

MONTREAL OCTOBER 15-18, 2018

Learning to Rank: From Theory to Production

Malvina Josephidou & Diego Ceccarelli

Bloomberg

@malvijosephidou | @diegoceccarelli #Activate18 #ActivateSearch

About Us ACTIVATE

Software Engineers at Bloomberg

Working on relevance of the News search engine

o Before joining, PhDs in ML and IR

Bloomberg – Who are we?

 A technology company with 5,000+ software engineers

 Financial data, analytics, communication and trading tools

 More than 325K subscribers in 170 countries

325 K+ Terminal subscribers

News volume

2M stories per day

500 stories ingested per second 650M stories in index

News search

16M

queries per day

Stories available for search in

~100 ms

Average query response time

<200ms

News alerting

1.5 M

subscriptions

500

stories matched per second Alerts delivered in

<100ms

How do we retrieve relevant results?

ACTIVATE

 Use relevance functions to assign scores to each matching document

 Sort documents by relevance score

AAPL US	Relevance Score
Tim Cook - Wikipedia, the free encyclopedia https://en.wikipedia.org/wiki/Tim_Cook ▼ Timothy Donald "Tim" Cook (born November 1, 1960) is an American business executive, and is the chief executive officer of Apple Inc. Cook joined Apple in National Football Foundation - Auburn University - Scott Forstall	50.1
AAPL:NASDAQ GS Stock Quote - Apple Inc - Bloomberg www.bloomberg.com/quote/AAPL:US ▼ Stock analysis for Apple Inc (AAPL:NASDAQ GS) including stock price, stock chart, company news, key statistics, fundamentals and company profile.	35.5
apple seeds https://www.appleseedsplay.com apple seedlings; camp; New York. Bklyn Clinton Hill; Chelsea; Check your email for a notification from apple seeds contaning your login credentials.	10.2

How do we design relevance functions?

ACTIVATE

solr

Solr in 5 minutes - SolrTutorial.com

www.solrtutorial.com/solr-in-5-minutes.html •

Solr in 5 minutes. **Solr** makes it easy to run a full-featured search server. In fact, its so easy, I'm going to show you how in 5 minutes! Installing **Solr**; Starting **Solr** ...

PHP: Solr - Manual

php.net/manual/en/book.solr.php ▼

solr_get_version — Returns the current version of the Apache Solr extension ... response from Solr; SolrClient::setServlet — Changes the specified servlet type ...

Spring Data Solr Tutorial - Petri Kainulainen

www.petrikainulainen.net/spring-data-solr-tutorial/ •

This tutorial describes how you can use SoIr in your Spring powered applications.

eZ Find Demystified: Installing and configuring a multi-core ...

share.ez.no → Learn → eZ Publish → eZ Find Demystified: Installing and... ▼ eZ Find Demystified: Installing and configuring a multi-core Solr/eZ Find 2.6 instance with eZ Tika - PDF format. eZ Find Demystified - Installing and configuring a ...

Apache Solr -

lucene.apache.org/solr/ ▼

Solr is highly reliable, scalable and fault tolerant, providing distributed indexing, replication and load-balanced querying, automated failover and recovery, ...

Good Luck With That...

ACTIVATE

annotated by gritmind

```
query = Solr
 query = Italy
 query = Facebook
 score = tf(body)
 + 5.2 x tf(title)
 + 4-5 x tf(desc)
 + ??? x doc-length
 + ??? x freshness
 + ??? x popularity
```

+ ??? x author

+ ??????

```
query = Trump
feature (e.g. freshness, ...)
feature
 score
 score
```

How do we come up with ranking functions?

ACTIVATE

 We don't. Hand-tuning ranking functions is insane

 ML to the rescue: Use data to train algorithms to distinguish relevant documents from irrelevant documents

ACTIVATE

2018 achievement

Learning-to-Rank fully deployed in production

ACTIVATE

Learning-to-Rank (aka LTR)

Use machine learning algorithms to rank results in a way that optimizes search relevance

How does this work?

