

Advanced Data Structures and Algorithm Analysis

丁尧相
浙江大学

Spring & Summer 2024
Lecture 3
2024-3-11

Outline: Inverted File Index

- Information retrieval
- Index construction & compression
- Ranked retrieval
- Performance measures
- Take-home messages

Outline: Inverted File Index

- Information retrieval
- Index construction & compression
- Ranked retrieval
- Performance measures
- Take-home messages

AVL Trees

AVL Trees

Splay Trees

AVL Trees

Splay Trees

Red-Black Trees

AVL Trees

Splay Trees

Red-Black Trees

B+ Trees

AVL Trees

Splay Trees

Red-Black Trees

B+ Trees

Information Retrieval

Information Retrieval

- Information Retrieval (IR) is finding material (usually documents) of an unstructured nature (usually text) that satisfies an information need from within large collections (usually stored on computers).

Information Retrieval

- Information Retrieval (IR) is finding material (usually documents) of an unstructured nature (usually text) that satisfies an information need from within large collections (usually stored on computers).
- These days we frequently think first of web search, but there are many other cases:
 - E-mail search
 - Searching your laptop
 - Corporate knowledge bases
 - Legal information retrieval

Unstructured (text) vs. structured (database) data in the mid-nineties

Unstructured (text) vs. structured (database) data today

Basic assumptions of Information Retrieval

Basic assumptions of Information Retrieval

- **Collection:** A set of documents
 - Assume it is a static collection for the moment

Basic assumptions of Information Retrieval

- **Collection:** A set of documents
 - Assume it is a static collection for the moment
- **Goal:** Retrieve documents with information that is relevant to the user's **information need** and helps the user complete a **task**

The classic search model

The classic search model

The classic search model

The classic search model

The classic search model

The classic search model

Unstructured data in 1620

Unstructured data in 1620

- Which plays of Shakespeare contain the words ***Brutus*** AND ***Caesar*** but NOT ***Calpurnia***?

Unstructured data in 1620

- Which plays of Shakespeare contain the words ***Brutus*** AND ***Caesar*** but NOT ***Calpurnia***?
- One could grep all of Shakespeare's plays for ***Brutus*** and ***Caesar***, then strip out lines containing ***Calpurnia***?

Unstructured data in 1620

- Which plays of Shakespeare contain the words ***Brutus*** AND ***Caesar*** but ***NOT Calpurnia***?
- One could grep all of Shakespeare's plays for ***Brutus*** and ***Caesar***, then strip out lines containing ***Calpurnia***?
- Why is that not the answer?
 - Slow (for large corpora)
 - **NOT *Calpurnia*** is non-trivial
 - Other operations (e.g., find the word ***Romans*** near ***countrymen***) not feasible
 - Ranked retrieval (best documents to return)
 - Later in the course

Term-document incidence matrices

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

Brutus AND Caesar BUT NOT Calpurnia

1 if play contains word, 0 otherwise

Incidence vectors

- So we have a 0/1 vector for each term.

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

Incidence vectors

- So we have a 0/1 vector for each term.
- To answer query: take the vectors for ***Brutus***, ***Caesar*** and ***Calpurnia*** (complemented) → bitwise AND.

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

Incidence vectors

- So we have a 0/1 vector for each term.
- To answer query: take the vectors for ***Brutus***, ***Caesar*** and ***Calpurnia*** (complemented) → bitwise AND.
 - 110100 AND

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

Incidence vectors

- So we have a 0/1 vector for each term.
- To answer query: take the vectors for ***Brutus***, ***Caesar*** and ***Calpurnia*** (complemented) → bitwise AND.
 - 110100 AND
 - 110111 AND

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

Incidence vectors

- So we have a 0/1 vector for each term.
- To answer query: take the vectors for ***Brutus***, ***Caesar*** and ***Calpurnia*** (complemented) → bitwise AND.
 - 110100 AND
 - 110111 AND
 - 101111 =

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

Incidence vectors

- So we have a 0/1 vector for each term.
- To answer query: take the vectors for *Brutus*, *Caesar* and *Calpurnia* (complemented) → bitwise AND.
 - 110100 AND
 - 110111 AND
 - 101111 =
 - **100100**

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

Answers to query

■ Antony and Cleopatra, Act III, Scene ii

Agrippa [Aside to DOMITIUS ENOBARBUS]: Why, Enobarbus,
When Antony found Julius **Caesar** dead,
He cried almost to roaring; and he wept
When at Philippi he found **Brutus** slain.

■ Hamlet, Act III, Scene ii

Lord Polonius: I did enact Julius **Caesar** I was killed i' the
Capitol; **Brutus** killed me.

Bigger collections

Bigger collections

- Consider $N = 1$ million documents, each with about 1000 words.

Bigger collections

- Consider $N = 1$ million documents, each with about 1000 words.
- Avg 6 bytes/word including spaces/punctuation
 - 6GB of data in the documents.

Bigger collections

- Consider $N = 1$ million documents, each with about 1000 words.
- Avg 6 bytes/word including spaces/punctuation
 - 6GB of data in the documents.
- Say there are $M = 500K$ *distinct* terms among these.

Can't build the matrix

Can't build the matrix

- 500K x 1M matrix has half-a-trillion 0's and 1's.

Can't build the matrix

- 500K x 1M matrix has half-a-trillion 0's and 1's.
- But it has no more than one billion 1's.
 - matrix is extremely sparse.

Can't build the matrix

- 500K x 1M matrix has half-a-trillion 0's and 1's.
- But it has no more than one billion 1's.
 - matrix is extremely sparse.

Can't build the matrix

- 500K x 1M matrix has half-a-trillion 0's and 1's.
- But it has no more than one billion 1's.
 - matrix is extremely sparse.
- What's a better representation?
 - We only record the 1 positions.

Can't build the matrix

- 500K x 1M matrix has half-a-trillion 0's and 1's.
- But it has no more than one billion 1's.
 - matrix is extremely sparse.
- What's a better representation?
 - We only record the 1 positions.

For one term, better to retrieval it only in documents indeed having it.
Build lists of documents for each term: inverted index.

Inverted index

Inverted index

Inverted index

- For each term t , we must store a list of all documents that contain t .
 - Identify each doc by a **docID**, a document serial number

Inverted index

- For each term t , we must store a list of all documents that contain t .
 - Identify each doc by a **docID**, a document serial number
- Can we used fixed-size arrays for this?

Inverted index

- For each term t , we must store a list of all documents that contain t .
 - Identify each doc by a **docID**, a document serial number
- Can we used fixed-size arrays for this?

Inverted index

- For each term t , we must store a list of all documents that contain t .
 - Identify each doc by a **docID**, a document serial number
- Can we used fixed-size arrays for this?

What happens if the word **Caesar** is added to document 14?

