Introduction to Information Retrieval http://informationretrieval.org

IIR 7: Scores in a Complete Search System

Hinrich Schütze

Institute for Natural Language Processing, University of Stuttgart

2011-11-08

- - Recap
 - Why rank?
 - More on cosine
 - 4 Implementation of ranking
 - 5 The complete search system

Outline

- Recap

Term frequency weight

The log frequency weight of term t in d is defined as follows

$$\mathbf{w}_{t,d} = \left\{ egin{array}{ll} 1 + \log_{10} \mathrm{tf}_{t,d} & \mathrm{if} \ \mathrm{tf}_{t,d} > 0 \\ 0 & \mathrm{otherwise} \end{array}
ight.$$

idf weight

- The document frequency df_t is defined as the number of documents that t occurs in.
- We define the idf weight of term t as follows:

$$\mathsf{idf}_t = \mathsf{log}_{10} \, \frac{\mathsf{N}}{\mathsf{df}_t}$$

• idf is a measure of the informativeness of the term.

tf-idf weight

• The tf-idf weight of a term is the product of its tf weight and its idf weight.

$$w_{t,d} = (1 + \log \mathsf{tf}_{t,d}) \cdot \log rac{\mathsf{N}}{\mathsf{df}_t}$$

Cosine similarity between query and document

$$\cos(\vec{q}, \vec{d}) = \text{SIM}(\vec{q}, \vec{d}) = \frac{\vec{q}}{|\vec{q}|} \cdot \frac{\vec{d}}{|\vec{d}|} = \sum_{i=1}^{|V|} \frac{q_i}{\sqrt{\sum_{i=1}^{|V|} q_i^2}} \cdot \frac{d_i}{\sqrt{\sum_{i=1}^{|V|} d_i^2}}$$

- q_i is the tf-idf weight of term i in the query.
- d_i is the tf-idf weight of term i in the document.
- $|\vec{q}|$ and $|\vec{d}|$ are the lengths of \vec{q} and \vec{d} .
- $\vec{q}/|\vec{q}|$ and $\vec{d}/|\vec{d}|$ are length-1 vectors (= normalized).

w((dp)(d₂) Proche(d₃

Recap

tf-idf example: Inc.ltn

Query: "best car insurance". Document: "car insurance auto insurance".

word	query					document				product
					tf-idf					
	tf-raw	tf-wght	df	idf	weight	tf-raw	tf-wght	tf-wght	n'lized	
auto	0	0	5000	2.3	0	1	1	1	0.52	0
best	1	1	50000	1.3	1.3	0	0	0	0	0
car	1	1	10000	2.0	2.0	1	1	1	0.52	1.04
insurance	1	1	1000	3.0	3.0	2	1.3	1.3	0.68	2.04

Key to columns: tf-raw: raw (unweighted) term frequency, tf-wght: logarithmically weighted term frequency, df: document frequency, idf: inverse document frequency, weight: the final weight of the term in the query or document, n'lized: document weights after cosine normalization, product: the product of final query weight and final document weight

$$\begin{split} \sqrt{1^2 + 0^2 + 1^2 + 1.3^2} &\approx 1.92 \\ 1/1.92 &\approx 0.52 \\ 1.3/1.92 &\approx 0.68 \end{split}$$

Final similarity score between query and document: $\sum_i w_{qi} \cdot w_{di} = 0 + 0 + 1.04 + 2.04 = 3.08$

Take-away today

• The importance of ranking: User studies at Google

- The importance of ranking: User studies at Google
- Length normalization: Pivot normalization

- The importance of ranking: User studies at Google
- Length normalization: Pivot normalization
- Implementation of ranking

Take-away today

- The importance of ranking: User studies at Google
- Length normalization: Pivot normalization
- Implementation of ranking
- The complete search system

Outline

- 2 Why rank?

• Last lecture: Problems with unranked retrieval

- Last lecture: Problems with unranked retrieval
 - Users want to look at a few results not thousands.

- Last lecture: Problems with unranked retrieval
 - Users want to look at a few results not thousands.
 - It's very hard to write queries that produce a few results.

- Last lecture: Problems with unranked retrieval
 - Users want to look at a few results not thousands.
 - It's very hard to write queries that produce a few results.
 - Even for expert searchers

- Last lecture: Problems with unranked retrieval.
 - Users want to look at a few results not thousands.
 - It's very hard to write queries that produce a few results.
 - Even for expert searchers
 - Anking is important because it effectively reduces a large set of results to a very small one.