ACTIVATE

How to Ship LTR in Production in 3 Steps

ACTIVATE

Make it Work

Make it Fast

Deploy to Production

LTR steps

ACTIVATE

I. Collect query-document judgments [Offline]

II. Extract query-document features [Solr]

III. Train model with judgments + features [Offline]

IV. Deploy model [Solr]

V. Apply model [Solr]

VI. Evaluate results [Offline]

I. Collect judgements

ACTIVATE

AAPL US

Tim Cook - Wikipedia, the free encyclopedia

https://en.wikipedia.org/wiki/Tim_Cook •

Timothy Donald "Tim" Cook (born November 1, 1960) is an American business executive, and is the chief executive officer of Apple Inc. Cook joined Apple in ... National Football Foundation - Auburn University - Scott Forstall

AAPL:NASDAQ GS Stock Quote - Apple Inc - Bloomberg ...

www.bloomberg.com/quote/AAPL:US -

Stock analysis for Apple Inc (AAPL:NASDAQ GS) including stock price, stock chart, company news, key statistics, fundamentals and company profile.

apple seeds

https://www.appleseedsplay.com >

apple seedlings; camp; ... New York. Bklyn Clinton Hill; Chelsea; ... Check your email for a notification from apple seeds contaning your login credentials.

Judgement (good/bad)	Judgement (5 stars)	
/	3/5	
/	5/5	
	0/5	

I. Collect judgements

ACTIVATE

Explicit – judges assess search results manually

- Experts
- Crowdsourced

high quality data .

Implicit – infer assessments through user behavior

- Aggregated result clicks
- Query reformulation
- Dwell time

II. Extract Features

가 (Freshness) (Popularity)

Query matches

Freshness

ACTIVATE

Popularity

annotated by gritmind

Is it from

Signals that give an indication of a result's importance

	the title		bloomberg.com?	. oparanty
AAPL US				
Tim Cook - Wikipedia, the free encyclopedia https://en.wikipedia.org/wiki/Tim_Cook ▼ Timothy Donald "Tim" Cook (born November 1, 1960) is an American business executive, and is the chief executive officer of Apple Inc. Cook joined Apple in National Football Foundation - Auburn University - Scott Forstall	0	0.7	0	3583
AAPL:NASDAQ GS Stock Quote - Apple Inc - Bloomberg www.bloomberg.com/quote/AAPL:US ▼ Stock analysis for Apple Inc (AAPL:NASDAQ GS) including stock price, stock chart, company news, key statistics, fundamentals and company profile.	1	0.9	1	625
apple seeds https://www.appleseedsplay.com ▼ apple seedlings; camp; New York. Bklyn Clinton Hill; Chelsea; Check your email for a notification from apple seeds contaning your login credentials.	0	0.1	0	129

II. Extract Features

ACTIVATE

Define features to extract in myFeatures.json

 Deploy features definition file to Solr

```
curl -XPUT
'http://localhost:8983/solr/myCollection
/schema/feature-store' --data-binary
"@/path/myFeatures.json" -H 'Content-
type:application/json'
```

```
"name": "matchTitle",
  "type": "org.apache.solr.ltr.feature. SolrFeature",
  "params": {
 "q": "{!field f=title}${text}"
  "name": "freshness",
  "type": "org.apache.solr.ltr.feature. SolrFeature",
  "params": {
 "q": "{!func}recip(ms(NOW,timestamp),3.16e-11,1,1)"
{ "name": "isFromBloomberg", ... },
{ "name": "popularity", ... }
```

II. Extract Features

ACTIVATE

Add features transformer to Solr config

```
<!- Document transformer adding feature vectors with each retrieved document -> 
<transformer name="features"</p>
class="org.apache.solr...LTRFeatureLoggerTransformerFactory" />
```

 Request features for document by adding [features] to the fl parameter

http://localhost:8983/solr/myCollection/query?q=test&fl=title,ur1,[feature

```
"title": "Tim Cook",

"url ": "https://en.wikipedia.org/wiki/Tim_Cook",

title

score coefficient( )
, x .
```

"[features]": "matchTitle:0.0, freshness:0.7, isFromBloomberg:0.0, popularity:3583.0"

III. Train Model

ACTIVATE

 Combine query-document judgments & features into training data file

- Train ranking model offline
 - RankSVM¹ [liblinear]
 - LambdaMART² [ranklib]

Example: Linear model

¹T. Joachims, *Optimizing Search Engines Using Clickthrough Data*, Proceedings of the ACM Conference on Knowledge Discovery and Data Mining (KDD), ACM, 2002.

