBRARY](#)

Result type

Discussion

Excel

Newsfeed post

PowerPoint

Web page

Word

SHOW MORE

Author

Modified date

Why Search is so important?

EASY

Department

Finance

Sales & Marketing

Job Title

Administrative Assistant

Product Manager

Keywords

Cooking

Budget Creation and Trac...

Budgeting Process & Wo...

Competitive Swimming

Creative Thinking

SHOW MORE

Office Location

London

pa

Pavel Banský

Anne **P**allace

Dorena **P**aschke

Fabrice **P**anel

Janet **P**aschorr

Legal, Sales and Marketing, and now in Finance. I'm ve...

Molly Dempsey

Product Manager

Sales & Marketing

Ask me about: **Project Falcon designs** | Product **Design** Roundtable...

I have been with Contoso for five years, the last three as a Product Manager. I like to develop ideas for creating and market...

People who've written about "project falcon designs"

Alex Darrow

Marketing Assistant

Sales & Marketing

I have been at Contoso for five years, the last three as a Marketing Assistant. I like to help marketing teams plan and execu...

Sara Davis

Product Manager

Sales & Marketing

Why Search is so important?

Search Driven Applications

Why Search is so important?

Search Everything

I can find ALL of Rob
Ford's hidden videos!

Where does Search live in the farm?

Windows services

SharePoint Search Host Controller service

Runtime/lifecycle control of search components (except crawler)

→ hostcontrollerservice.exe

SharePoint Server Search service

Crawl Component

→ mssearch.exe

→ mssdmn.exe

Still there, but only
Crawl Component

Processes

Noderunner.exe

Runtime environment for search components (except crawler)

Admin entities

Search Service Instance: Provisioning of the search service on each box

Search Service Application: SharePoint Configuration entity

**Where do I host my
components?**

Query processing component (QPC)

CPU load

Driving factors

QPS

Query transformations

Network load

Driving factors

Number of index partitions

Size of queries and results

Example:

20 index partitions @ 20 qps => 200/100 Mbit/s
in/outbound

Load impact (relative)

Index component

CPU load

Driving factors

QPS and item count

Guidelines per index component @ 2 GHz CPU

1M items: 5 QPS per CPU core

5M items: 2 QPS per CPU core

10M items: 1 QPS per CPU core

Disk load

Driving factors

QPS and item count

New content invalidates caches

Disk size: 500GB @ 10M items per index component

Load impact (relative)

Crawl component

CPU load

Driving factors

- Documents per second

- Link discovery

- Crawl management

Network load

Driving factors

- Downloading items from content sources

- Passing items on to CPC

Disk load

All documents are temporarily stored in data folder

Load impact (relative)

Item
count

DPS

QPS

■ CPU ■ Network ■ Disk

Content processing component (CPC)

CPU load

Driving factors

- Documents per second

- Document size and complexity

- Feature extraction

Estimate: 5-10 DPS per CPU core

Network load

Driving factors

- Documents per second

- Document size

Load impact (relative)

Item
count

DPS

QPS

■ CPU ■ Network ■ Disk

Analytics processing component (APC)

CPU load

Driving factors

- Number of items

- Site activity

Disk load

Local disk used for temporary storage

Bulk load, primacy concern is load isolation

Network load

Same as for CPU load

PLUS: Network traffic increases when distributing APC across multiple machines

Load impact (relative)

Search administration component

Low CPU and network load

Load increase with more components in the search topology

Create your SSA

```
$SSADB = "SharePoint_Demo_Search"
```

```
$SSAName = "Search Service Application Ottawa"
```

```
$SVCAcct = "mcm\sp_search"
```

```
$SSI = get-spenterprisesearchserviceinstance -local
```

#1. Start the search services for SSI

```
Start-SPEnterpriseSearchServiceInstance -Identity $SSI
```

#2. Create the Application Pool

```
$AppPool = new-SPServiceApplicationPool -name $SSAName"-AppPool" -account $SVCAcct
```

