SAN FRANCISCO MAY 25-26 2011

Boosting Documents in Solr by Recency, Popularity, and User Preferences

Timothy Potter thelabdude@gmail.com, May 25, 2011

What I Will Cover

- Recency Boost
- Popularity Boost
- Filtering based on user preferences

My Background

- Timothy Potter
- Large scale distributed systems engineer specializing in Web and enterprise search, machine learning, and big data analytics.
- 5 years Lucene
 - Search solution for learning management sys
- 2+ years Solr
 - Mobile app for magazine content
 - Solr + Mahout + Hadoop
 - FAST to Solr Migration for a Real Estate Portal
 - · VinWiki: Wine search and recommendation engine

Boost documents by age

- Just do a descending sort by age = done?
- Boost more recent documents and penalize older documents just for being old
- Useful for news, business docs and local search

Solr: Indexing

In schema.xml:

```
<fieldType name="tdate"
 class="solr.TrieDateField"
 omitNorms="true"
 precisionStep="6"
 positionIncrementGap="0"/>
 <field name="pubdate"
 type="tdate"
 indexed="true"
 stored="true"
 required="true" />
Date published =
  DateUtils.round(item.getPublishedOnDate(),Calendar.HOUR);
```


FunctionQuery Basics

- FunctionQuery: Computes a value for each document
 - Ranking
 - Sorting

constant	pow	recip
literal	abs	max
fieldvalue	log	min
ord	sqrt	ms
rord	map	sqedist - Squared Euclidean Dist
sum	scale	hsin, ghhsin - Haversine Formula
sub	query	geohash - Convert to geohash
product	linear	strdist

Solr: Query Time Boost

Use the recip function with the ms function:

```
q={!boost b=$recency v=$qq}&
recency=recip(ms(NOW/HOUR,pubdate),3.16e-11,0.08,0.05)&
qq=wine
```

Use edismax vs. dismax if possible:

```
q=wine&
boost=recip(ms(NOW/HOUR, pubdate), 3.16e-11, 0.08, 0.05)
```

- Recip is a highly tunable function
 - recip(x,m,a,b) implementing a / (m*x + b)
 - m = 3.16E-11 a = 0.08 b = 0.05 x = Document Age

Tune Solr recip function

recip (a=.08,

recip (a,b=1)

recip (a,b=5)

(m=1.27E-...

b = .05)

recip

Solr: Boost by Document Age

Tips and Tricks

- Boost should be a multiplier on the relevancy score
- {!boost b=} syntax confuses the spell checker so you need to use spellcheck.q to be explicit q={!boost b=\$recency v=\$qq}&spellcheck.q=wine
- Bottom out the old age penalty using min:
 - min(recip(...), 0.20)
- Not a one-size fits all solution academic research focused on when to apply it

Boost by Popularity

- Score based on number of unique views
- Not known at indexing time
- View count should be broken into time slots

Popularity Illustrated

Document Popularity

Time Period

Solr: ExternalFileField


```
In schema.xml:
<fieldType name="externalPopularityScore"</pre>
 keyField="id"
 defVal="1"
 stored="false" indexed="false"
 class="solr.ExternalFileField"
 valType="pfloat"/>
<field name="popularity"
 type="externalPopularityScore" />
```


Popularity Boost: Nuts & Bolts

Popularity Tips & Tricks

- For big, high traffic sites, use log analysis
 - Perfect problem for MapReduce
 - Take a look at Hive for analyzing large volumes of log data
- Minimum popularity score is 1 (not zero) ... up to 2 or more
 - 1 + (0.4*recent + 0.3*lastWeek + 0.2*lastMonth ...)
- Watch out for spell checker "buildOnCommit"

Filtering By User Preferences

- Easy approach is to build basic preference fields in to the index:
 - Content types of interest content_type
 - High-level categories of interest category
 - Source of interest source
- We had too many categories and sources that a user could enable / disable to use basic filtering
 - Custom SearchComponent with a connection to a JDBC DataSource

Preferences Component

- Connects to a database
- Caches DocIdSet in a Solr FastLRUCache
- Cached values marked as dirty using a simple timestamp passed in the request

Declared in solrconfig.xml:

```
<searchComponent
 class="demo.solr.PreferencesComponent"
 name="pref">
 <str name="jdbcJndi">jdbc/solr</str>
</searchComponent>
```


Preferences Filter

- Parameters passed in the query string:
 - pref.id = primary key in db
 - pref.mod = preferences modified on timestamp
 - So the Solr side knows the database has been updated
- Use simple SQL queries to compute a list of disabled categories, feeds, and types
 - Lucene FieldCaches for category, source, type
- Custom SearchComponent included in the list of components for edismax search handler

```
<arr name="last-components">
<str>pref</str>
</arr>
```


Preferences Filter in Action

Wrap Up

 Use recip & ms functions to boost recent documents

 Use ExternalFileField to load popularity scores calculated outside the index

 Use a custom SearchComponent with a Solr FastLRUCache to filter documents using complex user preferences

Contact

- Timothy Potter
 - thelabdude@gmail.com
 - http://thelabdude.blogspot.com
 - http://www.linkedin.com/in/thelabdude