²C.J.C. Burges, "From RankNet to LambdaRank to LambdaMART: An Overview", Microsoft Research Technical Report MSR-TR-2010-82, 2010.

freshness annotated by gritmind

IV. Deploy Model

ACTIVATE

- Generate trained output model in myModelName.json
- Deploy model definition file to Solr

```
curl -XPUT
'http://localhost:8983/solr/techproducts/schema/mode
l-store' --data-binary "@/path/myModelName.json" -H
'Content-type:application/json'
```

class

```
"class": "org.apache.solr.ltr.model.MultipleAdditiveTreesModel",
"name": "myModelName",
"features": [ { "name": "freshness"}, { "name": "matchTitle"}, ... ],
"params": {
  "trees": [ {
 "weight": 1,
 "tree": {
 "feature": "matchedTitle",
 "threshold": 0.5,
 "left": { "value": -100 },
 "right": {
 "feature": "freshness",
 "threshold": 0.5,
 "left": { "value": 50 },
 "right": { "value": 75 }
```

V. Re-rank Results

ACTIVATE

Add LTR query parser to Solr config

```
<!- Query parser used to re-rank top docs with a provided model --> <queryParser name="Itr" class="org.apache.solr.ltr.search.LTRQParserPlagin"/>
```

Search and re-rank results

http://localhost:8983/solr/myCollection/query?q=AAPL&
rq={!ltr model="myModelName" reRankDocs=100}

reranking model (="myModelName") 가 . 가

VI. Evaluate quality of search

ACTIVATE

Precision

how many relevant results I returned divided by total number of results returned

Recall

how many relevant results leave returned divided by total number of relevant results for the query

NDCG (discounted cumulative gain)

Ranking NDCG metric

precision 0.5 NDCG 가

How to Ship LTR in Production in 3 Steps

ACTIVATE

Make it Work

Make it Fast

Deploy to Production

Are We Good to Go?

ACTIVATE

 Mid 2017: the infrastructure bit seemed to be done.

We had a 'placeholder' feature store.
 But, we needed useful features
 computed in production.

 We deployed a new shiny feature store...

There's no model without features...

ACTIVATE

Metrics on feature latency

ACTIVATE

 We instrumented support in Apache Solr to log the time it took to compute each feature on each document.

We added analytics on top of that.

Why is it slow?

Feature Latencies using the **old set of features**

Total time per search: 15ms

Feature Latencies using the new set of features **SlothFeature**

Total time per search: 145ms

Feature Latencies using the new set of features, including the **FastSlothFeature**

Total time per search: 19ms

1.9ms is ok for 10 documents, but not for 100 docs...

How do we go faster?

ACTIVATE

Some of the features are unrelated to the query: For example: is the source reliable?

 We can precompute them and store them in the index.

, .

Index Static Features

ACTIVATE

Add feature is wire BLAH to the Solr schema

```
<field name="feature_is_wire_BLAH" type="tdouble" indexed="false" stored="true"</pre>
 docValues="false" required="false"/>
• Use UpdateRequestProcessors in Solr config to create new fields
<updateRequestProcessorChain</pre>
```

```
cprocessor
 class="com.internal.solr.update.processor.IsFoundUpdateProcessorFactors"
 <str name="source">wire</str>
 <str name="dest">feature_is_wire_BLAH</str>
 <str name="map">
 "BLAH" : 1.0
 </str>
 <double name="default">0.0</double>
 </processor>
</updateRequestProcessorChain>
```

© 2018 Bloomberg Finance L.P. All rights reserved

Index Static Features

ACTIVATE

• Features at runtime are produced by reading the value from the index using the FieldValueFeature.

Would this ease all our performance troubles?

Better? ACTIVATE

Reading from the index can still be slow...

ACTIVATE

 Retrieving field values from their stored values is slow

 So we changed the implementation of FieldValueFeature to use DocValues if they are available

 DocValues record field values in a columnoriented way, mapping doc ids to values

From Stored Fields to Doc Values : 5x faster! ACTIVATE

Feature latencies when retrieving 100 docs using **StoredFields**

Total time per search: 135ms

Feature latencies when retrieving 100 docs using **DocValues**

Total time per search: 25ms

Are we there yet?

ACTIVATE

Feature logging/computation

Document re-ranking

Evaluating performance: NO-OP Model

ACTIVATE

 A linear model, performing all the computations but not modifying the original order

Original Solr Score	Query matches the title	Freshness	Is the document from Bloomberg .com?	Popularity
2.3	0	0.7	0	3583
2.1	1	0.9	1	625
1.3	0	0.1	0	129

No-op	
1.0	
0.0	
0.0	
0.0	
0.0	

Need for speed

ACTIVATE

	No LTR, retrieve 3 docs (ms)	LTR retrieve 3 docs, re-rank 25 (ms)
Median search time	<mark>39</mark>	77

Why is it so slow???

