

HW3 Overview

There are 4 components to this homework; you will possibly not need all of them;

- 1. Installing Ubuntu
- 2. Installing Solr
- 3. Using Solr to Index your downloaded web pages
- 4. the exercise comparing ranking algorithms

Step 1: Ubuntu with VirtualBox

- **VirtualBox** is an open source, freely available Windows application (it also runs on other platforms) that lets you run multiple operating systems on your single machine
 - E.g. run Windows on a Mac, run Linux on Windows
 - Major supported operating systems include: Windows NT 4.0,
 Windows 2000, Windows 8, Windows 10, DOS Windows 3.x, Linux,
 Solaris, FreeBSD, OpenBSD
- Ubuntu is a Linux-based operating system distributed on personal computers, smartphones and network servers. It uses Unity as its default desktop environment
- **Solr requires a Unix environment** to run, so step 1 is required if you plan to use your Windows laptop

Step 1: Setting Up Ubuntu with VirtualBox

- Download the free version of VirtualBox for Windows machines
 - Instructions can be found here
 http://www-scf.usc.edu/~csci572/Exercises/UbuntuVirtualBoxFinal.pdf
- Download the Ubuntu 64-bit version
- 3. Run VirtualBox and select your Ubuntu version as the New Application
- 4. Set various parameters
- Install Ubuntu and you should be ready to run

Your Ubuntu/Unity Desktop

Built-in applications including Firefox browser

Step 2: Installing Solr

- Solr is an open source enterprise search server based on the Lucene Java search library
- Instructions for downloading and installing Solr can be found here
 - http://www-scf.usc.edu/~csci572/2016Spring/hw3/SolrInstallation.pdf
- Fast, high performance, scalable search/Information Retrieval library
- Initially developed by Doug Cutting (Also author of Hadoop)
- it provides for Indexing and Searching of documents
- produces an Inverted Index of documents
- Provides advanced Search options like synonyms, stopwords, based on similarity, proximity.
- http://lucene.apache.org/ is the main page for both Lucene and Solr

Lucene Internals - Positional Inverted Index

Lucene Indexing Pipeline

Analyzer

- whitespace is considered part of a token.
 Splits words at hyphens, unless there's a number in the
- token, in which case the whole token is interpreted as a product number and is not split.
- Recognizes email addresses and internet hostnames as one token.

Analyzers, Tokenizers, and Filters

- <u>Field analyzers</u> are used both during ingestion, when a document is indexed, and at query time.
 - An analyzer examines the text of fields and generates a token stream.
- <u>Tokenizers</u> break field data into lexical units, or *tokens*.
- <u>Filters</u> examine a stream of tokens and keep them, transform or discard them, or create new ones.
- Analyzers: Tokenizers and filters may be combined to form pipelines, or chains, where the output of one is input to the next. Such a sequence of tokenizers and filters is called an analyzer and the resulting output of an analyzer is used to match query results or build indices.

Lucene Scoring Concepts

TF - IDF

Lucene scores using a combination of TF-IDF and vector closeness

$$w_{x,y} = tf_{x,y} \times log(\frac{N}{df_x})$$

TF-IDF

Term x within document y

 $tf_{x,y}$ = frequency of x in y

 df_x = number of documents containing x

N = total number of documents

TF - IDF = Term Frequency **X** Inverse Document Frequency

cosine-similarity(query_vector, document_vector) = V(q) * V(d)/|V(q)|*|V(d)| where V(q)*V(d) is the dot product of the weighted vectors and |V(q)|, |V(d)| are the Euclidean norms of the vectors (square root of the sum of squares)

for details see

https://lucene.apache.org/core/4_0_0/core/org/apache/lucene/search/similarities/TFIDFSimilarity.html

Apache Solr

- Created by Yonik Seeley for CNET
- Enterprise Search platform for Apache Lucene
- Open source
- Highly reliable, scalable, fault tolerant
- Support distributed Indexing (SolrCloud), Replication, and load balanced querying
- http://lucene.apache.org/solr

