信息组织与检索

第7讲: 完整搜索系统中的评分计算

主讲人:张蓉

华东师范大学 数据科学与工程学院

提纲

- ▶ 上一讲回顾
- > 结果排序的动机
- ▶ 再论余弦相似度
- ▶ 结果排序的实现
- > 完整的搜索系统

提纲

- ▶ 上一讲回顾
- > 结果排序的动机
- 再论余弦相似度
- > 结果排序的实现
- > 完整的搜索系统

词项频率tf

• t在 d中的对数词频权重定义如下:

$$\mathbf{w}_{t,d} = \left\{ \begin{array}{ll} 1 + \log_{10} \mathsf{tf}_{t,d} & \text{if } \mathsf{tf}_{t,d} > 0 \\ 0 & \text{otherwise} \end{array} \right.$$

- 文档-词项的匹配得分
 - 求和
- 几个概念? 文档频率df 文档集频率cf
- 为什么要取对数

idf权重

- df_t是出现词项t的文档数目
- df, 是和词项的信息量成反比的一个值
- •于是可以定义词项t的idf权重:

$$idf_t = log_{10} \frac{N}{df_t}$$
(其中 N 是文档集中文档的数目)

• idf_t是反映词项t的信息量的一个指标

tf-idf权重计算

•词项的tf-idf权重是tf权重和idf权重的乘积

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

• 信息检索中最出名的权重计算方法之一

查询和文档之间的余弦相似度计算

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

- q_i 是第i个词项在查询q中的tf-idf权重
- d;是第i个词项在文档d中的tf-idf权重

余弦相似度计算的图示

本讲内容

- •排序的重要性:从用户的角度来看(Google的用户研究结果)
- 另一种长度归一化: 回转(Pivoted)长度归一化
- 排序实现
- 完整的搜索系统

提纲

- ▶ 上一讲回顾
- ▶ 结果排序的动机
- 再论余弦相似度
- > 结果排序的实现
- > 完整的搜索系统

排序的重要性

- •上一讲:结果不排序,后果很严重
 - 用户只希望看到一些而不是成千上万的结果
 - •即使是专家也很难
 - →排序能够将成千上万条结果缩减至几条结果,因此非常重要
- •接下来:将介绍用户的相关行为数据
- •实际上,大部分用户只看1到3条结果

检索效果的经验性观察方法

- 如何度量排序的重要性?
- 可以在某种受控配置观察下搜索用户的行为
 - 对用户行为进行录像
 - 让他们放声思考Ask them to "think aloud"
 - 访谈
 - 眼球跟踪
 - 计时
 - 记录并对他们的点击计数

用户访谈

用户对结果的浏览模式

Rapidly scanning the results

Note scan pattern:

Page 3:

Result 1 Result 2

Result 3

Result 4

Result 3

Result 2

Result 4

Result 5

Result 6 <click>

Q: Why do this?

A: What's learned later influences judgment of earlier content.

检索中的用户行为模式

Kinds of behaviors we see in the data

用户浏览的链接数

How many links do users view?

Mean: 3.07 Median/Mode: 2.00

浏览 vs. 点击

Looking vs. Clicking

- · Users view results one and two more often / thoroughly
- Users click most frequently on result one
 用户通过阅读摘要、来决定是否点击

结果显示顺序对行为的影响

Presentation bias – reversed results

 Order of presentation influences where users look AND where they click

排序的重要性: 小结

- 摘要阅读(Viewing abstracts): 用户更可能阅读前几页(1, 2, 3, 4)的结果的摘要
- · 点击(Clicking): 点击的分布甚至更有偏向性
 - 一半情况下, 用户点击排名最高的页面
 - 即使排名最高的页面不相关,仍然有30%的用户会点击它。
- → 正确排序相当重要
- → 排对最高的页面非常重要

提纲

- ▶ 上一讲回顾
- > 结果排序的动机
- ▶ 再论余弦相似度
- > 结果排序的实现
- > 完整的搜索系统

距离函数不适合度量相似度

•尽管查询q和文档d2的内容很相似,但是向量 **q**和 **d** 的 欧氏距离却很大。这也是为什么要进行长度归一化的原因,或者说,我们前面采用余弦相似度的原因。

余弦相似度的一个问题

- 查询 q: "anti-doping rules Beijing 2008 olympics" 反兴奋剂
- 计算并比较如下的三篇文档
 - d1: 一篇有关" anti-doping rules at 2008 Olympics"的中等长度文档
 - d2: 一篇包含d1 以及其他5篇新闻报道的长文档,其中这5篇新闻报道的主题都与Olympics/anti-doping无关
 - d3: 一篇有关" anti-doping rules at the 2004 Athens Olympics "的短文档
- 我们期望的结果是什么?
- 如何实现上述结果?