Inverted index

- We need variable-size **postings lists**
 - On disk, a continuous run of postings is normal and best
 - In memory, can use linked lists or variable length arrays
 - Some tradeoffs in size/ease of insertion

Inverted index

- We need variable-size **postings lists**
 - On disk, a continuous run of postings is normal and best
 - In memory, can use linked lists or variable length arrays
 - Some tradeoffs in size/ease of insertion

Inverted index

- We need variable-size **postings lists**
 - On disk, a continuous run of postings is normal and best
 - In memory, can use linked lists or variable length arrays
 - Some tradeoffs in size/ease of insertion

Inverted index

- We need variable-size **postings lists**
 - On disk, a continuous run of postings is normal and best
 - In memory, can use linked lists or variable length arrays
 - Some tradeoffs in size/ease of insertion

Inverted index

- We need variable-size **postings lists**
 - On disk, a continuous run of postings is normal and best
 - In memory, can use linked lists or variable length arrays
 - Some tradeoffs in size/ease of insertion

Inverted index construction

Documents to
be indexed

Friends, Romans, countrymen.
⋮

Inverted index construction

Documents to
be indexed

Friends, Romans, countrymen.

⋮

Tokenizer

Token stream

Friends

Romans

Countrymen

Inverted index construction

Documents to be indexed

Friends, Romans, countrymen.

⋮

Tokenizer

Token stream

Friends

Romans

Countrymen

Linguistic modules

Modified tokens

friend

roman

countryman

Inverted index construction

Documents to be indexed

Friends, Romans, countrymen.
⋮

Tokenizer

Token stream

Friends

Romans

Countrymen

Linguistic modules

Modified tokens

friend

roman

countryman

Indexer

friend

roman

countryman

Inverted index

Initial stages of text processing

Initial stages of text processing

- Tokenization
 - Cut character sequence into word tokens
 - Deal with “*John’s*”, a *state-of-the-art solution*

Initial stages of text processing

- Tokenization
 - Cut character sequence into word tokens
 - Deal with "*John's*", a *state-of-the-art solution*
- Normalization
 - Map text and query term to same form
 - You want *U.S.A.* and **USA** to match

Initial stages of text processing

- Tokenization
 - Cut character sequence into word tokens
 - Deal with "*John's*", *a state-of-the-art solution*
- Normalization
 - Map text and query term to same form
 - You want ***U.S.A.*** and ***USA*** to match
- Stemming
 - We may wish different forms of a root to match
 - *authorize*, *authorization*

Initial stages of text processing

- Tokenization
 - Cut character sequence into word tokens
 - Deal with "*John's*", *a state-of-the-art solution*
- Normalization
 - Map text and query term to same form
 - You want ***U.S.A.*** and ***USA*** to match
- Stemming
 - We may wish different forms of a root to match
 - *authorize*, *authorization*
- Stop words
 - We may omit very common words (or not)
 - *the*, *a*, *to*, *of*

Indexer steps: Token sequence

- Sequence of (Modified token, Document ID) pairs.

Doc 1

I did enact Julius
Caesar I was killed
i' the Capitol;
Brutus killed me.

Doc 2

So let it be with
Caesar. The noble
Brutus hath told you
Caesar was ambitious

Term	docID
I	1
did	1
enact	1
julius	1
caesar	1
I	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2
you	2
caesar	2
was	2
ambitious	2

Indexer steps: Sort

- Sort by terms
 - At least conceptually
 - And then docID

Term	docID
I	1
did	1
enact	1
julius	1
caesar	1
I	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2
you	2
caesar	2
was	2
ambitious	2

Term	docID
ambitious	2
be	2
brutus	1
brutus	2
capitol	1
caesar	1
caesar	2
caesar	2
did	1
enact	1
hath	1
I	1
I	1
i'	1
it	2
julius	1
killed	1
killed	1
let	2
me	1
noble	2
so	2
the	1
the	2
told	2
you	2
was	1
was	2
with	2

Indexer steps: Dictionary & Postings

- Multiple term entries in a single document are merged.
- Split into Dictionary and Postings
- Doc. frequency information is added.

Term	docID
ambitious	2
be	2
brutus	1
brutus	2
capitol	1
caesar	1
caesar	2
caesar	2
did	1
enact	1
hath	1
I	1
I	1
i'	1
it	2
julius	1
killed	1
killed	1
let	2
me	1
noble	2
so	2
the	1
the	2
told	2
you	2
was	1
was	2
with	2

Indexer steps: Dictionary & Postings

- Multiple term entries in a single document are merged.
- Split into Dictionary and Postings
- Doc. frequency information is added.

Why frequency?
Will discuss later.

Term	docID
ambitious	2
be	2
brutus	1
brutus	2
capitol	1
caesar	1
caesar	2
caesar	2
did	1
enact	1
hath	1
I	1
I	1
i'	1
it	2
julius	1
killed	1
killed	1
let	2
me	1
noble	2
so	2
the	1
the	2
told	2
you	2
was	1
was	2
with	2

Where do we pay in storage?

Where do we pay in storage?

Terms
and
counts

term	doc.	freq.	→	postings lists
ambitious		1	→	2
be	1		→	2
brutus	2		→	1 → 2
capitol		1	→	1
caesar	2		→	1 → 2
did	1		→	1
enact		1	→	1
hath	1		→	2
i	1		→	1
i'	1		→	1
it	1		→	2
julius		1	→	1
killed		1	→	1
let	1		→	2
me		1	→	1
noble	1		→	2
so	1		→	2
the	2		→	1 → 2
told		1	→	2
you		1	→	2
was	2		→	1 → 2
with		1	→	2

Where do we pay in storage?

Where do we pay in storage?

Where do we pay in storage?

IR system implementation

- How do we index efficiently?
 - How much storage do we need?

Query processing with an inverted index

The index we just built

- How do we process a query?
 - Later – what kinds of queries can we process?

The index we just built

- How do we process a query?
 - Later – what kinds of queries can we process?

Query processing: AND

- Consider processing the query:

Brutus AND Caesar

- Locate ***Brutus*** in the Dictionary;
 - Retrieve its postings.
- Locate ***Caesar*** in the Dictionary;
 - Retrieve its postings.
- “Merge” the two postings (intersect the document sets):

The merge

- Walk through the two postings simultaneously, in time linear in the total number of postings entries

The merge

- Walk through the two postings simultaneously, in time linear in the total number of postings entries

The merge

- Walk through the two postings simultaneously, in time linear in the total number of postings entries

The merge

- Walk through the two postings simultaneously, in time linear in the total number of postings entries

The merge

- Walk through the two postings simultaneously, in time linear in the total number of postings entries

The merge

- Walk through the two postings simultaneously, in time linear in the total number of postings entries

The merge

- Walk through the two postings simultaneously, in time linear in the total number of postings entries

The merge

- Walk through the two postings simultaneously, in time linear in the total number of postings entries

The merge

- Walk through the two postings simultaneously, in time linear in the total number of postings entries

The merge

- Walk through the two postings simultaneously, in time linear in the total number of postings entries

The merge

- Walk through the two postings simultaneously, in time linear in the total number of postings entries

If the list lengths are x and y , the merge takes $O(x+y)$ operations.

Crucial: postings sorted by docID.

