EFFICIENCY-EFFECTIVENESS TRADE-OFFS IN MODERN WEB SEARCH

Roberto Trani roberto.trani@{isti.cnr.it, di.unipi.it}


Università di Pisa

December 5th, 2019


EFFICIENT SCORING


who framed roger rabbit

Images Videos News Shopping : More Settings Tools

About 7,420,000 results (0.63 seconds)

Who Framed Roger Rabbit - Wikipedia

https://en.wikipedia.org > wiki > Who Framed Roger Rabbit -

Who Framed Roger Rabbit is a 1988 American live-action/animated mystery comedy film directed by Robert Zemeckis, produced by Frank Marshall and Robert Watts and written by Jeffrey Price and Peter S. Seaman.

Budget: \$50.6 million Music by: Alan Silvestri Based on: Who Censored Roger Rabbit?; by ... Box office: \$329.8 million

Who Censored Roger Rabbit? · Jessica Rabbit · List of Who Framed Roger ...

Who Framed Roger Rabbit (1988) - IMDb

https://www.imdb.com > title -

★★★★★ Rating: 7.7/10 - 172,004 votes

Who Framed Roger Rabbit (1988) Mark Kausler in Who Framed Roger Rabbit (1988) Bob Hoskins and Charles Fleischer in Who Framed Roger Rabbit (1988) ...

15 Things You Might Not Know About Who Framed Roger ...

https://www.mentalfloss.com > article > 15-things-you-might-not-know-ab... -

As both a groundbreaking feat for the world of animation and an enjoyable crime comedy, Who Framed Roger Rabbit stands in a class all its own. Here are a ...

Who Framed Roger Rabbit (1988) - Rotten Tomatoes

https://www.rottentomatoes.com > who framed roger rabbit -

★★★★★ Rating: 97% - 64 reviews

Who Framed Roger Rabbit is an innovative and entertaining film that features a groundbreaking mix of live action and animation, with a touching and original ...

Rating: PG Runtime: 104 minutes Directed By: Robert Zemeckis In Theaters: Jun 22, 1988 wide

Watch Who Framed Roger Rabbit | Full Movie | Disney+

https://www.disneyplus.com > movies > who-framed-roger-rabbit *

When Toontown's owner is found murdered, all fingers point to cartoon superstar Roger Rabbit. With nowhere else to turn-and the sinister, power-hungry ...


Who Framed Roger Rabbit < 1988 · Fantasy/Crime · 1h 44m

Play trailer on YouTube


93% liked this film Google users

Q

Toon Roger suspects his wife and hires a detective, Eddie Valiant. But when studio owner Marvin Acme is found dead, all fingers point at Roger.

41

Release date: December 2, 1988 (Italy)

Director: Robert Zemeckis

Featured song: Why Don't You Do Right?

Production companies: Walt Disney Animation Studios, MORE

Producers: Frank Marshall, Robert Watts

Critic reviews

The first blend of animation and live-action that seemed so natural we falt the characters were real. There's many a lad still harhouring