- Last lecture: Problems with unranked retrieval
 - Users want to look at a few results not thousands.
 - It's very hard to write queries that produce a few results.
 - Even for expert searchers
 - → Ranking is important because it effectively reduces a large set of results to a very small one.
- Next: More data on "users only look at a few results"

- Last lecture: Problems with unranked retrieval
 - Users want to look at a few results not thousands.
 - It's very hard to write queries that produce a few results.
 - Even for expert searchers
 - → Ranking is important because it effectively reduces a large set of results to a very small one.
- Next: More data on "users only look at a few results"
- Actually, in the vast majority of cases they only examine 1, 2, or 3 results.

• How can we measure how important ranking is?

- How can we measure how important ranking is?
- Observe what searchers do when they are searching in a controlled setting

- How can we measure how important ranking is?
- Observe what searchers do when they are searching in a controlled setting
 - Videotape them

- How can we measure how important ranking is?
- Observe what searchers do when they are searching in a controlled setting
 - Videotape them
 - Ask them to "think aloud"

- How can we measure how important ranking is?
- Observe what searchers do when they are searching in a controlled setting
 - Videotape them
 - Ask them to "think aloud"
 - Interview them

- How can we measure how important ranking is?
- Observe what searchers do when they are searching in a controlled setting
 - Videotape them
 - Ask them to "think aloud"
 - Interview them
 - Eye-track them

- How can we measure how important ranking is?
- Observe what searchers do when they are searching in a controlled setting
 - Videotape them
 - Ask them to "think aloud"
 - Interview them
 - Eye-track them
 - Time them

- How can we measure how important ranking is?
- Observe what searchers do when they are searching in a controlled setting
 - Videotape them
 - Ask them to "think aloud"
 - Interview them
 - Eye-track them
 - Time them
 - Record and count their clicks

- How can we measure how important ranking is?
- Observe what searchers do when they are searching in a controlled setting
 - Videotape them
 - Ask them to "think aloud"
 - Interview them
 - Eye-track them
 - Time them
 - Record and count their clicks
- The following slides are from Dan Russell's JCDL talk

- How can we measure how important ranking is?
- Observe what searchers do when they are searching in a controlled setting
 - Videotape them
 - Ask them to "think aloud"
 - Interview them
 - Eye-track them
 - Time them
 - Record and count their clicks
- The following slides are from Dan Russell's JCDL talk
- Dan Russell is the "Über Tech Lead for Search Quality & User Happiness" at Google.

To be honest, I didn't even look at that.

At first I saw "from \$20" and \$20 is what I was looking for.

To be honest, 1800-flowers is what I'm familiar with and why I went there next even though I kind of assumed they wouldn't have \$20 flowers

And you knew they were expensive?

I knew they were expensive but I thought "hey, maybe they've got some flowers for under \$20 here..."

But you didn't notice the FTD?

No I didn't, actually... that's really funny.

Web Images Video News Maps more »

Search Search Professiones

Web

- Unicycle UK com F.A.G. What size?

 12" when unicycle: this of admail hildren's unicycle size. It's good for children who are too sm. It or idea a 16" unicycle, but it needs smooth ground ...
 www.unicycle uk com FA.O. asp?/dategory23 23k: Cached Similar pages
- Selection a unicycle: Unicycle com NZ: buy a unicycle or learn... 16" wheel unicycle: this is a children's unicycle, the small break makes it only suitable for smoth area. Best lead indoors or on smooth ground... www.unicycle.com/Yieeu.phg/action=Page&Name=Select/squaricyle - 22k -Cachde - Similar pages.
- 100 Miles for Kice 1- The Goal
 The Afghan Mobile Mini Circus for Children is an established ... attend to break the
 GUINNESS WORLD RECORD for the ONE HORK UNICYCLE DIST INCE RECORD. ...
 www.unicycle4idds.org -/ 94 Jached Stmiles Jages
- 4 Unicycles page at Jugglinch and This is a children's unicycle, the small kneel makes it only suitable for ven smooth areas. Best used indoors or on smooth ground; not so good outdoors ... www.jugglingworld.biz/shop/products unicycles.html - 100k - Cached - Siman pages
- Buy a Unicycle: Unicycle com AU : buy a unicycle or learn unicycle.

 Check out a Unicycle Learners Pack for an easy and connonical way to take your ful steps into the fow Pheseld Word. Suitable as a Children's Unicycle. ...

 www.unicycle.au.com/vew.php?action=Page&Name=Unicycles 10k Cachdd Similar pages
- Article News A unicycle ride for children
 Adam Brody, 21, of San Juan Capistrano, led a chairty event Saturday that benefits the
 Orangewood Children's Foundation. The Unicycle Club of Southern ...
 www.ocregister.com/ocregister/news/homepage/article_1293785.php 31k Cachdo Similar pages.

7 Median/Mode: 2.00

and two more often / thoroughly ntly on result one

Courto

iences where users look

• Viewing abstracts: Users are a lot more likely to read the abstracts of the top-ranked pages (1, 2, 3, 4) than the abstracts of the lower ranked pages (7, 8, 9, 10).