Intersecting two postings lists (a “merge” algorithm)

INTERSECT(p_1, p_2)

```
1  answer ← ⟨ ⟩  
2  while  $p_1 \neq \text{NIL}$  and  $p_2 \neq \text{NIL}$ 
3  do if  $\text{docID}(p_1) = \text{docID}(p_2)$ 
4 then ADD(answer,  $\text{docID}(p_1)$ )  
5 $p_1 \leftarrow \text{next}(p_1)$ 
6 $p_2 \leftarrow \text{next}(p_2)$ 
7 else if  $\text{docID}(p_1) < \text{docID}(p_2)$ 
8 then  $p_1 \leftarrow \text{next}(p_1)$ 
9 else  $p_2 \leftarrow \text{next}(p_2)$ 
10 return answer
```

Boolean Queries

Boolean queries: Exact match

Boolean queries: Exact match

- The Boolean retrieval model is being able to ask a query that is a Boolean expression:
 - Boolean Queries are queries using *AND*, *OR* and *NOT* to join query terms
 - Views each document as a set of words
 - Is precise: document matches condition or not.
 - Perhaps the simplest model to build an IR system on

Boolean queries: Exact match

- The Boolean retrieval model is being able to ask a query that is a Boolean expression:
 - Boolean Queries are queries using *AND*, *OR* and *NOT* to join query terms
 - Views each document as a set of words
 - Is precise: document matches condition or not.
 - Perhaps the simplest model to build an IR system on
- Primary commercial retrieval tool for 3 decades.

Boolean queries: Exact match

- The Boolean retrieval model is being able to ask a query that is a Boolean expression:
 - Boolean Queries are queries using *AND*, *OR* and *NOT* to join query terms
 - Views each document as a set of words
 - Is precise: document matches condition or not.
 - Perhaps the simplest model to build an IR system on
- Primary commercial retrieval tool for 3 decades.
- Many search systems you still use are Boolean:
 - Email, library catalog, macOS Spotlight

Example: WestLaw <http://www.westlaw.com/>

- Largest commercial (paying subscribers) legal search service (started 1975; ranking added 1992; new federated search added 2010)
- Tens of terabytes of data; ~700,000 users
- Majority of users *still* use boolean queries
- Example query:
 - What is the statute of limitations in cases involving the federal tort claims act?
 - LIMIT! /3 STATUTE ACTION /S FEDERAL /2 TORT / 3 CLAIM
 - /3 = within 3 words, /S = in same sentence

Example: WestLaw <http://www.westlaw.com/>

- Another example query:
 - Requirements for disabled people to be able to access a workplace
 - **disabl! /p access! /s work-site work-place (employment /3 place**
- Note that SPACE is disjunction, not conjunction!
- Long, precise queries; proximity operators; incrementally developed; not like web search
- Many professional searchers still like Boolean search
 - You know exactly what you are getting
- But that doesn't mean it actually works better....

Query optimization

- What is the best order for query processing?
- Consider a query that is an *AND* of n terms.
- For each of the n terms, get its postings, then *AND* them together.

Query: **Brutus AND Calpurnia AND Caesar**

Query optimization example

- Process in order of increasing freq:
 - *start with smallest set, then keep cutting further.*

Query optimization example

- Process in order of increasing freq:
 - *start with smallest set, then keep cutting further.*

This is why we kept
document freq. in dictionary

Brutus	⇒	2	4	8	16	32	64	128	
Caesar	⇒	1	2	3	5	8	16	21	34
Calpurnia	⇒	13	16						

Query optimization example

- Process in order of increasing freq:
 - *start with smallest set, then keep cutting further.*

This is why we kept
document freq. in dictionary

Brutus	⇒	2 4 8 16 32 64 128
Caesar	⇒	1 2 3 5 8 16 21 34
Calpurnia	⇒	13 16

Execute the query as (**Calpurnia AND Brutus**) AND **Caesar**.

Phrase Queries and Positional Indexes

Phrase queries

Phrase queries

- We want to be able to answer queries such as “*stanford university*” – as a phrase

Phrase queries

- We want to be able to answer queries such as “*stanford university*” – as a phrase
- Thus the sentence “*I went to university at Stanford*” is not a match.
 - The concept of phrase queries has proven easily understood by users; one of the few “advanced search” ideas that works
 - Many more queries are *implicit phrase queries*

Phrase queries

- We want to be able to answer queries such as “*stanford university*” – as a phrase
- Thus the sentence “*I went to university at Stanford*” is not a match.
 - The concept of phrase queries has proven easily understood by users; one of the few “advanced search” ideas that works
 - Many more queries are *implicit phrase queries*
- For this, it no longer suffices to store only

Phrase queries

- We want to be able to answer queries such as “*stanford university*” – as a phrase
- Thus the sentence “*I went to university at Stanford*” is not a match.
 - The concept of phrase queries has proven easily understood by users; one of the few “advanced search” ideas that works
 - Many more queries are *implicit phrase queries*
- For this, it no longer suffices to store only $\langle term : docs \rangle$ entries

A first attempt: Biword indexes

A first attempt: Biword indexes

- Index every consecutive pair of terms in the text as a phrase

A first attempt: Biword indexes

- Index every consecutive pair of terms in the text as a phrase
- For example the text “Friends, Romans, Countrymen” would generate the biwords
 - *friends romans*
 - *romans countrymen*

A first attempt: Biword indexes

- Index every consecutive pair of terms in the text as a phrase
- For example the text “Friends, Romans, Countrymen” would generate the biwords
 - *friends romans*
 - *romans countrymen*
- Each of these biwords is now a dictionary term

A first attempt: Biword indexes

- Index every consecutive pair of terms in the text as a phrase
- For example the text “Friends, Romans, Countrymen” would generate the biwords
 - *friends romans*
 - *romans countrymen*
- Each of these biwords is now a dictionary term
- Two-word phrase query-processing is now immediate.

Longer phrase queries

- Longer phrases can be processed by breaking them down
- ***stanford university palo alto*** can be broken into the Boolean query on biwords:

stanford university AND university palo AND palo alto

Without the docs, we cannot verify that the docs matching the above Boolean query do contain the phrase.

Can have false positives!

Issues for biword indexes

- False positives, as noted before
- Index blowup due to bigger dictionary
 - Infeasible for more than biwords, big even for them
- Biword indexes are not the standard solution (for all biwords) but can be part of a compound strategy

Solution 2: Positional indexes

- In the postings, store, for each ***term*** the position(s) in which tokens of it appear:

Solution 2: Positional indexes

- In the postings, store, for each ***term*** the position(s) in which tokens of it appear:

<***term***, number of docs containing ***term***;

doc1: position1, position2 ... ;

doc2: position1, position2 ... ;

etc.>

Doc	Text
1	Gold silver truck
2	Shipment of gold damaged in a fire
3	Delivery of silver arrived in a silver truck
4	Shipment of gold arrived in a truck

No.	Term	Times; Documents
1	a	<3; 2,3,4>
2	arrived	<2; 3,4>
3	damaged	<1; 2>
4	delivery	<1; 3>
5	fire	<1; 2>
6	gold	<3; 1,2,4>
7	of	<3; 2,3,4>
8	in	<3; 2,3,4>
9	shipment	<2; 2,4>
10	silver	<2; 1,3>
11	truck	<3; 1,3,4>

Doc	Text
1	Gold silver truck
2	Shipment of gold damaged in a fire
3	Delivery of silver arrived in a silver truck
4	Shipment of gold arrived in a truck

No.	Term	Times; Documents
1	a	<3; 2,3,4>
2	arrived	<2; 3,4>
3	damaged	<1; 2>
4	delivery	<1; 3>
5	fire	<1; 2>
6	gold	<3; 1,2,4>
7	of	<3; 2,3,4>
8	in	<3; 2,3,4>
9	shipment	<2; 2,4>
10	silver	<2; 1,3>
11	truck	<3; 1,3,4>

How to easily print the sentences which contain the words and highlight the words?