回转归一化

- 余弦归一化倾向于短文档,即对短文档产生的归一化因子太大,而平均而言对长文档产生的归一化因子太小
- 于是可以先找到一个支点(pivot, 平衡点), 然后通过这个支点对 余弦归一化操作进行线性调整。
- 效果: 短文档的相似度降低, 而长文档的相似度增大
- 这可以去除原来余弦归一化偏向短文档的问题

预测相关性概率 vs. 真实相关性概率

回转归一化(Pivot normalization)

Pivot normalization

回转归一化: Amit Singhal的实验结果

	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%

• 结果第一行: 返回的相关文档数目

• 结果第二行: 平均正确率

• 结果第三行: 平均正确率的提高百分比

相关论文

Pivoted document length normalization

A Singhal, C Buckley, M Mitra - ACM SIGIR Forum, 2017 - dl.acm.org

Automatic information retrieval systems have to deal with documents of varying lengths in a text collection. Document length normalization is used to fairly retrieve documents of all lengths. In this study, we observe that a normalization scheme that retrieves documents of all ...

☆ ワワ Cited by 1261 Related articles All 19 versions ১৯

提纲

- ▶ 上一讲回顾
- ▶ 结果排序的动机
- > 再论余弦相似度
- ▶ 结果排序的实现
- > 完整的搜索系统

词项频率tf也存入倒排索引中

倒排索引中的词项频率存储

- · 每条倒排记录中,除了docID 还要存储tf,df
- 通常存储是原始的整数词频,而不是对数词频对应的实数值
 - 这是因为实数值不易压缩
 - 对tf采用一元码编码效率很高
 - 为什么?
 - 总体而言,额外存储tf所需要的开销不是很大:采用位编码压缩方式, 每条倒排记录增加不到一个字节的存储量
 - 或者在可变字节码方式下每条倒排记录额外需要一个字节即可

余弦相似度计算算法

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

精确top K检索及其加速办法

- •目标:从文档集的所有文档中找出K个离查询最近的文档
- (一般)步骤:对每个文档评分(余弦相似度),按照评分高低排序, 选出前K个结果

• 如何加速:

- 思路一: 加快每个余弦相似度的计算
- 思路二: 不对所有文档的评分结果排序而直接选出Top K篇文档
- 思路三: 能否不需要计算所有 N 篇文档的得分?

精确top K检索加速方法一: 快速计算余弦

- · 检索排序就是找查询的K近邻
- •一般而言,在高维空间下,计算余弦相似度没有很高效的方法
- •但是如果查询很短,是有一定办法加速计算的,而且普通的索引能够支持这种快速计算

特例 - 不考虑查询词项的权重

- 查询词项无权重
 - 相当于假设每个查询词项都出现1次
- 于是,不需要对查询向量进行归一化
 - 于是可以对上一讲给出的余弦相似度计算算法进行轻微的简化

快速余弦相似度计算: 无权重查询

```
FastCosineScore(q)
 float Scores[N] = 0
 for each d
 do Initialize Length[d] to the length of doc d
 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
 do add wf_{t,d} to Scores[d]
 Read the array Length[d]
 9
 for each d
10
 do Divide Scores[d] by Length[d]
 return Top K components of Scores[]
```


Figure 7.1 A faster algorithm for vector space scores.