- Viewing abstracts: Users are a lot more likely to read the abstracts of the top-ranked pages (1, 2, 3, 4) than the abstracts of the lower ranked pages (7, 8, 9, 10).
- Clicking: Distribution is even more skewed for clicking

- Viewing abstracts: Users are a lot more likely to read the abstracts of the top-ranked pages (1, 2, 3, 4) than the abstracts of the lower ranked pages (7, 8, 9, 10).
- Clicking: Distribution is even more skewed for clicking
- In 1 out of 2 cases, users click on the top-ranked page.

- Viewing abstracts: Users are a lot more likely to read the abstracts of the top-ranked pages (1, 2, 3, 4) than the abstracts of the lower ranked pages (7, 8, 9, 10).
- Clicking: Distribution is even more skewed for clicking
- In 1 out of 2 cases, users click on the top-ranked page.
- Even if the top-ranked page is not relevant, 30% of users will click on it.

inportance of ranking. Summary

- Viewing abstracts: Users are a lot more likely to read the abstracts of the top-ranked pages (1, 2, 3, 4) than the abstracts of the lower ranked pages (7, 8, 9, 10).
- Clicking: Distribution is even more skewed for clicking
- In 1 out of 2 cases, users click on the top-ranked page.
- Even if the top-ranked page is not relevant, 30% of users will click on it.
- → Getting the ranking right is very important.

- Viewing abstracts: Users are a lot more likely to read the abstracts of the top-ranked pages (1, 2, 3, 4) than the abstracts of the lower ranked pages (7, 8, 9, 10).
- Clicking: Distribution is even more skewed for clicking
- In 1 out of 2 cases, users click on the top-ranked page.
- Even if the top-ranked page is not relevant, 30% of users will click on it.
- → Getting the ranking right is very important.
- ullet o Getting the top-ranked page right is most important.

- Viewing abstracts: Users are a lot more likely to read the abstracts of the top-ranked pages (1, 2, 3, 4) than the abstracts of the lower ranked pages (7, 8, 9, 10).
- Clicking: Distribution is even more skewed for clicking
- In 1 out of 2 cases, users click on the top-ranked page.
- Even if the top-ranked page is not relevant, 30% of users will click on it.
- → Getting the ranking right is very important.
- → Getting the top-ranked page right is most important.

- Recap
- 2 Why rank?
- More on cosine
- 4 Implementation of ranking
- 5 The complete search system

Why distance is a bad idea

q: [rich poor]

d2: Rich poor gap grows POOM; Raokedobastelvalhgalboriets inveloto

The Euclidean distance of \vec{q} and \vec{d}_2 is large although the distribution of terms in the query q and the distribution of terms in the document d_2 are very similar.

That's why we do length normalization or, equivalently, use cosine to compute query-document matching scores.

• Query q: "anti-doping rules Beijing 2008 olympics"

- Query q: "anti-doping rules Beijing 2008 olympics"
- Compare three documents

- Query q: "anti-doping rules Beijing 2008 olympics"
- Compare three documents
 - d_1 : a short document on anti-doping rules at 2008 Olympics

- Query q: "anti-doping rules Beijing 2008 olympics"
- Compare three documents
 - d_1 : a short document on anti-doping rules at 2008 Olympics
 - d_2 : a long document that consists of a copy of d_1 and 5 other news stories, all on topics different from Olympics/anti-doping

- Query q: "anti-doping rules Beijing 2008 olympics"
- Compare three documents
 - d_1 : a short document on anti-doping rules at 2008 Olympics
 - d₂: a long document that consists of a copy of d₁ and 5 other news stories, all on topics different from Olympics/anti-doping
 - d_3 : a short document on anti-doping rules at the 2004 Athens Olympics

- Query q: "anti-doping rules Beijing 2008 olympics"
- Compare three documents
 - d_1 : a short document on anti-doping rules at 2008 Olympics
 - d₂: a long document that consists of a copy of d₁ and 5 other news stories, all on topics different from Olympics/anti-doping
 - d_3 : a short document on anti-doping rules at the 2004 Athens Olympics
- What ranking do we expect in the vector space model?

- Query q: "anti-doping rules Beijing 2008 olympics"
- Compare three documents
 - d_1 : a short document on anti-doping rules at 2008 Olympics
 - d_2 : a long document that consists of a copy of d_1 and 5 other news stories, all on topics different from Olympics/anti-doping
 - d_3 : a short document on anti-doping rules at the 2004 Athens Olympics
- What ranking do we expect in the vector space model?
- What can we do about this?

 Cosine normalization produces weights that are too large for short documents and too small for long documents (on average).