News needs grouping

ACTIVATE

 Similar news stories are grouped (clustered) together and only the top-ranked story in each group is shown

Grouping + Re-ranking: Not a match made in heaven

ACTIVATE

 Regular grouping involves 3 communication rounds between coordinator and shards

 With re-ranking, we have to rerank the groups and the documents in each group grouping aroupina re - ranking annotated by gritmind

[SOLR-8776 Support RankQuery in grouping]

© 2018 Bloomberg
annotated by gritmind

What is the Las Vegas Patch?

ACTIVATE

Skip second grouping step if group.limit is 1 (aka Las Vegas patch)

Details

Type:

☐ Improvement

Priority:

Minor

Affects Version/s: None

Component/s: None

Labels: None

Status:

OPEN

Resolution: Unresolved

Fix Version/s: None

Security Level:

one

Public (Default Security Level. Issues are Public)

People

Assignee:

Unassigned

Reporter:

🌠 Malvina Josephidou

Votes:

Watchers:

Vote for this issue

7 Start watching this issue

Three requests from the coordinator:

- 1. Coordinator asks for top n groups for the query and computes top n groups.
- 2. Each shard compute top m documents for the top n groups
- 3. Coordinator retrieves top docs for each group and retrieve them from the shards

Why? Example:

o Top 2 groups, top 2 documents, 2 shards

Machine 1

Machine 2

Doc	Group	Score
doc1	group1	20.0
doc2	group2	5.0
doc3	group1	100.0
doc4	group1	120.0
doc5	group2	10.0

Doc	Group	Score
doc6	group3	70.0
doc7	group2	65.0
doc8	group3	60.0
doc9	group2	60.0
doc10	group1	50.0

Group	Docs	Score
group1	doc4	120.0
	doc1	20.0
group2	doc5	10.0
	doc2	5.0

Group	Docs	Score
group3	doc6	70.0
	doc8	60.0
group2	doc7	65.0
	doc9	60.0

ACTIVATE

Top Groups:

Group1: doc4 doc1 Group3: doc6 doc8

Top docs should be:

Group1: doc4 doc10

Group3: doc6 doc8

Las Vegas Idea

ACTIVATE

 If you want just one document per group, you do not have this problem

 We can return the top document from each group in the first step and skip the second step entirely

 For LTR: Re-rank only the top document of each group

grouping re - ranking model 가 . 가 가! .

Show me the numbers

ACTIVATE

Method	Median time	Perc95 time
Normal Grouping (No LTR)	0.20	0.35
Las Vegas (No LTR)	0.12	0.26
Las Vegas+LTR no-op	0.18	0.27

We made plain old search faster: by about 40%!

 LTR-served searches are still faster than they were before we did the Las Vegas optimization

How to Ship LTR in Production in 3 Steps

ACTIVATE

Make it Work

Make it Fast

Deploy to Production

Where is the model?

ACTIVATE

Let the LTR hackathon start...

- Write code to process training data in symlite format.
- Wrappers around scikit-learn to train various linear models, do regularization, hyperparameter optimization and model debugging
- Evaluate the model: MAP, NDCG, MRR

A Small Model for LTR, a Giant Step for Bloomberg

ACTIVATE

 Released initially to select internal users

- o Then, to all internal users
- Then, to 10% of our clients
- And finally, to 100% of our clients

It's a whole new (LTR) world!

ACTIVATE

 Trying out new features, new models and classes of models

 Experimenting with different types of training data

 Rolling out new rankers, for different types of queries

Take home messages

ACTIVATE

 Make sure you can measure success and failure – metrics, metrics, metrics!

o If a feature is static index it

 Don't use stored values for static features, always rely on DocValues

 If you are not happy with the performance of search, consider a trip to Las Vegas

you may end up improving performance by 40% ☺

ACTIVATE

Thank you! Ευχαριστούμε! Grazie!

And btw: we are hiring a senior search relevance engineer!

bit.ly/20rb8bc

https://www.bloomberg.com/careers

Malvina Josephidou & Diego Ceccarelli Bloomberg

@malvijosephidou |@diegoceccarelli

#Activate18 #ActivateSearch

