

Advanced Document Similarity With Apache Lucene

Alessandro Benedetti, Software Engineer, Sease Ltd.

Who I am

Alessandro Benedetti

- Search Consultant
- R&D Software Engineer
- Master in Computer Science
- Apache Lucene/Solr Enthusiast
- Semantic, NLP, Machine Learning Technologies passionate
- Beach Volleyball Player & Snowboarder

Sease Ltd

Search Services

- Open Source Enthusiasts
- Apache Lucene/Solr experts
- Community Contributors
- Active Researchers
- Hot Trends: Learning To Rank, Document Similarity,
 Measuring Search Quality, Relevancy Tuning

Agenda

- Document Similarity
- Apache Lucene More Like This
- Term Scorer
- BM25
- Interesting Terms Retrieval
- Query Building
- DEMO
- Future Work
- JIRA References

Real World Use Cases - Streaming Services

Real World Use Cases - Hotels

Alessandro, we found properties like APA Hotel lidabashi Ekimae that other travellers liked

APA Hotel Tokyo Kudanshita ***

A 3-minute walk from Kudanshita Subway Station and 1 km from Tokyo Dome, APA Hotel Tokyo Kudanshita features a Japanese

restaurant and free Wi-Fi.

5 people are looking at this moment

Score from 1,277 reviews Good 7.5 /10

Total price from:

Book now

£650

» Hotels in Tokyo

FLEXSTAY INN lidabashi

**

Conveniently located a 8minute walk from JR lidabashi Train Station and lidabashi Subway Station, Flexstay Inn lidabashi

offers self-catering accommodation with free WiFi access throughout.

5 people are looking at this moment

Score from 970 reviews

Good 7.5 /10

Total price from:

£512

Book now

APA Hotel Hanzomon Hirakawacho

Open from June 2014, APA Hotel Hanzomon Hirakawacho is conveniently located within a 6-minute walk from 3

subway stations, including Hanzomon and Kojimachi stations. It offers free WiFi in all areas.

2 people are looking at this moment

Score from 2,513 reviews

Very good 8 /10

Total price from:

£758

Book now

APA Hotel Asakusabashi-Ekikita

Opening in June 2015, this hotel is conveniently located a 4-minute walk away from Asakusabashi subway Station on the

Asakusa Line and JR Sobu Line.

5 people are looking at this moment

Score from 1,813 reviews

Very good 8.1 /10

Total price from:

£637

Book now

Document Similarity

Problem: find similar documents to a seed one

Solution(s):

- Collaborative approach (users interactions)
- Content Based
- Hybrid

Similar?

- Documents accessed in association to the input one by users close to you
- Terms distributions
- All of above

Apache Lucene

Apache LuceneTM is a high-performance, full-featured text search engine library written entirely in Java.

It is a technology suitable for nearly any application that requires full-text search, especially cross-platform.

Apache Lucene is an open source project available for free download.

Apache Lucene

- Search Library (java)
- Structured Documents
- Inverted Index
- Similarity Metrics (TF-IDF, BM25)
- Fast Search
- Support for advanced queries
- Relevancy tuning

```
Doc0
{ "id":"c",
 "title":"video game history"
},

Doc1
{ "id":"a",
 "title":"game video review game"
},

Doc2
{ "id":"b",
 "title":"game store"
},
```


OPEN SOURCE SUMMIT

Inverted Index

```
Doc0
{ "id":"c",
 "title":"video game history"
},
```

```
Doc1
{ "id":"a",
 "title":"game video review game"
},
```

```
Doc2
{ "id":"b",
 "title":"game store"
},
```

Indexing

Field	id		
Ordinal	Term	Document Frequency	Posting List
0	а	1	1:1:[1]:[0-1]
1	b	1	2:1:[1]:[0-1]
2	С	1	0:1:[1]:[0-1]

Field	title				
Ordinal	Term	Document Frequency	Posting List		
0	game	3	0:1:[2]:[6-10], 1:2:[1,4]:[0-4,18-22], 2:1:[1]:[0-4]		
1	history	1	0 : 1 : [3] : [11-18]		
2	review	1	1:1:[3]:[11-17]		
3	store	1	2:1:[2]:[5-10]		
4	video	2	0:1:[1]:[0-5], 1:1:[2]:[5-10],		

