

Administrating Solr

Filesize: 4.52 MB

Reviews

*This pdf is so gripping and intriguing. I could comprehend almost everything using this composed ebook. You are going to like just how the article writer create this ebook.
(Miss Dakota Zulauf)*

ADMINISTRATING SOLR

DOWNLOAD

Packt Publishing. Paperback. Condition: New. 120 pages. Dimensions: 9.1in. x 7.5in. x 0.6in. Master the use of Drupal and associated scripts to administrate, monitor, and optimize Solr Overview Learn how to work with monitoring tools like OpsView, New Relic, and SPM Utilize Solr scripts and Collection Distribution scripts to manage Solr Employ search features like querying, categorizing, search based on location, and distributed search In Detail Implementing different search engines on web products is a mandate these days. Apache Solr is a robust search engine, but simply implementing Apache Solr and forgetting about it is not a good idea, especially when you have to fight for the search ranking of your web product. In such a scenario, you need to keep monitoring, administrating, and optimizing your Solr to retain your ranking. Administrating Solr is a practical, hands-on guide. This book will provide you with a number of clear, step-by-step exercises and some advanced concepts which will help you administrate, monitor, and optimize Solr using Drupal and associated scripts. Administrating Solr will also provide you with a solid grounding on how you can use Apache Solr with Drupal. Administrating Solr starts with an overview of Apache Solr and the installation process to get you familiar with Solr. It then gradually moves on to discuss the mysteries that make Solr flexible enough to render appropriate search results in different scenarios. This book will take you through clear and practical concepts that will help you monitor, administrate, and optimize your Solr appropriately using both scripts and tools. This book will also teach you ways to query your search and methods to keep your Solr healthy and well maintained. With this book, you will learn how to effectively implement and optimize Solr using Drupal. What you will learn from this book Install Solr and handle...

[Read Administrating Solr Online](#)

[Download PDF Administrating Solr](#)

Relevant PDFs

The Ride 2nd Gear Rebel Edition: New Custome Motorcycles their Builders

Distanz. Hardcover. Condition: New. 320 pages. Dimensions: 9.1in. x 6.6in. x 1.1in.The motorcycle is back! Similar to the fresh contemporary scene that has established itself around bicycles in the last few years, the motorcycle is...

[Read Book »](#)

Absolute Beginner (Part 1) Selenium WebDriver for Functional Automation Testing: Your Beginners Guide (Black White Edition) (Practical How To Selenium Tutorials)

CreateSpace Independent Publishing Platform. Paperback. Condition: New. This item is printed on demand. 272 pages. Dimensions: 9.2in. x 7.5in. x 0.6in.Learn How To Perform Test Automation Using Selenium WebDriver A Powerful Guide That Will Help...

[Read Book »](#)

Artificial Intelligence: Made Easy w Ruby Programming Learn to Create your Problem Solving Algorithms TODAY w Machine Learning Data . engineering, r programming, iOS development)

CreateSpace Independent Publishing Platform. Paperback. Condition: New. This item is printed on demand. 150 pages. Dimensions: 9.0in. x 6.0in. x 0.3in.Design the MIND of a Robotic Thinker! Every chapter is very clearly described and all...

[Read Book »](#)

Hackers Underground Knowledge Quick and easy way to learn secret hacker techniques

CreateSpace Independent Publishing Platform. Paperback. Condition: New. This item is printed on demand. 162 pages. Dimensions: 9.0in. x 6.0in. x 0.4in.This practical guide to penetration security-systems, written by ethical hackers, IT professionals, and security researchers....

[Read Book »](#)

Developing Sustainable Supply Chains to Drive Value, Volume I: Management Issues, Insights, Concepts, and Tools- Foundations

Business Expert Press. Paperback. Condition: New. 206 pages. Dimensions: 9.0in. x 6.0in. x 0.4in.This book provides a multi-perspective approach to sustainability and value chains to allow understanding from a variety of disciplines and professional backgrounds....

[Read Book »](#)