精确top k检索加速方法二: 堆法N中选K

- · 检索时, 通常只需要返回前K条结果
 - 可以对所有的文档评分后排序,选出前K个结果,但是这个排序过程可以避免
- 令 J = 具有非零余弦相似度值的文档数目
 - · 从J中选K个最大的

堆方法

- 堆: 二叉树的一种, 每个节点上的值> 子节点上的值 (Max Heap)
- 堆构建: 需要 2J 次操作
- 选出前K个结果:每个结果需要2log J步
- •如果 J=1M, K=100, 那么代价大概是全部排序代价的10%

(最大)堆构建样例(筛选shift法-摘自网上课件)

•7, 10, 13, 15, 4, 20, 19, 8 (数据个数n=8)。

利用堆选出Top K (=4)

(最大)堆构建样例(课堂练习)

• 7, 10, 13, 15, 4, 20, 19, 8 (数据个数n=8)。

构建堆 取最大值 重构堆

精确top K检索加速方法三:提前终止计算

- 到目前为止的倒排记录表都按照docID排序
- •接下来将采用与查询无关的另外一种反映结果好坏程度的指标(静态质量)
 - 例如: 页面d的PageRank g(d), 就是度量有多少好页面指向d的一种指标(下一页)
 - 于是可以将文档按照PageRank排序 g(d1) > g(d2) > g(d3) > ...
- 将PageRank和余弦相似度线性组合得到文档的最后得分

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

- •应用场景
 - 网页
 - 论文
 - 微博
- 重要性排序
 - 传播力最强
- 思想
 - 通过看一个人的 朋友来分析这个

提前终止计算

• 假设:

- (i) $g \to [0, 1]$;
- •(ii) 检索算法按照d1,d2,..., 依次计算(以文档为单位的 计算, document-at-a-time)。

如果当前处理的文档的 g(d) < 0.1;

- (iii) 而目前找到的top K 的得分中最小的都 >=1.2
- •由于后续文档的得分不可能超过1.1 (cos(q,d) <1)
- •所以,我们已经得到了top K结果,不需要再进行后续计算

精确top K检索的问题

- 仍然无法避免大量文档参与计算
- •一个自然而言的问题就是能否尽量减少参与计算文档数目,即使不能完全保证正确性也在所不惜。
 - 即采用这种方法得到的top K虽然接近但是并非真正的top K----非精确top K检索

非精确top K检索的可行性

- 检索是为了得到与查询匹配的结果,该结果要让用户满意
- 余弦相似度是刻画用户满意度的一种方法
- 非精确top K的结果如果和精确top K的结果相似度相差不大,应该也能让用户满意

一般思路

- •找一个文档集合A, K<|A|<<N, 利用A中的top K结果 代替整个文档集的top K结果
 - 即给定查询后, A是整个文档集上近似剪枝得到的结果
- •上述思路不仅适用于余弦相似度得分,也适用于其他相似度计算方法

方法一:索引去除(Index elimination)

- •一般检索方法中,通常只考虑至少包含一个查询词项的文档
- 可以进一步拓展这种思路
 - · 只考虑那些包含高idf查询词项的文档
 - 只考虑那些包含多个查询词项的文档(比如达到一定比例,3个词项至少出现2个,4个中至少出现3个等等)

仅考虑高idf词项

- 对于查询 catcher in the rye
- 仅考虑包含catcher和rye的文档的得分
- 直觉: 文档当中的in 和 the不会显著改变得分因此也不会 改变得分顺序
- 优点:
 - 低idf词项会对应很多文档,这些文档会排除在集合A之外

仅考虑包含多个词项的文档

- Top K的文档至少包含一个查询词项
- 对于多词项查询而言,只需要计算包含其中大部分词项的文档
 - 比如,至少4中含3
 - 这相当于赋予了一种所谓软合取(soft conjunction)的语义 (早期Google使用了这种语义)

方法二: 胜者表(Champion list)

- 对每个词项t, 预先计算出其倒排记录表中权重最高的r篇文档, 如果采用tfidf机制,即tf最高的r篇,为什么不是tfidf值最高的r篇?
 - 这r篇文档称为t的胜者表
 - 也称为优胜表(fancy list)或高分文档(top docs)
- 注意: r 比如在索引建立时就已经设定
 - 因此,有可能 r < K
- 检索时, 仅计算某些词项的胜者表中包含的文档集合的并集
 - 从这个集合中选出top K作为最终的top K