- Cosine normalization produces weights that are too large for short documents and too small for long documents (on average).
- Adjust cosine normalization by linear adjustment: "turning" the average normalization on the pivot

Pivot normalization

- Cosine normalization produces weights that are too large for short documents and too small for long documents (on average).
- Adjust cosine normalization by linear adjustment: "turning" the average normalization on the pivot
- Effect: Similarities of short documents with guery decrease; similarities of long documents with query increase.

Pivot normalization

- Cosine normalization produces weights that are too large for short documents and too small for long documents (on average).
- Adjust cosine normalization by linear adjustment: "turning" the average normalization on the pivot
- Effect: Similarities of short documents with query decrease; similarities of long documents with query increase.
- This removes the unfair advantage that short documents have.

source: Lillian Lee

Pivot normalization

Pivot normalization

source: Lillian Le

Pivoted normalization: Amit Singhal's experiments

Pivoted normalization: Amit Singhal's experiments

	Pivoted Cosine Normalization							
Cosine	Slope							
	0.60	0.65	0.70	0.75	0.80			
6,526	6,342	6,458	6,574	6,629	6,671			
0.2840	0.3024	0.3097	0.3144	0.3171	0.3162			
Improvement	+6.5%	+ 9.0%	+10.7%	+11.7%	+11.3%			

(relevant documents retrieved and (change in) average precision)

Outline

- 4 Implementation of ranking

Brutus	\longrightarrow	1,2	7,3	83,1	87,2	
Caesar	\longrightarrow	1,1	5,1	13,1	17,1	
Calpurnia	\longrightarrow	7,1	8,2	40,1	97,3	

BRUTUS

$$\rightarrow$$
 1,2
 7,3
 83,1
 87,2
 ...

 CAESAR
 \rightarrow
 1,1
 5,1
 13,1
 17,1
 ...

 CALPURNIA
 \rightarrow
 7,1
 8,2
 40,1
 97,3

term frequencies

BRUTUS

$$\rightarrow$$
 1,2
 7,3
 83,1
 87,2
 ...

 CAESAR
 \rightarrow
 1,1
 5,1
 13,1
 17,1
 ...

 CALPURNIA
 \rightarrow
 7,1
 8,2
 40,1
 97,3

term frequencies

We also need positions. Not shown here.

Term frequencies in the inverted index

• In each posting, store $tf_{t,d}$ in addition to docID d

Term frequencies in the inverted index

- In each posting, store tf_{t,d} in addition to docID d
- As an integer frequency, not as a (log-)weighted real number . . .

Term frequencies in the inverted index

- In each posting, store $tf_{t,d}$ in addition to docID d
- As an integer frequency, not as a (log-)weighted real number
 ...
- ... because real numbers are difficult to compress.

- In each posting, store tf_{t,d} in addition to docID d
- As an integer frequency, not as a (log-)weighted real number . . .
- ... because real numbers are difficult to compress.
- Overall, additional space requirements are small: a byte per posting or less

• In many applications, we don't need a complete ranking.

- In many applications, we don't need a complete ranking.
- We just need the top k for a small k (e.g., k = 100).

- In many applications, we don't need a complete ranking.
- We just need the top k for a small k (e.g., k = 100).
- If we don't need a complete ranking, is there an efficient way of computing just the top k?

- In many applications, we don't need a complete ranking.
- We just need the top k for a small k (e.g., k = 100).
- If we don't need a complete ranking, is there an efficient way of computing just the top k?
- Naive:

- In many applications, we don't need a complete ranking.
- We just need the top k for a small k (e.g., k = 100).
- If we don't need a complete ranking, is there an efficient way of computing just the top k?
- Naive:
 - Compute scores for all N documents

- In many applications, we don't need a complete ranking.
- We just need the top k for a small k (e.g., k = 100).
- If we don't need a complete ranking, is there an efficient way of computing just the top k?
- Naive:
 - Compute scores for all N documents
 - Sort

- In many applications, we don't need a complete ranking.
- We just need the top k for a small k (e.g., k = 100).
- If we don't need a complete ranking, is there an efficient way of computing just the top k?
- Naive:
 - Compute scores for all N documents
 - Sort
 - Return the top k

- In many applications, we don't need a complete ranking.
- We just need the top k for a small k (e.g., k = 100).
- If we don't need a complete ranking, is there an efficient way of computing just the top k?
- Naive:
 - Compute scores for all N documents
 - Sort
 - Return the top *k*
- Not very efficient

- In many applications, we don't need a complete ranking.
- We just need the top k for a small k (e.g., k = 100).
- If we don't need a complete ranking, is there an efficient way of computing just the top k?
- Naive:
 - Compute scores for all N documents
 - Sort
 - Return the top *k*
- Not very efficient
- Alternative: min heap

Use min heap for selecting top k ouf of N

 A binary min heap is a binary tree in which each node's value is less than the values of its children.