High level overview

Solr in Production

How to start

- Start Solr java -jar start.jar
- 2. Index your data java -jar post.jar *.xml
- 3. Search http://localhost:8983/solr

localhost indicates the Solr server is running locally on port 8983

Complete installation instructions can be found at

http://www-scf.usc.edu/~csci572/2016Spring/hw3/SolrInstallation.pdf

Querying Data

HTTP GET or POST with parameters are used to specify queries

E.g. here are 4 sample queries, some with various parameters

http://solr/select?q=electronics

http://solr/select?q=electronics&sort=price+desc

http://solr/select?q=electronics&rows=50&start=50

http://solr/select?q=electronics&fl=name+price | limit results to fields: name and price

Querying Data: Results

Canonical response format is XML, though JSON is often used as well

```
<response>
 <lst name="responseHeader">
  <int name="status">0</int>
  <int name="QTime">1</int>
 </lst>
 <result name="response" numFound="14" start="0">
  <doc>
 <arr name="cat">
 <str>electronics</str>
 <str>connector</str>
 </arr>
 <arr name="features">
 <str>car power adapter, white</str>
 </arr>
 <str name="id">F8V7067-APL-KIT</str>
```


Query Types

- Single and multi term queries
 - ex fieldname:value or title: software engineer
- +, -, AND, OR NOT operators.
 - ex. title: (software AND engineer)
- Range queries on date or numeric fields,
 - ex: timestamp: [* TO NOW] or price: [1 TO 100]
- Boost queries:
 - e.g. title:Engineer ^1.5 OR text:Engineer
- Fuzzy search: is a search for words that are similar in spelling
 - e.g. roam~0.8 => noam
- Proximity Search: with a sloppy phrase query. The close together the two terms appear, higher the score.
 - ex "apache lucene"~20: will look for all documents where "apache" word occurs within 20 words of "lucene"

Solr is Used by Many

- Search Engine
 - Yandex.ru, DuckDuckGo.com
- News Paper
 - Guardian.co.uk
- Music/Movies
 - Apple.com, Netflix.com
- Events
 - Stubhub.com, Eventbrite.com
- Cloud Log Management
 - Loggly.com
- Others
 - Whitehouse.gov
- Jobs
 - Indeed.com, Simplyhired.com, Naukri.com
- Auto
 - AOL.com
- Travel
 - Cleartrip.com
- Social Network
 - Twitter.com, LinkedIn.com, mylife.com

Lucene/Solr Architecture

Solr Includes Spell Checking

- Not enabled by default, see example config to wire it in
- https://cwiki.apache.org/confluence/display/solr/Spell+Checking
- File or index-based dictionaries for spell correction
- Supports pluggable distance algorithms:
 - Levenstein alg: https://en.wikipedia.org/wiki/Levenshtein_distance
 - JaroWinkler alg: , https://en.wikipedia.org/wiki/Jaro%E2%80%93Winkler_distance
- http://wiki.apache.org/solr/SpellCheckComponent is a full discussion of the spell checking abilities of Solr

Solr Includes Autosuggestion

Find dinn
dinner
dinner restaurant
dinner and drinks
dinner cruise
dinner and dancing
dinner date
dinner theater
dinner show
dinner buffet
dinner and live jazz

https://wiki.apache.org/solr/Suggester

Step 3: Solr to Index a Web Site

- start the Solr server
- start a new Solr core
- Use Tika to import your saved files
- Use the Solr interface to check that the files have been properly indexed
- Note the URL:

localhost:8983/solr/#/myexample

1413 docs successfully

indexed

Step 4: The Actual Exercise Comparing Search Engine Ranking Algorithms

- 1. From homework 2 you should have saved all of the HTML, etc. files you downloaded
- 2. You should install Solr as described previously
- 3. Take the pages you saved and index them in Solr, as described in Step 3
- 4. Build a front end to Solr that permits a visitor to enter a query and get matching results
- 5. Solr will return the results in JSON format; your server needs to take the results and format them for the user