Doc	Text
1	Gold silver truck
2	Shipment of gold damaged in a fire
3	Delivery of silver arrived in a silver truck
4	Shipment of gold arrived in a truck

No.	Term	Times; Documents Words
1	a	<3; (2;6),(3;6),(4;6)>
2	arrived	<2; (3;4),(4;4)>
3	damaged	<1; (2;4)>
4	delivery	<1; (3;1)>
5	fire	<1; (2;7)>
6	gold	<3; (1;1),(2;3),(4;3)>
7	of	<3; (2;2),(3;2),(4;2)>
8	in	<3; (2;5),(3;5),(4;5)>
9	shipment	<2; (2;1),(4;1)>
10	silver	<2; (1;2),(3;3,7)>
11	truck	<3; (1;3),(3;8),(4;7)>

How to easily print the sentences which contain the words and highlight the words?

Doc	Text
1	Gold silver truck
2	Shipment of gold damaged in a fire
3	Delivery of silver arrived in a silver truck
4	Shipment of gold arrived in a truck

No.	Term	Times; Documents Words
1	a	<3; (2;6),(3;6),(4;6)>
2	arrived	<2; (3;4),(4;4)>
3	damaged	<1; (2;4)>
4	delivery	<1; (3;1)>
5	fire	<1; (2;7)>
6	gold	<3; (1;1),(2;3),(4;3)>
7	of	<3; (2;2),(3;2),(4;2)>
8	in	<3; (2;5),(3;5),(4;5)>
9	shipment	<2; (2;1),(4;1)>
10	silver	<2; (1;2),(3;3,7)>
11	truck	<3; (1;3),(3;8),(4;7)>

**Term
Dictionary**

How to easily print the sentences which contain the words and highlight the words?

Doc	Text
1	Gold silver truck
2	Shipment of gold damaged in a fire
3	Delivery of silver arrived in a silver truck
4	Shipment of gold arrived in a truck

No.	Term	Times; Documents Words
1	a	<3; (2;6),(3;6),(4;6)>
2	arrived	<2; (3;4),(4;4)>
3	damaged	<1; (2;4)>
4	delivery	<1; (3;1)>
5	fire	<1; (2;7)>
6	gold	<3; (1;1),(2;3),(4;3)>
7	of	<3; (2;2),(3;2),(4;2)>
8	in	<3; (2;5),(3;5),(4;5)>
9	shipment	<2; (2;1),(4;1)>
10	silver	<2; (1;2),(3;3,7)>
11	truck	<3; (1;3),(3;8),(4;7)>

Term
Dictionary Posting List

How to easily print the sentences which contain the words and highlight the words?

Doc	Text
1	Gold silver truck
2	Shipment of gold damaged in a fire
3	Delivery of silver arrived in a silver truck
4	Shipment of gold arrived in a truck

No.	Term	Times; Documents Words
1	a	<3; (2;6),(3;6),(4;6)>
2	arrived	<2; (3;4),(4;4)>
3	damaged	<1; (2;4)>
4	delivery	<1; (3;1)>
5	fire	<1; (2;7)>
6	gold	<3; (1;1),(2;3),(4;3)>
7	of	<3; (2;2),(3;2),(4;2)>
8	in	<3; (2;5),(3;5),(4;5)>
9	shipment	<2; (2;1),(4;1)>
10	silver	<2; (1;2),(3;3,7)>
11	truck	<3; (1;3),(3;8),(4;7)>

Term
Dictionary Posting List

How to easily print the sentences which contain the words and highlight the words?

Why do we keep “times” (frequency)?

Outline: Inverted File Index

- Information retrieval
- Index construction & compression
- Ranked retrieval
- Performance measures
- Take-home messages

Index construction

- How do we construct an index?
- What strategies can we use with limited main memory?

Inverted index construction

Documents to
be indexed

Friends, Romans, countrymen.
⋮

Inverted index construction

Documents to
be indexed

Friends, Romans, countrymen.

⋮

Tokenizer

Token stream

Friends

Romans

Countrymen

Inverted index construction

Documents to be indexed

Friends, Romans, countrymen.
⋮

Tokenizer

Token stream

Friends

Romans

Countrymen

Linguistic modules

Modified tokens

friend

roman

countryman

Inverted index construction

Documents to be indexed

Friends, Romans, countrymen.
⋮

Tokenizer

Token stream

Friends

Romans

Countrymen

Linguistic modules

Modified tokens

friend

roman

countryman

Indexer

friend

roman

countryman

Inverted index

Recall index construction

- Documents are parsed to extract words and these are saved with the Document ID.

Doc 1

I did enact Julius
Caesar I was killed
i' the Capitol;
Brutus killed me.

Doc 2

So let it be with
Caesar. The noble
Brutus hath told you
Caesar was ambitious

Term	Doc #
I	1
did	1
enact	1
julius	1
caesar	1
I	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2
you	2
caesar	2
was	2
ambitious	2

Key step

- After all documents have been parsed, the inverted file is sorted by terms.

We focus on this sort step.

Term	Doc #	Term	Doc #
I	1	ambitious	2
did	1	be	2
enact	1	brutus	1
julius	1	brutus	2
caesar	1	capitol	1
I'	1	caesar	1
was	1	caesar	2
killed	1	caesar	2
i'	1	did	1
the	1	enact	1
capitol	1	hath	1
brutus	1	I	1
killed	1	I	1
me	1	i'	1
so	2	it	2
let	2	julius	1
it	2	killed	1
be	2	killed	1
with	2	let	2
caesar	2	me	1
the	2	noble	2
noble	2	so	2
brutus	2	the	1
hath	2	the	2
told	2	told	2
you	2	you	2
caesar	2	was	1
was	2	was	2
ambitious	2	with	2

Sort-based index construction

- As we build the index, we parse docs one at a time.
 - The final postings for any term are incomplete until the end.
- At 8 bytes per $(termID, docID)$, demands a lot of space for large collections.
- $T = 100,000,000$ in the case of RCV1
 - So ... we can do this in memory today, but typical collections are much larger. E.g., the *New York Times* provides an index of >150 years of newswire
- Thus: We need to store intermediate results on disk.

Sort using disk as “memory”?

Sort using disk as “memory”?

- Can we use the same index construction algorithm for larger collections, but by using disk instead of memory?

Sort using disk as “memory”?

- Can we use the same index construction algorithm for larger collections, but by using disk instead of memory?
- No: Sorting $T = 100,000,000$ records on disk is too slow – too many disk seeks.
- We need an *external* sorting algorithm.