#3. Create the search application and set it to a variable

```
$SearchApp = New-SPEnterpriseSearchServiceApplication -Name $SSAName -applicationpool $AppPool -databaseserver SQL2012 -databasename $SSADB
```

#4. Create search service application proxy

```
$SSAProxy = new-SPEnterpriseSearchServiceApplicationProxy -name $SSAName" Application Proxy" -Uri $SearchApp.Uri.AbsoluteURI
```

#5. Provision Search Admin Component

```
Set-SPEnterpriseSearchAdministrationComponent -searchapplication $SearchApp -searchserviceinstance $SSI
```

#6. Create the topology

```
$Topology = New-SPEnterpriseSearchTopology -SearchApplication $SearchApp
```

#7. Assign server(s) to the topology

```
$hostApp1 = Get-SPEnterpriseSearchServiceInstance -Identity "SPWFE"
```

```
New-SPEnterpriseSearchAdminComponent -SearchTopology $Topology -SearchServiceInstance $hostApp1
```

```
New-SPEnterpriseSearchCrawlComponent -SearchTopology $Topology -SearchServiceInstance $hostApp1
```

```
New-SPEnterpriseSearchContentProcessingComponent -SearchTopology $Topology -SearchServiceInstance $hostApp1
```

```
New-SPEnterpriseSearchAnalyticsProcessingComponent -SearchTopology $Topology -SearchServiceInstance $hostApp1
```

```
New-SPEnterpriseSearchQueryProcessingComponent -SearchTopology $Topology -SearchServiceInstance $hostApp1
```

```
New-SPEnterpriseSearchIndexComponent -SearchTopology $Topology -SearchServiceInstance $hostApp1 -IndexPartition 0
```

#8. Create the topology

```
$Topology | Set-SPEnterpriseSearchTopology
```

Small Search Topology

Search Application Topology

Server Name	Admin	Crawler	Content Processing	Analytics Processing	Query Processing	Index Partition
						0

SPWFE

Database Server Name

Database Type

Database Name

SQL2012

Administration Database

SharePoint_Demo_Search

SQL2012

Analytics Reporting Database

SharePoint_Demo_Search_AnalyticsReportingStore

SQL2012

Crawl Database

SharePoint_Demo_Search_CrawlStore

SQL2012

Link Database

SharePoint_Demo_Search_LinksStore

Fault tolerant small search topology

Small search farm (up to 10M items)

Sized independently

Resources @ 10M items
8x CPU cores
24 GB RAM
800 GB disk

Scaling from small to medium search topology

Extend your SSA

#2. Extend the Search Topology:

```
$hostApp1 = Get-SPEnterpriseSearchServiceInstance -Identity  
"SPWFE"
```

```
$hostApp2 = Get-SPEnterpriseSearchServiceInstance -Identity  
"SPSearch"
```

```
Start-SPEnterpriseSearchServiceInstance -Identity $hostApp1
```

```
Start-SPEnterpriseSearchServiceInstance -Identity $hostApp2
```

#3. Keep running this command until the Status is Online:

```
Get-SPEnterpriseSearchServiceInstance -Identity $hostApp1  
Get-SPEnterpriseSearchServiceInstance -Identity $hostApp2
```