- A binary min heap is a binary tree in which each node's value is less than the values of its children.
- Takes $O(N \log k)$ operations to construct (where N is the number of documents) . . .

Use min heap for selecting top k ouf of N

- A binary min heap is a binary tree in which each node's value is less than the values of its children.
- Takes $O(N \log k)$ operations to construct (where N is the number of documents) . . .
- ... then read off k winners in $O(k \log k)$ steps

Binary min heap

Binary min heap

• Goal: Keep the top k documents seen so far

- Goal: Keep the top k documents seen so far
- Use a binary min heap

- Goal: Keep the top k documents seen so far
- Use a binary min heap
- To process a new document d' with score s':

- Goal: Keep the top k documents seen so far
- Use a binary min heap
- To process a new document d' with score s':
 - Get current minimum h_m of heap (O(1))

- Goal: Keep the top k documents seen so far
- Use a binary min heap
- To process a new document d' with score s':
 - Get current minimum h_m of heap (O(1))
 - If $s' \leq h_m$ skip to next document

- Goal: Keep the top k documents seen so far
- Use a binary min heap
- To process a new document d' with score s':
 - Get current minimum h_m of heap (O(1))
 - If $s' \leq h_m$ skip to next document
 - If $s' > h_m$ heap-delete-root $(O(\log k))$

- Goal: Keep the top k documents seen so far
- Use a binary min heap
- To process a new document d' with score s':
 - Get current minimum h_m of heap (O(1))
 - If $s' \leq h_m$ skip to next document
 - If $s' > h_m$ heap-delete-root $(O(\log k))$
 - Heap-add d'/s' $(O(\log k))$

• Ranking has time complexity O(N) where N is the number of documents.

- Ranking has time complexity O(N) where N is the number of documents.
- Optimizations reduce the constant factor, but they are still $O(N), N > 10^{10}$

- Ranking has time complexity O(N) where N is the number of documents.
- Optimizations reduce the constant factor, but they are still $O(N), N > 10^{10}$
- Are there sublinear algorithms?

- Ranking has time complexity O(N) where N is the number of documents.
- Optimizations reduce the constant factor, but they are still O(N), $N>10^{10}$
- Are there sublinear algorithms?
- What we're doing in effect: solving the k-nearest neighbor (kNN) problem for the query vector (= query point).

- Ranking has time complexity O(N) where N is the number of documents.
- Optimizations reduce the constant factor, but they are still O(N), $N>10^{10}$
- Are there sublinear algorithms?
- What we're doing in effect: solving the k-nearest neighbor (kNN) problem for the query vector (= query point).
- There are no general solutions to this problem that are sublinear.

More efficient computation of top k: Heuristics

More efficient computation of top k: Heuristics

• Idea 1: Reorder postings lists

- Idea 1: Reorder postings lists
 - Instead of ordering according to docID . . .

- Idea 1: Reorder postings lists
 - Instead of ordering according to docID . . .
 - ...order according to some measure of "expected relevance".

- Idea 1: Reorder postings lists
 - Instead of ordering according to docID . . .
 - ... order according to some measure of "expected relevance".
- Idea 2: Heuristics to prune the search space

- Idea 1: Reorder postings lists
 - Instead of ordering according to docID ...
 - ... order according to some measure of "expected relevance".
- Idea 2: Heuristics to prune the search space
 - Not guaranteed to be correct . . .

- Idea 1: Reorder postings lists
 - Instead of ordering according to docID . . .
 - ... order according to some measure of "expected relevance".
- Idea 2: Heuristics to prune the search space
 - Not guaranteed to be correct . . .
 - ... but fails rarely.

- Idea 1: Reorder postings lists
 - Instead of ordering according to docID ...
 - ... order according to some measure of "expected relevance".
- Idea 2: Heuristics to prune the search space
 - Not guaranteed to be correct . . .
 - ... but fails rarely.
 - In practice, close to constant time.

- Idea 1: Reorder postings lists
 - Instead of ordering according to docID . . .
 - ... order according to some measure of "expected relevance".
- Idea 2: Heuristics to prune the search space
 - Not guaranteed to be correct . . .
 - ... but fails rarely.
 - In practice, close to constant time.
 - For this, we'll need the concepts of document-at-a-time processing and term-at-a-time processing.

So far: postings lists have been ordered according to docID.