External memory indexing

BSBI: Blocked sort-based Indexing (Sorting with fewer disk seeks)

- 8-byte records ($termID$, $docID$)
- These are generated as we parse docs
- Must now sort 100M such 8-byte records by $termID$
- Define a Block $\sim 10M$ such records
 - Can easily fit a couple into memory
 - Will have 10 such blocks to start with
- Basic idea of algorithm:
 - Accumulate postings for each block, sort, write to disk
 - Then merge the blocks into one long sorted order

BSBINDEXCONSTRUCTION()

- 1 $n \leftarrow 0$
- 2 **while** (all documents have not been processed)
- 3 **do** $n \leftarrow n + 1$
- 4 $block \leftarrow \text{PARSENEXTBLOCK}()$
- 5 **BSBI-INVERT**($block$)
- 6 **WRITEBLOCKTODISK**($block, f_n$)
- 7 **MERGEBLOCKS**($f_1, \dots, f_n; f_{\text{merged}}$)

Sorting 10 blocks of 10M records

- First, read each block and sort within:
 - Quicksort takes $O(N \ln N)$ expected steps
 - In our case $N=10M$
- 10 times this estimate – gives us 10 sorted runs of 10M records each.
- Done straightforwardly, need 2 copies of data on disk
 - But can optimize this

Remaining problem with sort-based algorithm

- Our assumption was: we can keep the dictionary in memory.
 - We need the dictionary (which grows dynamically) in order to implement a term to termID mapping.
-

SPIMI:

Single-pass in-memory indexing

- Key idea 1: Generate separate dictionaries for each block – no need to maintain term-termID mapping across blocks.
- Key idea 2: Don't sort. Accumulate postings in postings lists as they occur.
- With these two ideas we can generate a complete inverted index for each block.
- These separate indexes can then be merged into one big index.

SPIMI-Invert

```
SPIMI-INVERT(token_stream)
1  output_file = NEWFILE()
2  dictionary = NEWHASH()
3  while (free memory available)
4  do token  $\leftarrow$  next(token_stream)
5 if term(token)  $\notin$  dictionary
6 then postings_list = ADDTO DICTIONARY(dictionary, term(token))
7 else postings_list = GETPOSTINGSLIST(dictionary, term(token))
8 if full(postings_list)
9 then postings_list = DOUBLEPOSTINGSLIST(dictionary, term(token))
10 ADDTOPOSTINGSLIST(postings_list, docID(token))
11 sorted_terms  $\leftarrow$  SORTTERMS(dictionary)
12 WRITEBLOCKTODISK(sorted_terms, dictionary, output_file)
13 return output_file
```

- Merging of blocks is analogous to BSBI.

SPIMI in action

Input token

Dictionary

SPIMI in action

Input token

Dictionary

Caesar d1

SPIMI in action

Input token

Dictionary

Caesar d1

caesar d1

SPIMI in action

Input token

Caesar d1

with d1

Dictionary

caesar d1

SPIMI in action

Input token

Caesar d1

with d1

Dictionary

with d1

caesar d1

SPIMI in action

Input token

Caesar d1

with d1

Brutus d1

Dictionary

with d1

caesar d1

SPIMI in action

Input token

Caesar d1

with d1

Brutus d1

Dictionary

brutus d1

with d1

caesar d1

SPIMI in action

Input token

Caesar d1

with d1

Brutus d1

Caesar d2

Dictionary

brutus d1

with d1

caesar d1

SPIMI in action

Input token

Caesar d1

with d1

Brutus d1

Caesar d2

Dictionary

brutus d1

with d1

caesar d1 d2

SPIMI in action

Input token

Caesar d1

with d1

Brutus d1

Caesar d2

with d2

Dictionary

brutus d1

with d1

caesar d1 d2

SPIMI in action

Input token

Caesar d1

with d1

Brutus d1

Caesar d2

with d2

Dictionary

brutus d1

with d1 d2

caesar d1 d2

SPIMI in action

Input token

Caesar d1

with d1

Brutus d1

Caesar d2

with d2

Brutus d3

Dictionary

brutus d1

with d1 d2

caesar d1 d2

SPIMI in action

Input token

Caesar d1

with d1

Brutus d1

Caesar d2

with d2

Brutus d3

Dictionary

brutus d1 d3

with d1 d2

caesar d1 d2

SPIMI in action

Input token

Caesar d1

with d1

Brutus d1

Caesar d2

with d2

Brutus d3

with d3

Dictionary

brutus d1 d3

with d1 d2

caesar d1 d2

SPIMI in action

Input token

Caesar d1

with d1

Brutus d1

Caesar d2

with d2

Brutus d3

with d3

Dictionary

brutus d1 d3

with d1 d2 d3

caesar d1 d2

SPIMI in action

Input token

Caesar d1

with d1

Brutus d1

Caesar d2

with d2

Brutus d3

with d3

Caesar d4

Dictionary

brutus d1 d3

with d1 d2 d3

caesar d1 d2

SPIMI in action

Input token

Caesar d1

with d1

Brutus d1

Caesar d2

with d2

Brutus d3

with d3

Caesar d4

Dictionary

brutus d1 d3

with d1 d2 d3

caesar d1 d2 d4

SPIMI in action

Input token

Caesar d1

with d1

Brutus d1

Caesar d2

with d2

Brutus d3

with d3

Caesar d4

noble d5

Dictionary

brutus d1 d3

with d1 d2 d3

caesar d1 d2 d4

SPIMI in action

Input token	Dictionary
Caesar d1	brutus d1 d3
with d1	with d1 d2 d3
Brutus d1	noble d5
Caesar d2	caesar d1 d2 d4
with d2	
Brutus d3	
with d3	
Caesar d4	
noble d5	

SPIMI in action

Input token	Dictionary
Caesar d1	brutus d1 d3
with d1	
Brutus d1	with d1 d2 d3
Caesar d2	noble d5
with d2	
Brutus d3	caesar d1 d2 d4
with d3	
Caesar d4	
noble d5	
with d5	

SPIMI in action

Input token	Dictionary
Caesar d1	brutus d1 d3
with d1	
Brutus d1	with d1 d2 d3 d5
Caesar d2	noble d5
with d2	
Brutus d3	caesar d1 d2 d4
with d3	
Caesar d4	
noble d5	
with d5	

SPIMI in action

Input token	Dictionary	Sorted dictionary
Caesar d1	brutus d1 d3	brutus d1 d3
with d1		caesar d1 d2 d4
Brutus d1	with d1 d2 d3 d5	noble d5
Caesar d2	noble d5	with d1 d2 d3 d5
with d2		
Brutus d3	caesar d1 d2 d4	
with d3		
Caesar d4		
noble d5		
with d5		

While not having enough memory

While not having enough memory

```
BlockCnt = 0;
while ( read a document D ) {
 while ( read a term T in D ) {
 if ( out of memory ) {
 Write BlockIndex[BlockCnt] to disk;
 BlockCnt++;
 FreeMemory;
 }
 if ( Find( Dictionary, T ) == false )
 Insert( Dictionary, T );
 Get T's posting list;
 Insert a node to T's posting list;
 }
}
for ( i=0; i<BlockCnt; i++ )
 Merge( InvertedIndex, BlockIndex[i] );
```

While not having enough memory

```
BlockCnt = 0;
while ( read a document D ) {
 while ( read a term T in D ) {
 if ( out of memory ) {
 Write BlockIndex[BlockCnt] to disk;
 BlockCnt++;
 FreeMemory;
 }
 if ( Find( Dictionary, T ) == false )
 Insert( Dictionary, T );
 Get T's posting list;
 Insert a node to T's posting list;
 }
}
for ( i=0; i<BlockCnt; i++ )
 Merge( InvertedIndex, BlockIndex[i] );
```

Sort before
write

Distributed indexing

Distributed indexing (for web-scale indexing — don't try this at home!)