#4. Once the status is online, you can proceed with the following commands:

```
$ssa = Get-SPEnterpriseSearchServiceApplication  
$active = Get-SPEnterpriseSearchTopology -SearchApplication  
$ssa -Active
```

```
$newTopology = New-SPEnterpriseSearchTopology -  
SearchApplication $ssa
```

```
New-SPEnterpriseSearchAdminComponent -SearchTopology  
$newTopology -SearchServiceInstance $hostApp1
```

```
New-SPEnterpriseSearchCrawlComponent -SearchTopology  
$newTopology -SearchServiceInstance $hostApp1
```

```
New-SPEnterpriseSearchContentProcessingComponent -  
SearchTopology $newTopology -SearchServiceInstance  
$hostApp1
```

```
New-SPEnterpriseSearchAnalyticsProcessingComponent -  
SearchTopology $newTopology -SearchServiceInstance  
$hostApp1
```

```
New-SPEnterpriseSearchQueryProcessingComponent -  
SearchTopology $newTopology -SearchServiceInstance  
$hostApp1
```

```
New-SPEnterpriseSearchIndexComponent -SearchTopology  
$newTopology -SearchServiceInstance $hostApp1 -IndexPartition  
0
```

```
New-SPEnterpriseSearchAdminComponent -SearchTopology  
$newTopology -SearchServiceInstance $hostApp2
```

```
New-SPEnterpriseSearchCrawlComponent -SearchTopology  
$newTopology -SearchServiceInstance $hostApp2
```

```
New-SPEnterpriseSearchContentProcessingComponent -  
SearchTopology $newTopology -SearchServiceInstance  
$hostApp2
```

```
New-SPEnterpriseSearchAnalyticsProcessingComponent -  
SearchTopology $newTopology -SearchServiceInstance  
$hostApp2
```

```
New-SPEnterpriseSearchQueryProcessingComponent -  
SearchTopology $newTopology -SearchServiceInstance  
$hostApp2
```

```
New-SPEnterpriseSearchIndexComponent -SearchTopology  
$newTopology -SearchServiceInstance $hostApp2 -IndexPartition  
1
```

#5. Activate the topology:

```
Set-SPEnterpriseSearchTopology -Identity $newTopology
```

Medium Search Topology

Search Application Topology

Server Name	Admin	Crawler	Content Processing	Analytics Processing	Query Processing	Index Partition	
						0	1
SPSEARCH	✓	✓	✓	✓	✓		✓
SPWFE	✓	✓	✓	✓	✓	✓	

Database Server Name	Database Type	Database Name
SQL2012	Administration Database	SharePoint_Demo_Search
SQL2012	Analytics Reporting Database	SharePoint_Demo_Search_AnalyticsReportingStore
SQL2012	Crawl Database	SharePoint_Demo_Search_CrawlStore
SQL2012	Link Database	SharePoint_Demo_Search_LinksStore

Tweaking Your results

Challenges: Intent

Infrastructure
Project

Where is my talk
Project Plan?

Are Documents held at
the same place?

I wonder if there are
references from
previous projects?

There is rarely a single right
answer

Different people have different
intent

Query Rules help you handle
intent

Configuration in the Conceptual Relevance Flow

Query:

*HR Employment
quarterly
report*

(WORDS *HR*, Human Resources) AND
(WORDS *employees*, employed) AND
(WORDS *quarterly*, quarterlies) AND
(WORDS *report*, reports, reported)

Mixed Results for:

- HR Employment best bet
- HR Employment quarterly report
- HR Employment
ContentType=reports

Search
Web Part

Query Processing

Engine

Thesaurus: HR → Human Resources

Best bets: HR Employment → /HR/employment

Dynamic Reordering Rules:

Quarterly Report →
{prefer docs from http://reports}

Query Rule:

{Terms} Quarterly Report →
{Terms} ContentType="reports"

Document
Collection

For all queries:

Authorities: Level 1: http://employment

Ranking model: {incorporate user ratings}

Authorities: SSA-level configuration

Search Service Application: Specify Authoritative Web Pages

Use this page to specify authoritative Web pages. Search uses these lists to enhance the overall ranking of results.

Central Administration

Farm Search Administration

Search Administration

Diagnostics
Crawl Log
Crawl Health Reports
Query Health Reports
Usage Reports

Crawling
Content Sources
Crawl Rules
Server Name Mappings
File Types
Index Reset

* Indicates a required field

Authoritative Web Pages

Authoritative pages are those that link to the most relevant information. Search uses this list to calculate the rank of every page in the index. There might be many authoritative Web pages in your environment. Type the most valuable in the topmost text box. You also have the option of specifying second and third-level authorities in the lower text boxes.