- So far: postings lists have been ordered according to docID.
- Alternative: a query-independent measure of "goodness" of a page

- So far: postings lists have been ordered according to docID.
- Alternative: a query-independent measure of "goodness" of a page
- Example: PageRank g(d) of page d, a measure of how many "good" pages hyperlink to d (chapter 21)

- So far: postings lists have been ordered according to docID.
- Alternative: a query-independent measure of "goodness" of a page
- Example: PageRank g(d) of page d, a measure of how many "good" pages hyperlink to d (chapter 21)
- Order documents in postings lists according to PageRank: $g(d_1) > g(d_2) > g(d_3) > \dots$

- So far: postings lists have been ordered according to docID.
- Alternative: a query-independent measure of "goodness" of a page
- Example: PageRank g(d) of page d, a measure of how many "good" pages hyperlink to d (chapter 21)
- Order documents in postings lists according to PageRank: $g(d_1) > g(d_2) > g(d_3) > \dots$
- Define composite score of a document:

$$net-score(q, d) = g(d) + cos(q, d)$$

- So far: postings lists have been ordered according to docID.
- Alternative: a query-independent measure of "goodness" of a page
- Example: PageRank g(d) of page d, a measure of how many "good" pages hyperlink to d (chapter 21)
- Order documents in postings lists according to PageRank: $g(d_1) > g(d_2) > g(d_3) > \dots$
- Define composite score of a document:

$$net-score(q, d) = g(d) + cos(q, d)$$

• This scheme supports early termination: We do not have to process postings lists in their entirety to find top k.

- Order documents in postings lists according to PageRank: $g(d_1) > g(d_2) > g(d_3) > \dots$
- Define composite score of a document:

$$net-score(q, d) = g(d) + cos(q, d)$$

- Order documents in postings lists according to PageRank: $g(d_1) > g(d_2) > g(d_3) > \dots$
- Define composite score of a document:

$$net-score(q, d) = g(d) + cos(q, d)$$

• Suppose: (i) $g \rightarrow [0,1]$; (ii) g(d) < 0.1 for the document d we're currently processing; (iii) smallest top k score we've found so far is 1.2

- Order documents in postings lists according to PageRank: $g(d_1) > g(d_2) > g(d_3) > \dots$
- Define composite score of a document:

$$\mathsf{net} ext{-}\mathsf{score}(q,d) = g(d) + \mathsf{cos}(q,d)$$

- Suppose: (i) $g \rightarrow [0,1]$; (ii) g(d) < 0.1 for the document d we're currently processing; (iii) smallest top k score we've found so far is 1.2
- Then all subsequent scores will be < 1.1.

- Order documents in postings lists according to PageRank: $g(d_1) > g(d_2) > g(d_3) > \dots$
- Define composite score of a document:

$$net-score(q, d) = g(d) + cos(q, d)$$

- Suppose: (i) $g \rightarrow [0,1]$; (ii) g(d) < 0.1 for the document dwe're currently processing; (iii) smallest top k score we've found so far is 1.2
- Then all subsequent scores will be < 1.1.
- So we've already found the top k and can stop processing the remainder of postings lists.

- Order documents in postings lists according to PageRank: $g(d_1) > g(d_2) > g(d_3) > \dots$
- Define composite score of a document:

$$net-score(q, d) = g(d) + cos(q, d)$$

- Suppose: (i) $g \rightarrow [0,1]$; (ii) g(d) < 0.1 for the document dwe're currently processing; (iii) smallest top k score we've found so far is 1.2
- Then all subsequent scores will be < 1.1.
- So we've already found the top k and can stop processing the remainder of postings lists.
- Questions?

 Both docID-ordering and PageRank-ordering impose a consistent ordering on documents in postings lists.

- Both docID-ordering and PageRank-ordering impose a consistent ordering on documents in postings lists.
- Computing cosines in this scheme is document-at-a-time.

- Both docID-ordering and PageRank-ordering impose a consistent ordering on documents in postings lists.
- Computing cosines in this scheme is document-at-a-time.
- We complete computation of the query-document similarity score of document d_i before starting to compute the query-document similarity score of d_{i+1} .

- Both docID-ordering and PageRank-ordering impose a consistent ordering on documents in postings lists.
- Computing cosines in this scheme is document-at-a-time.
- We complete computation of the query-document similarity score of document d_i before starting to compute the query-document similarity score of d_{i+1} .
- Alternative: term-at-a-time processing

• Idea: don't process postings that contribute little to final score

- Idea: don't process postings that contribute little to final score
- Order documents in postings list according to weight

- Idea: don't process postings that contribute little to final score
- Order documents in postings list according to weight
- Simplest case: normalized tf-idf weight (rarely done: hard to compress)

- Idea: don't process postings that contribute little to final score
- Order documents in postings list according to weight
- Simplest case: normalized tf-idf weight (rarely done: hard to compress)
- Documents in the top k are likely to occur early in these ordered lists.

- Idea: don't process postings that contribute little to final score
- Order documents in postings list according to weight
- Simplest case: normalized tf-idf weight (rarely done: hard to compress)
- Documents in the top k are likely to occur early in these ordered lists.
- → Early termination while processing postings lists is unlikely to change the top k.