More Like This

Pros

- Apache Lucene Module
- Advanced Params
- Input :
 - structured document
 - just text
- Build an advanced query
- Leverage the Inverted Index (and additional data structures)

Cons

- Massive single class
- Low cohesion
- Low readability
- Minimum test coverage
- Difficult to extend (and improve)

More Like This - Break Up

More Like This Params

Responsibility: define a set of parameters (and defaults) that affect the various components of the More Like This module

- Regulate MLT behavior
- Groups parameters specific to each component
- Javadoc documentation
- Default values
- Useful container for various parameters to be passed

Term Scorer

Responsibility: assign a score to a term that measure how distinctive is the term for the document in input

- Field Name
- Field Stats (Document Count)
- Term Stats (Document Frequency)
- Term Frequency
- **TF-IDF** -> tf * (log (numDocs / docFreq + 1) + 1)
- BM25

BM25 Term Scorer

- Origin from Probabilistic Information Retrieval
- Default Similarity from Lucene 6.0 [1]
- 25th iteration in improving TF-IDF
- TF
- IDF
- Document Length

BM25 Term Scorer - Inverse Document Frequency

IDF Score has very similar behavior

BM25 Term Scorer - Term Frequency

TF Score approaches asymptotically (k+1)

k=1.2 in this example

BM25 Term Scorer - Document Length

Document Length /
Avg Document
Length

affects how fast we saturate TF score

Interesting Term Retriever

Responsibility: retrieve from the document a queue of weighted interesting terms

Analyze content / Term Vector

Skip Tokens

- Score Tokens
- Build Queue of Top Scored terms

Params Used

- Analyzer
- Max Num Token Parsed
- Min Term Frequency
- Min/Max Document Frequency
- Max Query Terms
- **Query Time Field Boost**

More Like This Query Builder

Field1 :	Field2 :	Field1 :	Field1 :	Field3 :
Term1	Term2	Term3	Term4	Term5
3.0	4.0	4.5	4.8	7.5

Params Used

Term Boost Enabled

Q = *Field1*:Term1^3.0 *Field2*:Term2^4.0

Field1:Term3^4.5 Field1:Term4^4.8

Field3:Term5[^]7.5

More Like This Boost

Field Boost

- field1⁵.0 field2².0 field3¹.5
- Affect Term Scorer
- Affect the interesting terms retrieved

N.B. a highly boosted field can dominate the interesting terms retrieval

Term Boost

- on/off
- Affect each term weight in the MLT query
- It is the term score

 (it depends of the Term Scorer implementation chosen)

More Like This Usage - Lucene Classification

- Given a document D to classify
- K Nearest Neighbours Classifier
- Find Top K similar documents to D (MLT)
- Classes are extracted
- Class Frequency + Class ranking -> Class

More Like This Usage - Apache Solr

- More Like This query parser
 (can be concatenated with other queries)
- More Like This search component (can be assigned to a Request Handler)
- More Like This handler
 (handler with specific request parameters)

More Like This Demo - Movie Data Set

This data consists of the following fields:

- id unique identifier for the movie
- name Name of the movie
- directed_by The person(s) who directed the making of the film
- initial_release_date The earliest official initial film screening date in any country
- genre The genre(s) that the movie belongs to

More Like This Demo - Tuned

- Enable/Disable Term Boost
- Min Term Frequency
- Min Document Frequency
- Field Boost
- Ad Hoc fields (ngram analysis)

Future Work

- Query Builder just use Terms and Term Score
- Term Positions ?
- Phrase Queries Boost (for terms close in position)
- Sentence boundaries
- Field centric vs Document centric

 (should high boosted fields kick out relevant terms from low boosted fields)

Future Work - More Like These

- Multiple documents in input
- Interesting terms across documents

 Useful for Content Based recommender engines

JIRA References

- LUCENE-7498 Introducing BM25 Term Scorer
- LUCENE-7802 Architectural Refactor

Questions?

OPEN SOURCE SUMMIT

Arigato!

ありがとう!