Enter one full URL per line. Example: `http://intranet/site-directory.html`.

Sites that are important

Most authoritative pages: *

`http://jib151/`

Second-level authoritative pages:

Non-authoritative Sites

You can specify that all content from certain sites be ranked lower than that of all other sites. Type the URLs of those sites here, one per line.

URLs typed in this section are treated as prefix matches. Example: entering `http://archive/` will demote the rank of all URLs that begin with `http://archive/`.

Sites with low intrinsic relevance

Sites to demote:

Takes ~24hrs to propagate

Authorities: Connected

Authorities: Connected

Setting an authority affects all sites connected through hyperlinks

Query Rules

- Tune Search Results
- Created at the SSA, Tenant, Site Collection or Site
 - SSA

A screenshot of a navigation menu for the Search Service Administration (SSA) interface. The menu items are listed vertically: 'Search', 'Result Sources', 'Result Types', and 'Query Rules'. The 'Query Rules' item is highlighted with a yellow background.

- Search
- Result Sources
- Result Types
- Query Rules

- Site Collection

A screenshot of a navigation menu for the Site Collection interface. The menu items are listed vertically: 'Site Collection Administration', 'Recycle bin', 'Search Result Sources', 'Search Result Types', and 'Search Query Rules'. The 'Search Query Rules' item is highlighted with a yellow background.

- Site Collection Administration
- Recycle bin
- Search Result Sources
- Search Result Types
- Search Query Rules

- Site

A screenshot of a navigation menu for the Site interface. The menu items are listed vertically: 'Search', 'Result Sources', 'Result Types', and 'Query Rules'. The 'Query Rules' item is highlighted with a yellow background.

- Search
- Result Sources
- Result Types
- Query Rules

Query Rules

- ▶ Condition

- When Do I apply the rule?

- ▶ Action

- What to do when the rule is matched?

- ▶ Publishing

- When should the rule be active?

Query Rules

Conditions

- Exact match, beginning or end
- Ad-hoc or term store dictionary
- Match a regex (advanced)
- Is this query more likely aimed at the following source...?
- Do people mostly click on result of the following type...?

Actions

- Show a promoted result
- Show a block of results
- Replace the core results with a different query

- › Dynamically Ranking Change

- › Part of the query

- › Results Ranking

Query Builder

BASICS **SORTING** TESTS

Sort results

You can have several levels of sorting

Sort by:

Rank

Ranking Model

Choose a way of ranking results.

Select mode

Dynamic ordering

On top of the ranking model, dynamic ordering allows you to promote or demote items in the search results.

Change ranking when:

File extension

Dynamic ordering

On top of the ranking model, dynamic ordering allows you to promote or demote items in the search results.

Change ranking when:

Title contains key monthly report

Promote to top Remove

Promote to top

Promote by 10

Promote by 9

Promote by 8

Promote by 7

Promote by 6

Promote by 5

Promote by 4

Promote by 3

Promote by 2

Promote by 1

No change

Demote by 1

Demote by 2

Demote by 3

Demote by 4

Demote by 5

Demote by 6

Demote by 7

Demote by 8

Demote by 9

Demote by 10

Demote to bottom

Dynamic ordering rule

Session Objective and Takeaways

High Availability and Performance

Better Search Quality

Better management

Friendly results and tools

Q & A

Thank You / Merci

www.maadarani.com, mike@maadarani.com , [@mikemaadarani](https://twitter.com/mikemaadarani)

www.slideshare.net/maadarani

Remember to fill out your evaluation forms to win some great prizes!

&

Join us for SharePint today!

Date & Time: Nov 23rd, 2013 @6:00 pm

Location: The Observatory Pub,
Algonquin Student's Association

Address: A-170 on Algonquin Campus

Parking: No need to move your car!*

Site: <http://www.algonquinsa.com/ob.aspx>

*Please drive responsibly! We are happy to call you a cab 😊