Web Browser

Your Web Server

Your version of Solr

Step 4: The Actual Exercise

a PHP client that accepts input from the user in a HTML form, and sends the request to the Solr server. After the Solr server processes the query, it returns the results which is parsed by the PHP program and formatted for display

```
<?php
// make sure browsers see this page as utf-8 encoded HTML
 returning a web page
header('Content-Type: text/html; charset=utf-8');
 test for a query
$ \lim = 10;
$query = isset($_REQUEST['q']) ? $_REQUEST['q'] : false;
$results = false;
 this is the Solr client
 library
if ($query)
{ require_once('Apache/Solr/Service.php');
// create a new solr service instance - host, port, and corename
 Solr runs on port 8983
// path (all defaults in this example)
$solr = new Apache_Solr_Service('localhost', 8983, '/solr/core_name/');
// if magic quotes is enabled then stripslashes will be needed
 handles quoting of
if (get_magic_quotes_gpc() == 1)
 special characters in
 $query = stripslashes($query);
 query
```

PhP Program (2 of 3)

```
try
 send query to Solr
 $results = $solr->search($query, 0, $limit); }
 catch any exception
catch (Exception $e)
{ die("<html><head><title>SEARCH EXCEPTION</title><body>{$e-
> toString()}</body></html>"); } }
?>
 create web page
<html> <head> <title>PHP Solr Client Example</title> </head> <body>
 output
<form accept-charset="utf-8" method="get">
 create input text box
<label for="q">Search:</label>
<input id="q" name="q" type="text" value \( \frac{1}{2} \) php echo htmlspecialchars (\( \frac{1}{2} \) query, ENT QUOTES,
'utf-8'); ?>"/>
 create submit button
<input type="submit"/>
</form>
 end form
<?php
// display results
 JSON result string
if ($results)
{ $total = (int) $results->response->numFound; $start = min(1, $total); $end = min($limit, $total);
?>
<div>Results <?php echo $start; ?> - <?php echo $end;?> of <?php echo $total; ?>:</div>
```

PhP Program (3 of 3)


```
<?php
// iterate result documents
foreach ($results->response->docs as $doc)
{ ?> }
<?php
// iterate document fields / values
 output consists of a
foreach ($doc as $field => $value)
 set of field, value
pairs
<?php echo htmlspecialchars($field, ENT_NOQUOTES, 'utf-8'); ?>
<?php echo htmlspecialchars($value, ENT NOQUOTES, 'utf-8'); ?>
<?php }
?>  
<?php } ?>
<?php
} ?> </body> </html>
```

Comparing Ranking Algorithms

- we have already seen the built-in Solr ranking method
 - see slide 9
- Solr permits alternative ranking algorithms
 - we will use Page Rank as contained in an External file

http://networkx.github.io/documentation/networkx-

1.10/reference/generated/networkx.algorithms.link_analysis.pagerank_alg.p agerank.html

- You are going to use an open source PageRank algorithm, located at URL above;
- You should have already stored your downloaded documents with all outgoing links in a file;
- You need to create a graph that the PageRank algorithm can work on

Important Parameters:

- a NetworkX graph
- a damping parameter (e.g. 0.85)
- maximum number of iterations
- error tolerance
- starting Page Rank value of nodes

Final Steps

- Input to the PageRank algorithm is a file containing every document ID and associated with each ID, the IDs that are pointed to by links withing the document ID
- Output from the PageRank algorithm is a file containing every document ID and its associated PageRank
- place this file is solr-5.3.1/server/solr/core_name, call the file external_pageRankFile.txt
- add the PageRank field to the schema.xml file
 fieldType name="external" keyField="id" defVal="0" class="solr.ExternalFileField" valtype="pfloat" />
 field name="pageRankFile" type="external" stored="false" indexed="false" />
- Once both ranking algorithms are working you should input the same queries as Exercise #1 and compare the results