

Using external ranking tools

May 8, 2012

Patrick Glauner

patrick.oliver.glauner@cern.ch

- Available ranking methods:

- **Word similarity**
- Citation count

- Current word similarity ranking implementation:
 - **Meta-data only**
 - Written in **Python**
 - **Maintenance and further development consume development resources** that could be spent on digital library features
 - **Scalability**, designed for ~2 million records

- A generic **bridge** between Invenio and external information retrieval systems
- Invenio shall dispatch word similarity ranking tasks to the external system and retrieve its results

Apache Solr and elasticsearch.

- Written in Java and Lucene-based
- HTTP access

	 Apache Solr	 elasticsearch.	 Xapian
Platform independence	+	+	+
Documentation	+	-	0
Python integration	+	-	+
Data format definition	0	+	-
Configuration	0	-	+
Word similarity ranking	+	+	+

Xapian

- Written in C++
- Direct access to local database in program code

- integration is currently being implemented
- Will be ready end of June including scalability measurements
- Future priorities will depend on the community feedback
- Possible future features:
 - Xapian adapter
 - Further ranking methods
 - External search
 - ...