Distributed indexing (for web-scale indexing — don't try this at home!)

— **Each node contains index of a subset of collection**

Distributed indexing (for web-scale indexing — don't try this at home!)

— Each node contains index of a subset of collection

Distributed indexing (for web-scale indexing — don't try this at home!)

— Each node contains index of a subset of collection

Solution 1: Term-partitioned index

Distributed indexing (for web-scale indexing — don't try this at home!)

— Each node contains index of a subset of collection

Solution 1: Term-partitioned index

A~C

D~F

.....

X~Z

Distributed indexing (for web-scale indexing — don't try this at home!)

— Each node contains index of a subset of collection

Solution 1: Term-partitioned index

A~C

D~F

.....

X~Z

Solution 2: Document-partitioned index

Distributed indexing (for web-scale indexing — don't try this at home!)

— Each node contains index of a subset of collection

Solution 1: Term-partitioned index

Solution 2: Document-partitioned index

Distributed indexing (for web-scale indexing — don't try this at home!)

— Each node contains index of a subset of collection

Solution 1: Term-partitioned index

A~C

D~F

.....

X~Z

Solution 2: Document-partitioned index

1~
10000

10001~
20000

.....

90001~
100000

Which is better?

Dynamic indexing

Dynamic indexing

👉 **Docs come in over time**

- postings updates for terms already in dictionary
- new terms added to dictionary

👉 **Docs get deleted**

Dynamic indexing

- 👉 **Docs come in over time**
 - postings updates for terms already in dictionary
 - new terms added to dictionary
- 👉 **Docs get deleted**

Dynamic indexing

- 👉 **Docs come in over time**
 - postings updates for terms already in dictionary
 - new terms added to dictionary

- 👉 **Docs get deleted**

Dynamic indexing

- 👉 Docs come in over time
 - postings updates for terms already in dictionary
 - new terms added to dictionary

- 👉 Docs get deleted

Dynamic indexing

- 👉 Docs come in over time
 - postings updates for terms already in dictionary
 - new terms added to dictionary

- 👉 Docs get deleted

Dynamic indexing

- 👉 Docs come in over time
 - postings updates for terms already in dictionary
 - new terms added to dictionary

- 👉 Docs get deleted

Dynamic indexing

- 👉 Docs come in over time
 - postings updates for terms already in dictionary
 - new terms added to dictionary

- 👉 Docs get deleted

Simplest approach

- Maintain “big” main index
- New docs go into “small” auxiliary index
- Search across both, merge results
- Deletions
 - Invalidation bit-vector for deleted docs
 - Filter docs output on a search result by this invalidation bit-vector
- Periodically, re-index into one main index

Index Compression

Why compression (in general)?

- Use less disk space
 - Save a little money; give users more space
- Keep more stuff in memory
 - Increases speed
- Increase speed of data transfer from disk to memory
 - [read compressed data | decompress] is faster than [read uncompressed data]
- Premise: Decompression algorithms are fast
 - True of the decompression algorithms we use

Postings compression

- The postings file is much larger than the dictionary, factor of at least 10, often over 100 times larger
- Key desideratum: store each posting compactly.
- A posting for our purposes is a **docID**.
- For Reuters (800,000 documents), we would use 32 bits per docID when using 4-byte integers.
- Alternatively, we can use $\log_2 800,000 \approx 20$ bits per docID.
- Our goal: use far fewer than 20 bits per docID.

Postings: two conflicting forces

- A term like ***arachnocentric*** occurs in maybe one doc out of a million – we would like to store this posting using $\log_2 1M \approx 20$ bits.
- A term like ***the*** occurs in virtually every doc, so 20 bits/posting $\approx 2\text{MB}$ is too expensive.
 - Prefer 0/1 bitmap vector in this case ($\approx 100\text{K}$)

Gap encoding of postings file entries

- We store the list of docs containing a term in increasing order of docID.
 - *computer*: 33,47,154,159,202 ...
- Consequence: it suffices to store *gaps*.
 - 33,14,107,5,43 ...
- Hope: most gaps can be encoded/stored with far fewer than 20 bits.
 - Especially for common words

Three postings entries

	encoding	postings list						
THE	docIDs	...	283042	283043	283044	283045	...	
	gaps		1	1	1	1	...	
COMPUTER	docIDs	...	283047	283154	283159	283202	...	
	gaps		107	5	43	43	...	
ARACHNOCENTRIC	docIDs	252000	500100					
	gaps	252000	248100					

Variable length encoding

- Aim:
 - For ***arachnocentric***, we will use ~20 bits/gap entry.
 - For ***the***, we will use ~1 bit/gap entry.
- If the average gap for a term is G , we want to use $\sim \log_2 G$ bits/gap entry.
- Key challenge: encode every integer (gap) with about as few bits as needed for that integer.
- This requires a ***variable length encoding***
- Variable length codes achieve this by using short codes for small numbers

Outline: Inverted File Index

- Information retrieval
- Index construction & compression
- **Ranked retrieval**
- Performance measures
- Take-home messages

Ranked retrieval

- Thus far, our queries have all been Boolean.
 - Documents either match or don't.
- Good for expert users with precise understanding of their needs and the collection.
 - Also good for applications: Applications can easily consume 1000s of results.

Ranked retrieval

- Thus far, our queries have all been Boolean.
 - Documents either match or don't.
- Good for expert users with precise understanding of their needs and the collection.
 - Also good for applications: Applications can easily consume 1000s of results.
- Not good for the majority of users.
 - Most users incapable of writing Boolean queries (or they are, but they think it's too much work).
 - Most users don't want to wade through 1000s of results.
 - This is particularly true of web search.

Problem with Boolean search: feast or famine

- Boolean queries often result in either too few (=0) or too many (1000s) results.
- Query 1: “*standard user dlink 650*” → 200,000 hits
- Query 2: “*standard user dlink 650 no card found*”: 0 hits
- It takes a lot of skill to come up with a query that produces a manageable number of hits.
 - AND gives too few; OR gives too many

Ranked retrieval models

- Rather than a set of documents satisfying a query expression, in **ranked retrieval**, the system returns an ordering over the (top) documents in the collection for a query
- **Free text queries:** Rather than a query language of operators and expressions, the user's query is just one or more words in a human language
- In principle, there are two separate choices here, but in practice, ranked retrieval has normally been associated with free text queries and vice versa

Feast or famine: not a problem in ranked retrieval

- When a system produces a ranked result set, large result sets are not an issue
 - Indeed, the size of the result set is not an issue
 - We just show the top k (≈ 10) results
 - We don't overwhelm the user
- Premise: the ranking algorithm works

Scoring as the basis of ranked retrieval

- We wish to return in order the documents most likely to be useful to the searcher
- How can we rank-order the documents in the collection with respect to a query?
- Assign a score – say in $[0, 1]$ – to each document
- This score measures how well document and query “match”.