方法三:静态质量得分排序方式

- 我们希望排名靠前的文档不仅相关度高(relevant),而且权威度也大(authoritative)
- 相关度常常采用余弦相似度得分来衡量
- 而权威度往往是一个与查询无关的量,是文档本身的属性
- 权威度示例
 - Wikipedia在所有网站上的重要性
 - 某些权威报纸上的文章
 - 论文的引用量
 - •被 diggs, Y!buzzes或del.icio.us等网站的标注量
 - Pagerank (前面介绍精确top K检索时也提及)

权威度计算

- 为每篇文档赋予一个与查询无关的(query-independent)[0,1]之间的值,记为g(d)
- 同前面一样, 最终文档排名基于g(d)和相关度的线性组合。
 - net-score(q,d) = g(d) + cosine(q,d)
 - 可以采用等权重,也可以采用不同权重
 - 可以采用任何形式的函数,而不只是线性函数
- •接下来我们的目标是找net-score最高的top K文档(非精确检索)

基于net-score的Top K文档检索

- 首先按照g(d)从高到低将倒排记录表进行排序
- 该排序对所有倒排记录表都是一致的(只与文档本身有关)
- 因此,可以并行遍历不同查询词项的倒排记录表来
 - 进行倒排记录表的合并
 - 及余弦相似度的计算

利用g(d)排序的优点

- 这种排序下, 高分文档更可能在倒排记录表遍历的前期出现
- 在时间受限的应用当中(比如,任意搜索需要在50ms内返回结果), 上述方式可以提前结束倒排记录表的遍历

将g(d)排序和胜者表相结合

•对每个词项维护一张胜者表,该表中放置了r篇g(d)+tf-idftd值最高的文档

• 检索时只对胜者表进行处理

高端表(High list)和低端表(Low list)

- 对每个词项,维护两个倒排记录表,分别成为高端表和低端表
 - 比如可以将高端表看成胜者表
- 遍历倒排记录表时,仅仅先遍历高端表
 - · 如果返回结果数目超过K, 那么直接选择前K篇文档返回
 - 否则,继续遍历低端表,从中补足剩下的文档数目
- ·上述思路可以直接基于词项权重,不需要全局量g(d)
- •实际上,相当于将整个索引分层

方法四:影响度(Impact)排序

- · 如果只想对 wft,d 足够高的文档进行计算
- · 那么就可以将文档按照 wft,d排序
- •需要注意的是:这种做法下,倒排记录表的排序并不是一致的(排序指标和查询相关)
- 那么如何实现top K的检索?
 - 以下介绍两种做法

1. 提前结束法

- 遍历倒排记录表时,可以在如下情况之一发生时停止:
 - 遍历了固定的文档数目r
 - wf_{t,d} 低于某个预定的阈值
- 将每个词项的结果集合合并
- 仅计算合并集合中文档的得分

2. 将词项按照idf排序

- · 对于多词项组成的查询,按照idf从大到小扫描词项
- 在此过程中,会不断更新文档的得分(即本词项的贡献),如果文档得分基本不变的话,停止
- 可以应用于余弦相似度或者其他组合得分

方法五: 簇剪枝(Cluster pruning)

- 随机选 √N 篇文档作为先导者
- 对于其他文档, 计算和它最近的先导者
 - · 这些文档依附在先导者上面, 称为追随者(follower)
 - · 这样一个先导者平均大约有~√N个追随者

查询处理过程

- · 给定查询 Q, 找离它最近的先导者L
- · 从L及其追随者集合中找到前K个与Q最接近的文档返回

可视化示意图

为什么采用随机抽样?

- 速度快
- 先导者能够反映数据的分布情况

一般化变形

- · 每个追随者可以附着在b1 (比如3)个最近的先导者上
- •对于查询,可以寻找最近的b2(比如4)个先导者及其追随者

小结

非docID的倒排记录表排序方法(1)

- ■到目前为止: 倒排记录表都按照docID排序
- ■另外的一种方法:与查询无关的一种反映结果好坏程度的指标
- •例如:页面d的PageRank g(d),就是度量有多少好页面指向d的一种指标 (chapter 21)
- ■将文档按照PageRank排序 $g(d_1) > g(d_2) > g(d_3) > \dots$
- •计算文档的某个组合得分