EFFICIENT SCORING


EFFICIENT SCORING


Best Finding


HPC

Several applications need to find the best element of a set

- Advertising
 - Machine Translation
 - Key term extraction

- Question-Answering

amazon.com

foyota Way : 14 Manage the World's Greatest M

- Recommender systems
 - Route suggestion

I own it

전 ☆☆☆☆ This was a gift

London


> ML algorithms for ranking to assign scores to each item individually


ML pairwise classifier to perform a round robin tournament


FILTERING OF ATTRIBUTE-SORTED RESULTS

4Gaccessorie


FILTERING OF ATTRIBUTE-SORTED RESULTS


ebay Shop by -	nikon All Categories Search						
Categories All Cameras & Photo	All Listings Accepts Offers Auction Buy It Now Condition • Delivery Options • Sort Price + Shipping: Iow • View Image: The state of the						
Digital Cameras Camera Lenses Film Cameras Digital Camera Parts Camera & Photo Accessories More ▼ Show More ▼	Body Fro Brand New \$0.19 3 bids Free Interr Free Retur	ont + Rear Lens Cap Cover C national Shipping	Case For Nikon AF AF-S Lens DSLR SLR Camera 1d 12h left (Fri, 03:34 AM) From Hong Kong				
Brand see all Nikon (82,101) Vivitar (2,135)	Lens Hoo Brand New	od for Nikon AF-S DX NIKKC	DR 18-55mm f/3.5-5.6G VR II	D3200 D5200 Pip US			
Guaranteed Deliverysee allNo Preference1 day shipping2 day shipping3 day shipping4 day shipping4 day shipping	\$0.51 1 bid Free Interna @	Il tuo indirizzo di consegna: Francia Scepli per categoria ~	4d 6h left (Sun, 09:08 PM) From China iphone Il mio Amazon.it Offerte Occasioni a prez	zi bassi Buoni Regalo Vendere Ai	uto	Q	15% di sconto tua Lina Nascita Ciso, Accodi Account e liste - Ordini Prin
Conditionsee allNew (130,490)Used (85,910)Not Specified (2,849)Price	Reve Ar Brand 1- \$1.C St or Bes +\$0.71 Riv	mazon.it Offerte Usato e ricondizionato 16 dei più di 100.000 risultati in "iphone" ato uovo sato condizionato sdi altri	Outlet Made in Italy Novità Bestseller Amazon Prime App di Amazon Lista Desideri Buoni regalo Vendere su Amazon Ordina per: Prezzo: cresscente vendere su Amazon Ordina per: Prezzo: Ordina per: Prezzo: cresscente vendere su Amazon Made in Italy Nowbetter Simpatici Animali morsi Chameleon Lightning USB Cavo Saver Protector Telefono Cellulare Ordina per: Prezzo: cresscente vendere su Amazon Made in Italy Nowbetter Simpatici Animali morsi Chameleon Lightning USB Cavo Saver Protector Telefono Cellulare Ordina per: Prezzo: Cresscente vendere 0,01 € E E E E E E E E				
	Ar Tu gr pa Ca Elu Ini	Amazon Prime ↓ yprime ↓ Spedizione gratuita via Amazon Tutti i clienti beneficiano di spedizioni gratuite per ordini spediti da Amazon a partire da 29€ Categoria Elettronica Cellulari e Smartphone Accessori per cellulari Cuffie Informatica Protezioni schermo per Tablet PC Cavi Lightning		2,88 € di spedizione Nowbetter Simpatici Animali morsi Hippo Lightning USB Cavo Saver Protector Telefono Cellulare Accessorio per iPhone/iPad 0,01€ 2,88 € di spedizione			
		Visualizzare tutte le 13 reparti edia recensioni clienti ************************************	Image: Second				

FILTERING OF ATTRIBUTE-SORTED RESULTS


facebook amazon YAHOO!


OUR TEAM


Raffaele Perego

> Senior Researcher, Lab Head


Renso Researcher

Chiara


Emanuele Carlini

Nicola

Researcher

Tonellotto


Massimo Coppola Researcher

Cristina

Researcher

Muntean


Patrizio Dazzi

Researcher

Salvatore

Trani

Researcher


Franco Maria Nardini

Researcher


Ida Mele Postdoctoral Fellow


Kavalionak Postdoctoral Fellow

Claudio

Venice

Twitter

Lucchese

University of

Diego Puppin

Hanna


Giulio Ermanno Pibiri

Roberto Trani

Research Fellow


Georgetown University


Monteiro de Lira Postdoctoral Fellow

Postdoctoral Fellow


RESEARCH ASSOCIATES

Salvatore Orlando

University of Venice

FORMER RESEARCHERS AND PH.D. STUDENTS


Rossano Venturini University of Pisa


Ottaviano


Facebook


University of


Gabriele Capannini

University of Mälardalen

Gianmarco De Francisci Morales

ISI Foundation

Fabrizio

Silvestri

Facebook

f

Igo Brilhante Insight

0


Matteo Catena NTENT

<u>⁄</u>2

n


Daniele Broccolo DuckDuckGo

Diego

Ceccarelli

Bloomberg


B

THANK YOU !

ROBERTO TRANI roberto.trani@isti.cnr.it RAFFAELE PEREGO (LAB HEAD) <u>raffaele.perego@isti.cnr.it</u> <u>http://hpc.isti.cnr.it</u>

Lucchese C., et al. "Quickscorer: A fast algorithm to rank documents with additive ensembles of regression trees". Proceedings of the 38th International ACM Conference on Research and Development in Information Retrieval (SIGIR). ACM, 2015. [Best Paper Award]

Beretta L., et al. "An Optimal Algorithm to Find Champions of Tournament Graphs". International Symposium on String Processing and Information Retrieval (SPIRE). Springer, 2019.

Nardini F.M., et al. "Fast Approximate Filtering of Search Results Sorted by Attribute". Proceedings of the 42nd International ACM Conference on Research and Development in Information Retrieval (SIGIR). ACM, 2019.