- Idea: don't process postings that contribute little to final score
- Order documents in postings list according to weight
- Simplest case: normalized tf-idf weight (rarely done: hard to compress)
- Documents in the top k are likely to occur early in these ordered lists.
- → Early termination while processing postings lists is unlikely to change the top k.
- But:

- Idea: don't process postings that contribute little to final score
- Order documents in postings list according to weight
- Simplest case: normalized tf-idf weight (rarely done: hard to compress)
- Documents in the top k are likely to occur early in these ordered lists.
- → Early termination while processing postings lists is unlikely to change the top k.
- But:
 - We no longer have a consistent ordering of documents in postings lists.

- Idea: don't process postings that contribute little to final score
- Order documents in postings list according to weight
- Simplest case: normalized tf-idf weight (rarely done: hard to compress)
- Documents in the top k are likely to occur early in these ordered lists
- \bullet \rightarrow Early termination while processing postings lists is unlikely to change the top k.
- But:
 - We no longer have a consistent ordering of documents in postings lists.
 - We no longer can employ document-at-a-time processing.

Term-at-a-time processing

Term-at-a-time processing

 Simplest case: completely process the postings list of the first query term

- Simplest case: completely process the postings list of the first query term
- Create an accumulator for each docID you encounter

Term-at-a-time processing

- Simplest case: completely process the postings list of the first query term
- Create an accumulator for each docID you encounter
- Then completely process the postings list of the second query term

Term-at-a-time processing

- Simplest case: completely process the postings list of the first query term
- Create an accumulator for each docID you encounter
- Then completely process the postings list of the second query term
- ...and so forth

Term-at-a-time processing

```
CosineScore(q)
 float Scores[N] = 0
 float Length[N]
 3
 for each query term t
 do calculate w_{t,q} and fetch postings list for t
 for each pair(d, tf_{t,d}) in postings list
 5
 6
 do Scores[d] + = w_{t,d} \times w_{t,a}
 Read the array Length
 for each d
 do Scores[d] = Scores[d]/Length[d]
 return Top k components of Scores[]
10
```

The elements of the array "Scores" are called accumulators.

Accumulators

- For the web (20 billion documents), an array of accumulators *A* in memory is infeasible.
- Thus: Only create accumulators for docs occurring in postings lists
- This is equivalent to: Do not create accumulators for docs with zero scores (i.e., docs that do not contain any of the query terms)

Accumulators: Example

BRUTUS

$$\longrightarrow$$
 1,2
 7,3
 83,1
 87,2
 ...

 CAESAR
 \longrightarrow
 1,1
 5,1
 13,1
 17,1
 ...

 CALPURNIA
 \longrightarrow
 7,1
 8,2
 40,1
 97,3

- For query: [Brutus Caesar]:
- Only need accumulators for 1, 5, 7, 13, 17, 83, 87
- Don't need accumulators for 3, 8 etc.

• We can enforce conjunctive search (a la Google): only consider documents (and create accumulators) if all terms occur.

- We can enforce conjunctive search (a la Google): only consider documents (and create accumulators) if all terms occur.
- Example: just one accumulator for [Brutus Caesar] in the example above . . .

- We can enforce conjunctive search (a la Google): only consider documents (and create accumulators) if all terms occur.
- Example: just one accumulator for [Brutus Caesar] in the example above . . .
- ... because only d_1 contains both words.

Outline

- Recap
- 2 Why rank?
- More on cosine
- 4 Implementation of ranking
- 5 The complete search system

Complete search system

Basic idea:

- Basic idea:
 - Create several tiers of indexes, corresponding to importance of indexing terms

- Basic idea:
 - Create several tiers of indexes, corresponding to importance of indexing terms
 - During query processing, start with highest-tier index

- Basic idea:
 - Create several tiers of indexes, corresponding to importance of indexing terms
 - During query processing, start with highest-tier index
 - If highest-tier index returns at least k (e.g., k = 100) results: stop and return results to user

Basic idea:

- Create several tiers of indexes, corresponding to importance of indexing terms
- During query processing, start with highest-tier index
- If highest-tier index returns at least k (e.g., k = 100) results: stop and return results to user
- If we've only found < k hits: repeat for next index in tier cascade

- Basic idea:
 - Create several tiers of indexes, corresponding to importance of indexing terms
 - During query processing, start with highest-tier index
 - If highest-tier index returns at least k (e.g., k = 100) results: stop and return results to user
 - If we've only found < k hits: repeat for next index in tier cascade
- Example: two-tier system

- Basic idea:
 - Create several tiers of indexes, corresponding to importance of indexing terms
 - During query processing, start with highest-tier index
 - If highest-tier index returns at least k (e.g., k = 100) results: stop and return results to user
 - If we've only found < k hits: repeat for next index in tier cascade
- Example: two-tier system
 - Tier 1: Index of all titles