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

■在这种机制下,能够在扫描倒排记录表时提前结束计算

以文档为单位(Document-at-a-time)的处理

- ■按照docID排序和按照PageRank排序都与词项本身无关(即两者都是文档的固有属性),因此在全局这种序都是一致的。
- 上述计算余弦相似度的方法可以采用以文档为单位的处理方式。
 - ■即在开始计算文档d_{i+1}的得分之前,先得到文档d_i的得分。
- ■另一种方式:以词项为单位(term-at-a-time)的处理

以词项为单位(Term-at-a-time)的处理方式

- ■最简单的情况:对第一个查询词项,对它的倒排记录表进行完整处理
- ■对每个碰到的docID设立一个累加器
- ■然后,对第二个查询词项的倒排记录表进行完整处理
- ■...如此循环往复

以词项为单位(Term-at-a-time)的处理算法

```
CosineScore(q)
 float Scores[N] = 0
 2 float Length[N]
 3 for each query term t
 4 do calculate w_{t,q} and fetch postings list for t
 for each pair(d, tf_{t,d}) in postings list
 do Scores[d] + = w_{t,d} \times w_{t,a}
 Read the array Length
 8 for each d
 do Scores[d] = Scores[d]/Length[d]
 return Top k components of Scores[]
The elements of the array "Scores" are called accumulators.
```

余弦得分的计算

- ■对于Web来说(200亿页面),在内存中放置包含所有页面的累加器数组是不可能的
- ■因此, 仅对那些出现在查询词项倒排记录表中的文档建立累加器
- ■这相当于,对那些得分为0的文档不设定累加器(即那些不包含任何查询词项的文档)

累加器举例

- ■查询: [Brutus Caesar]:
- ■仅为文档 1, 5, 7, 13, 17, 83, 87设立累加器
- ■不为文档 8,40 设立累加器

瓶颈的消除

- 可以使用前面讨论的堆/优先队列结构
- ■可以进一步将文档限制在那些在包含高idf值的非零得分文档
- ■或者强制执行一个与查询(类似Google):在每个查询词项上都要得到非零余弦相似度值
- ■例子: 为[Brutus Caesar]仅建立一个累加器
- ■这是因为仅有d 同时包含这两个词

提纲

- ▶ 上一讲回顾
- > 结果排序的动机
- > 再论余弦相似度
- ▶ 结果排序的实现
- > 完整的搜索系统

完整的搜索系统示意图

多层次索引

- ■基本思路:
 - ■建立多层索引,每层对应索引词项的重要性
 - ■查询处理过程中, 从最高层索引开始
 - ■如果最高层索引已经返回至少k(比如, k=100)个结果,那么停止处理并将结果返回给用户
 - ■如果结果 < k 篇文档,那么从下一层继续处理,直至索引用完或者返回至少k个结果为止
- •例子:两层的系统
 - ■第1层: 所有标题的索引
 - ■第2层: 文档剩余部分的索引
 - 标题中包含查询词的页面相对于正文包含查询词的页面而言, 排名更应该靠前

多层次索引 第1层

第2层

第3层

多层次索引

- ■大家相信, Google (2000/01)搜索质量显著高于其他竞争者的
- 一个主要原因是使用了多层次索引
- ■(当然还有PageRank、锚文本以及邻近限制条件的使用)

搜索系统组成部分(已介绍)

- ■文档预处理(语言及其他处理)
- ■位置信息索引
- ■多层次索引
- ■拼写校正
- ■k-gram索引(针对通配查询和拼写校正)
- ■查询处理
- •文档评分
- •以词项为单位的处理方式

搜索系统组成部分(未介绍)

- ■文档缓存(cache): 用它来生成文档摘要(snippet)
- •域索引:按照不同的域进行索引,如文档正文,文档中所有高亮的文本,锚文本、元数据字段中的文本等等
- ■基于机器学习的排序函数
- ■邻近式排序(如,查询词项彼此靠近的文档的得分应该高于查询词项距离较远的文档)
- •查询分析器

本讲内容

- ■排序的重要性: 从用户的角度来看(Google的用户研究结果)
- ■另一种长度归一化:回转(Pivoted)长度归一化
- ■排序实现
- ■完整的搜索系统