Information Retrieval (CSD510)

Complete System

February 7, 2024

How do we compute the top K in ranking?

- In many applications, we don't need a complete ranking.
- We just need the top k for a small k (e.g., k = 100).
- If we don't need a complete ranking, is there an efficient way of computing just the top k?
- Naive:
 - Compute scores for all N documents
 - Sort
 - Return the top *k*
- What's bad about this?
- Alternative?

Efficient scoring and ranking

- For a query q, ranking involves generating relative (rather than absolute) scores of the documents in the collection w.r.t. the query.
- For a given query $q=gossip\ jealous$, we observe that
 - The unit vector v(q) has only two non-zero components
 - In the absence of any weighting for query terms, these non-zero components are equal (i.e. 0.707)
- Use V(q) instead of v(q), where in V(q) all non-zero components of the query vector are set to 1

Fast query processing

```
FASTCOSINESCORE(q)

1 float Scores[N] = 0

2 for each d

3 do Initialize Length[d] to the length of doc d

4 for each query term t

5 do calculate w_{t,q} and fetch postings list for t

6 for each pair(d, tf_{t,d}) in postings list

7 do add wf_{t,d} to Scores[d]

8 Read the array Length[d]

9 for each d

10 do Divide Scores[d] by Length[d]


11 return Top K components of Scores[]
```

- For two documents, d_1 and d_2
 - $V(q).v(d_1) > V(q).v(d_2) \iff v(q).v(d_1) > v(q).v(d_2)$

Use heap for selecting the top k

- A heap efficiently implements a priority queue.
- Binary tree in which each node's value is greater than the values of its children
- Takes O(N) operations to construct (where N is the number of documents)...
- ...then each of k winners read off in O(klogk) steps
- Essentially linear in N for small k and large N.

Binary max heap

Inexact top K document retrieval

- Retrieving precisely the *K* highest-scoring documents for a query may be extremely costly for large collection.
- Retrieve the K documents that are *likely* to be among the top-K.
 - This significantly lowers the cost of computing.
 - Does not materially alter the user's perceived relevance of the top K results.
- Retrieve K documents whose scores are very close to those of the K best.
- This potentially avoids computing scores all N documents in the collection.

Inexact top K document retrieval

- The delay arises from the
 - Ost of computation of the cosine similarity scores.
 - ② Maintaining and selecting the top K documents from data structures (e.g. heaps) when there are several contending documents for the top K positions.
- Idea: Eliminate a large number of documents without computing their cosine scores.
- The heuristics have the following two-step scheme:
 - **1** Find a set A of documents that are contenders, where K < A < N.
 - 2 Return the K top-scoring documents in A

Index elimination

- For a multi-term query q, consider the documents containing at least one of the query terms.
- Additional heuristics for inexact search
 - We only consider documents containing terms whose idf exceeds a preset threshold.
 - We only consider documents that contain many (and as a special case, all) of the query terms.

Champion lists

- **Champions list:** For a term *t*, the list of *r* documents for which the weights of *t* are greater than a given threshold.
 - The value of r is chosen in advance.
 - For tf-idf weighting, these would be the *r* documents with the highest *tf* values for term *t*.
- For a query q, the steps to create set A is as follows;
 - ullet Take the union of the champion lists for each of the terms comprising q
 - Restrict cosine computation to only the documents in A
- The value of *r* is term frequency dependent.

Static quality scores and ordering

- Static quality scores: A measure of quality g(d) for each document d that is query-independent.
- Examples
 - For news stories, g(d) may be derived from the number of favorable reviews of the story.
 - PageRank for web page that measures relevance in terms of link structure of the web.
- The net score for a document d is some combination of g(d) together with the *query-dependent score*.
- The contributions of g(d) and the query-dependent scores needs to be decided by heuristics or learning method.
- For intersection in single pass, docs sorted on g(d).

Static quality scores and ordering

Impact ordering

- Both docID-ordering and PageRank-ordering impose a consistent ordering on documents in postings lists.
- Computing cosines in this scheme is document-at-a-time.
- We complete computation of the cosine score of document d_i before starting to compute the cosine score of d_{i+1} .
- Alternative: term-at-a-time processing

Impact ordering

- Idea: don't process postings that contribute little to final score
- Order documents in inverted list according to weight
- Simplest case: normalized tf-idf weight
- ullet Documents in the top k are likely to occur early in these ordered lists
- Early termination while processing inverted lists is unlikely to change top k
- We no longer have a consistent ordering of documents in postings lists.
- We no longer can employ document-at-a-time processing.

Term-at-a-time processing

- Simplest case: completely process the postings list of the first query term
- Create an accumulator for each docID you encounter
- Then completely process the postings list of the second query term
- Two ideas have been found to significantly lower the number of documents for which we accumulate scores:
 - when traversing the postings list for a query term t, we stop after considering a prefix of the postings list
 - 2 Consider the query terms in decreasing order of idf
- Sorting may also be done on other scoring functions (e.g. global scores).

Cluster pruning

- **Preprocessing:** Cluster the document vectors.
- Query time: consider only documents in a small number of clusters as candidates for which we compute cosine scores.
- Preprocessing steps:
 - **1** Pick \sqrt{N} documents at random from the collection. Call these *leaders*.
 - For each document that is not a leader (follower), we compute its nearest leader
- Query processing step
 - **①** Given a query q, find the leader L that is closest to q. This entails computing cosine similarities from q to each of the \sqrt{N} leaders.
 - 2 The candidate set A consists of L together with its followers.
 - We compute the cosine scores for all documents in this candidate set.
- Variation
 - ullet Preprocessing: Attach each follower to its b_1 closest leaders
 - Query time: Consider the b_2 leaders closest to the query q.

Cluster pruning

Tiered indexes

- A generalization of champions list.
- Basic idea:
 - Create several tiers of indexes, corresponding to importance of indexing terms
 - During query processing, start with highest-tier index
 - If highest-tier index returns at least k (e.g., k=100) results: stop and return results to user
 - If we've only found < k hits: repeat for next index in tier cascade
- Example: two-tier system
 - Tier 1: Index of all titles
 - Tier 2: Index of the rest of documents
 - Pages containing the search words in the title are better hits than pages containing the search words in the body of the text.

Tired index

Tired index

- ullet The use of tiered indexes is believed to be one of the reasons that Google search quality was significantly higher initially (2000/01) than that of competitors.
- (along with PageRank, use of anchor text and proximity constraints)

Query-term proximity

- Idea: If the relevance of a document is a function of the size of the window in which all (most of the) query terms occur.
- ullet Consider a query with two or more query terms, t_1, t_2, \cdots, t_k
- Let ω be the width of the smallest window in a document d that contains all the query terms.
 - Doc: The quality of mercy is not strained
 - Query: strained mercy
 - ω=4
- Such proximity-weighted scoring functions are a departure from pure cosine similarity.

Complete search system