Take 1: Jaccard coefficient

- A common measure of overlap of two sets A and B
- $\text{jaccard}(A,B) = |A \cap B| / |A \cup B|$
- $\text{jaccard}(A,A) = 1$
- $\text{jaccard}(A,B) = 0$ if $A \cap B = 0$
- A and B don't have to be the same size.
- Always assigns a number between 0 and 1.

Jaccard coefficient: Scoring example

- What is the query-document match score that the Jaccard coefficient computes for each of the two documents below?
- Query: *ides of march*
- Document 1: *caesar died in march*
- Document 2: *the long march*

Issues with Jaccard for scoring

- It doesn't consider *term frequency* (how many times a term occurs in a document)
- Rare terms in a collection are more informative than frequent terms. Jaccard doesn't consider this information
- We need a more sophisticated way of normalizing for length

Query-document matching scores

- We need a way of assigning a score to a query/document pair
- Let's start with a one-term query
- If the query term does not occur in the document: score should be 0

Query-document matching scores

- We need a way of assigning a score to a query/document pair
- Let's start with a one-term query
- If the query term does not occur in the document: score should be 0
- The more frequent the query term in the document, the higher the score (should be)
- We will look at a number of alternatives for this.

Binary term-document incidence matrix

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

Each document is represented by a binary vector $\in \{0,1\}^{16}$

Term-document count matrices

- Consider the number of occurrences of a term in a document:
 - Each document is a **count vector** in \mathbb{N}^v : a column below

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	157	73	0	0	0	0
Brutus	4	157	0	1	0	0
Caesar	232	227	0	2	1	1
Calpurnia	0	10	0	0	0	0
Cleopatra	57	0	0	0	0	0
mercy	2	0	3	5	5	1
worser	2	0	1	1	1	0

Bag of words model

- Vector representation doesn't consider the ordering of words in a document
- *John is quicker than Mary* and *Mary is quicker than John* have the same vectors
- This is called the bag of words model.
- In a sense, this is a step back: The positional index was able to distinguish these two documents.

Term frequency tf

- The term frequency $\text{tf}_{t,d}$ of term t in document d is defined as the number of times that t occurs in d .
 - Note: Frequency means count in IR
- We want to use tf when computing query-document match scores. But how?

Term frequency tf

- The term frequency $tf_{t,d}$ of term t in document d is defined as the number of times that t occurs in d .
 - Note: Frequency means count in IR
- We want to use tf when computing query-document match scores. But how?
- Raw term frequency is not what we want:
 - A document with 10 occurrences of the term is more relevant than a document with 1 occurrence of the term.
 - But not 10 times more relevant.
- Relevance does not increase proportionally with term frequency.

Log-frequency weighting

- The log frequency weight of term t in d is

$$w_{t,d} = \begin{cases} 1 + \log_{10} \text{tf}_{t,d}, & \text{if } \text{tf}_{t,d} > 0 \\ 0, & \text{otherwise} \end{cases}$$

- $0 \rightarrow 0, 1 \rightarrow 1, 2 \rightarrow 1.3, 10 \rightarrow 2, 1000 \rightarrow 4$, etc.
- Score for a document-query pair: sum over terms t in both q and d :
- score $= \sum_{t \in q \cap d} (1 + \log \text{tf}_{t,d})$
- The score is 0 if none of the query terms is present in the document.

Rare terms are more informative

- Rare terms are more informative than frequent terms
 - Recall stop words
- Consider a term in the query that is rare in the collection (e.g., *arachnocentric*)
- A document containing this term is very likely to be relevant to the query *arachnocentric*
- → We want a high weight for rare terms like *arachnocentric*.

Collection vs. Document frequency

- Collection frequency of t is the number of occurrences of t in the collection
- Document frequency of t is the number of documents in which t occurs
- Example:

Word	Collection frequency	Document frequency
<i>insurance</i>	10440	3997
<i>try</i>	10422	8760

- Which word is for better search (gets higher weight)

idf weight

- df_t is the document frequency of t : the number of documents that contain t
 - df_t is an inverse measure of the informativeness of t
 - $\text{df}_t \leq N$
- We define the idf (inverse document frequency) of t by

$$\text{idf}_t = \log_{10} (N/\text{df}_t)$$

- We use $\log (N/\text{df}_t)$ instead of N/df_t to “dampen” the effect of idf.

idf example, suppose $N = 1$ million

term	df_t	idf_t
calpurnia	1	6
animal	100	4
sunday	1,000	3
fly	10,000	2
under	100,000	1
the	1,000,000	0

$$\text{idf}_t = \log_{10} (N/\text{df}_t)$$

There is one idf value for each term t in a collection.

Effect of idf on ranking

- Does idf have an effect on ranking for one-term queries, like
 - iPhone

Effect of idf on ranking

- Does idf have an effect on ranking for one-term queries, like
 - iPhone
- idf has no effect on ranking one term queries
 - idf affects the ranking of documents for queries with at least two terms

Effect of idf on ranking

- Does idf have an effect on ranking for one-term queries, like
 - iPhone
- idf has no effect on ranking one term queries
 - idf affects the ranking of documents for queries with at least two terms
- For the query capricious person, idf weighting makes occurrences of capricious count for much more in the final document ranking than occurrences of person.

tf-idf weighting

- The tf-idf weight of a term is the product of its tf weight and its idf weight.

$$w_{t,d} = \log(1 + \text{tf}_{t,d}) \times \log_{10}(N / \text{df}_t)$$

- Best known weighting scheme in information retrieval
 - Note: the “-” in tf-idf is a hyphen, not a minus sign!
 - Alternative names: tf.idf, tf x idf
- Increases with the number of occurrences within a document
- Increases with the rarity of the term in the collection

Score for a document given a query

$$\text{Score}(q, d) = \sum_{t \in q \cap d} \text{tf.idf}_{t,d}$$

- There are many variants
 - How “tf” is computed (with/without logs)
 - Whether the terms in the query are also weighted
 - ...

