

Seznam.cz Fulltext Architecture

Vladimír Kadlec
vladimir.kadlec@firma.seznam.cz

Seznam.cz a.s.

April 4, 2018

Directory

- 1996, pages organized in a link directory

Fulltext

- Kompas
- 2003 – 2005, outsourcing (Empyreum, Google, Jyxo)
- in-house, since 2005 (non-czech web search since 2012)

Daily average web search stats

Users	2.5 mil.
Queries	14 mil.
Queries by humans	8 mil.

Web search

- Downloader/Spider/Crawler/Robot
- Indexer
- Query Processor
- Sorter: Query-Document Relevance

Technologies

Exploration vs Exploitation

- Prioritize links to be visited
- Download/Parse/Index “useful” pages only

Websites

- Redirects – HTTP 3XX, cycles
- Errors – re-visit again?
- Duplicities – url parameters

Spider traps

- Dynamic pages: `http://e.com/bar/foo/bar/foo/...`
- Dynamic domains: `aaa.e.com, bbb.e.com, ccc.e.com, ...`

Number of urls:

Known	41G
Downloaded	2.4G
Parsed (text)	2.1G
Indexed (text)	1.1G
Indexed (img)	0.7G
Indexed (video)	0.2G
Error	2.1G
Redirect	0.46G

Stats from 3.4.2018

Top level domains, url stats

	all	.COM	.CZ	.MUNI.CZ
Known	41G	21G	10G	14M
Downloaded	2.4G	1.0G	0.9G	1.4M
Parsed	2.1G	0.9G	0.5G	1.3M
Indexed (text)	1.1G	0.4G	0.6G	0.8M

Language	Number of documents
Czech	1 044M
English	987M
Slovak	90M
German	43M
Other	266M
Total	2 430M

Content predictions

- Primary language
- Images – is the **content type** an image?
- Video – does the page contain a video?
- Porn
- Spam

Indexer

Overview

- Tokenization – simple \times complex
- Inverted index – Token \rightarrow Document
- Postings – token positions within a document

Simple

- Whitespaces
- Punctuation
- Non-alphanumeric characters

Complex

- Email, phone number, date, address, url, ...

- Delta compression – sorted lists
 - Original: 1466, 1467, 1469, 1470, ...
 - Compressed 1466, 1, 2, 1, ...
 - Original: A, B, C, D, \dots
 - Compressed:
 $A, (B - A), (C - B), (D - C), \dots$
 - postings, document identifiers
- Space compression (numbers)
 - small numbers \rightarrow small number of bits

Finder, Title server

- 211 machines
- 64G RAM, 12 CPU cores (24 with hyperthreading), 300G HDD – why so small capacity?
- two datacenters (Kokura – Seznam, Nagano – O2)

Query Reformulation

- Expand user query to find more relevant results.

jak upevnit policku

فيينا

Wien

Vienna

Vídeň

Вена

Acronym Expansion

- Diacritics reconstruction
- Stopwords
- Entities identification
- Other terms related to the query
- Porn detection

Machine learning

- Learning to rank
- Boosted Random Forest
- Oblivious Decision Trees

Features

- Off-page – PageRank, popularity, backlinks, ...
- Text relevance scoring – Tf-idf, ...

Evaluation

- Manual annotations, discounted cumulative gain
- A/B testing

Image Search

- History: outsourcing, picSearch
- in-house since October 2015

Video Search

- History: outsourcing, Yandex
- in-house since October 2015

Text Based Search

- Anchors
- Titles (page, image, video)
- Image content analysis (ResNet50 + Czech word2vec)

Technologies

- Transfer learning
- Caffe, ResNet50, InceptionV3, ...
- Keras, TensorFlow

Applications

- Car classification for Sauto.cz
- Photo analysis for Sreality.cz
- Porn classification

Sauto.cz, Photo Analysis

VS

- Better look & feel
- Classification (22 categories): exterior_front_left, exterior_wheels, interior_dashboard, ...

- Downloader/Spider/Crawler/Robot
- Indexer
- Query processor
- Sorter: Query-Document relevance
- Image/Video search

Meet Me

- Machine Learning Meetups (Brno, Praha), <http://www.mlmu.cz>
- DataPivo Brno, <https://www.meetup.com/dataheads>
- Seznam Research, <https://kariera.seznam.cz/>

Contact

- vladimir.kadlec@firma.seznam.cz