- Basic idea:
 - Create several tiers of indexes, corresponding to importance of indexing terms
 - During query processing, start with highest-tier index
 - If highest-tier index returns at least k (e.g., k = 100) results: stop and return results to user
 - If we've only found < k hits: repeat for next index in tier cascade
- Example: two-tier system
 - Tier 1: Index of all titles
 - Tier 2: Index of the rest of documents

- Basic idea:
 - Create several tiers of indexes, corresponding to importance of indexing terms
 - During query processing, start with highest-tier index
 - If highest-tier index returns at least k (e.g., k = 100) results: stop and return results to user
 - If we've only found < k hits: repeat for next index in tier cascade
- Example: two-tier system
 - Tier 1: Index of all titles
 - Tier 2: Index of the rest of documents
 - Pages containing the search words in the title are better hits than pages containing the search words in the body of the text.

• The use of tiered indexes is believed to be one of the reasons that Google search quality was significantly higher initially (2000/01) than that of competitors.

- The use of tiered indexes is believed to be one of the reasons that Google search quality was significantly higher initially (2000/01) than that of competitors.
- (along with PageRank, use of anchor text and proximity constraints)

Exercise

Exercise

- Design criteria for tiered system
 - Each tier should be an order of magnitude smaller than the next tier.
 - The top 100 hits for most gueries should be in tier 1, the top 100 hits for most of the remaining queries in tier 2 etc.
 - We need a simple test for "can I stop at this tier or do I have to go to the next one?"
 - There is no advantage to tiering if we have to hit most tiers for most queries anyway.
- Consider a two-tier system where the first tier indexes titles and the second tier everything.
- Question: Can you think of a better way of setting up a multitier system? Which "zones" of a document should be indexed in the different tiers (title, body of document, others?)? What criterion do you want to use for including a document in tier 1?

Complete search system

Components we have introduced thus far

- Document preprocessing (linguistic and otherwise)
- Positional indexes
- Tiered indexes
- Spelling correction
- k-gram indexes for wildcard queries and spelling correction
- Query processing
- Document scoring
- Term-at-a-time processing

Components we haven't covered yet

- Document cache: we need this for generating snippets (= dynamic summaries)
- Zone indexes: They separate the indexes for different zones: the body of the document, all highlighted text in the document, anchor text, text in metadata fields etc
- Machine-learned ranking functions
- Proximity ranking (e.g., rank documents in which the query terms occur in the same local window higher than documents in which the query terms occur far from each other)
- Query parser

 How do we combine phrase retrieval with vector space retrieval?

- How do we combine phrase retrieval with vector space retrieval?
- We do not want to compute document frequency / idf for every possible phrase. Why?

- How do we combine phrase retrieval with vector space retrieval?
- We do not want to compute document frequency / idf for every possible phrase. Why?
- How do we combine Boolean retrieval with vector space retrieval?

- How do we combine phrase retrieval with vector space retrieval?
- We do not want to compute document frequency / idf for every possible phrase. Why?
- How do we combine Boolean retrieval with vector space retrieval?
- For example: "+"-constraints and "-"-constraints

- How do we combine phrase retrieval with vector space retrieval?
- We do not want to compute document frequency / idf for every possible phrase. Why?
- How do we combine Boolean retrieval with vector space retrieval?
- For example: "+"-constraints and "-"-constraints
- Postfiltering is simple, but can be very inefficient no easy answer.

- How do we combine phrase retrieval with vector space retrieval?
- We do not want to compute document frequency / idf for every possible phrase. Why?
- How do we combine Boolean retrieval with vector space retrieval?
- For example: "+"-constraints and "-"-constraints
- Postfiltering is simple, but can be very inefficient no easy answer.
- How do we combine wild cards with vector space retrieval?

- How do we combine phrase retrieval with vector space retrieval?
- We do not want to compute document frequency / idf for every possible phrase. Why?
- How do we combine Boolean retrieval with vector space retrieval?
- For example: "+"-constraints and "-"-constraints
- Postfiltering is simple, but can be very inefficient no easy answer.
- How do we combine wild cards with vector space retrieval?
- Again, no easy answer

Take-away today

- The importance of ranking: User studies at Google
- Length normalization: Pivot normalization
- Implementation of ranking
- The complete search system

Resources

- Chapters 6 and 7 of IIR
- Resources at http://ifnlp.org/ir
 - How Google tweaks its ranking function
 - Interview with Google search guru Udi Manber
 - Amit Singhal on Google ranking
 - SEO perspective: ranking factors
 - Yahoo Search BOSS: Opens up the search engine to developers. For example, you can rerank search results.
 - Compare Google and Yahoo ranking for a query
 - How Google uses eye tracking for improving search