TF-IDF as Cosine Distance

query vector: IDF $\langle w_{q,t_1}, w_{q,t_2}, \dots, w_{q,t_k} \rangle$

document vector: TF $\langle w_{d,t_1}, w_{d,t_2}, \dots, w_{d,t_k} \rangle$

$$w_{q,t} = \ln \left(1 + \frac{N}{f_t} \right) \quad w_{d,t} = 1 + \ln f_{d,t}$$

$$W_d = \sqrt{\sum_t w_{d,t}^2} \quad W_q = \sqrt{\sum_t w_{q,t}^2}$$

$$S_{q,d} = \frac{\sum_t w_{d,t} \cdot w_{q,t}}{W_d \cdot W_q}.$$

Outline: Inverted File Index

- Information retrieval
- Index construction & compression
- Ranked retrieval
- **Performance measures**
- Take-home messages

Evaluating an IR system

- Note: **user need** is translated into a **query**
- Relevance is assessed relative to the **user need, not the query**
- E.g., Information need: *My swimming pool bottom is becoming black and needs to be cleaned.*
- Query: ***pool cleaner***
- Assess whether the doc addresses the underlying need, not whether it has these words

Unranked retrieval evaluation: Precision and Recall

■ Binary assessments

Precision: fraction of retrieved docs that are relevant =
 $P(\text{relevant} \mid \text{retrieved})$

Recall: fraction of relevant docs that are retrieved
= $P(\text{retrieved} \mid \text{relevant})$

	Relevant	Nonrelevant
Retrieved	true positive (tp)	false positive (fp)
Not Retrieved	false negative (fn)	true negative (tn)

- $\text{Precision } P = \text{tp}/(\text{tp} + \text{fp})$
- $\text{Recall } R = \text{tp}/(\text{tp} + \text{fn})$

Rank-Based Measures

- Binary relevance
 - Precision@K (P@K)
 - Mean Average Precision (MAP)
 - Mean Reciprocal Rank (MRR)
- Multiple levels of relevance
 - Normalized Discounted Cumulative Gain (NDCG)

Precision@K

- Set a rank threshold K
- Compute % relevant in top K
- Ignores documents ranked lower than K
- Ex:

Precision@K

- Set a rank threshold K
- Compute % relevant in top K
- Ignores documents ranked lower than K
- Ex:
 - Prec@3 of 2/3

Precision@K

- Set a rank threshold K
- Compute % relevant in top K
- Ignores documents ranked lower than K
- Ex:
 - Prec@3 of 2/3
 - Prec@4 of 2/4

Precision@K

- Set a rank threshold K
- Compute % relevant in top K
- Ignores documents ranked lower than K
- Ex:
 - Prec@3 of 2/3
 - Prec@4 of 2/4
 - Prec@5 of 3/5

Precision@K

- Set a rank threshold K
- Compute % relevant in top K
- Ignores documents ranked lower than K
- Ex:
 - Prec@3 of 2/3
 - Prec@4 of 2/4
 - Prec@5 of 3/5
- In similar fashion we have Recall@K

A precision-recall curve

Mean Average Precision

- Consider rank position of each ***relevant*** doc
 - $K_1, K_2, \dots K_R$
- Compute Precision@K for each $K_1, K_2, \dots K_R$
- Average precision = average of P@K

- Ex: has AvgPrec of
- MAP is Average Precision across multiple queries/rankings

Mean Average Precision

- Consider rank position of each **relevant** doc
 - $K_1, K_2, \dots K_R$
- Compute Precision@K for each $K_1, K_2, \dots K_R$
- Average precision = average of P@K

- Ex: has AvgPrec of $\frac{1}{3} \cdot \left(\frac{1}{1} + \frac{2}{3} + \frac{3}{5} \right) \approx 0.76$
- MAP is Average Precision across multiple queries/rankings

MAP

= relevant documents for query 1

Ranking #1

Recall 0.2 0.2 0.4 0.4 0.4 0.6 0.6 0.6 0.8 1.0

Precision 1.0 0.5 0.67 0.5 0.4 0.5 0.43 0.38 0.44 0.5

= relevant documents for query 2

Ranking #2

Recall 0.0 0.33 0.33 0.33 0.67 0.67 1.0 1.0 1.0 1.0

Precision 0.0 0.5 0.33 0.25 0.4 0.33 0.43 0.38 0.33 0.3

$$\text{average precision query 1} = (1.0 + 0.67 + 0.5 + 0.44 + 0.5) / 5 = 0.62$$

$$\text{average precision query 2} = (0.5 + 0.4 + 0.43) / 3 = 0.44$$

$$\text{mean average precision} = (0.62 + 0.44) / 2 = 0.53$$

Mean average precision

- If a relevant document never gets retrieved, we assume the precision corresponding to that relevant doc to be zero
- MAP is macro-averaging: each query counts equally
- Now perhaps most commonly used measure in research papers

Mean average precision

- If a relevant document never gets retrieved, we assume the precision corresponding to that relevant doc to be zero
- MAP is macro-averaging: each query counts equally
- Now perhaps most commonly used measure in research papers
- Good for web search?

Mean average precision

- If a relevant document never gets retrieved, we assume the precision corresponding to that relevant doc to be zero
- MAP is macro-averaging: each query counts equally
- Now perhaps most commonly used measure in research papers
- Good for web search?
- MAP assumes user is interested in finding many relevant documents for each query
- MAP requires many relevance judgments in text collection

Discounted Cumulative Gain

- Popular measure for evaluating web search and related tasks

- Two assumptions:
 - Highly relevant documents are more useful than marginally relevant documents
 - the lower the ranked position of a relevant document, the less useful it is for the user, since it is less likely to be examined

Discounted Cumulative Gain

- Uses *graded relevance* as a measure of usefulness, or *gain*, from examining a document
- Gain is accumulated starting at the top of the ranking and may be reduced, or *discounted*, at lower ranks
- Typical discount is $1/\log(rank)$
 - With base 2, the discount at rank 4 is $1/2$, and at rank 8 it is $1/3$

Summarize a Ranking: DCG

- What if relevance judgments are in a scale of [0,r]?
 $r > 2$
- Cumulative Gain (CG) at rank n
 - Let the ratings of the n documents be r_1, r_2, \dots, r_n (in ranked order)
 - $CG = r_1 + r_2 + \dots + r_n$
- Discounted Cumulative Gain (DCG) at rank n
 - $DCG = r_1 + r_2 / \log_2 2 + r_3 / \log_2 3 + \dots + r_n / \log_2 n$
 - We may use any base for the logarithm

Discounted Cumulative Gain

- DCG is the total gain accumulated at a particular rank p :

$$DCG_p = rel_1 + \sum_{i=2}^p \frac{rel_i}{\log_2 i}$$

- Alternative formulation:

$$DCG_p = \sum_{i=1}^p \frac{2^{rel_i} - 1}{\log(1+i)}$$

- used by some web search companies

Discounted Cumulative Gain

- DCG is the total gain accumulated at a particular rank p :

$$DCG_p = rel_1 + \sum_{i=2}^p \frac{rel_i}{\log_2 i}$$

- Alternative formulation:

$$DCG_p = \sum_{i=1}^p \frac{2^{rel_i} - 1}{\log(1+i)}$$

- used by some web search companies
- emphasis on retrieving highly relevant documents

DCG Example

- 10 ranked documents judged on 0–3 relevance scale:
3, 2, 3, 0, 0, 1, 2, 2, 3, 0
- discounted gain:
 $3, \frac{2}{1}, \frac{3}{1.59}, 0, 0, \frac{1}{2.59}, \frac{2}{2.81}, \frac{2}{3}, \frac{3}{3.17}, 0$
 $= 3, 2, 1.89, 0, 0, 0.39, 0.71, 0.67, 0.95, 0$
- DCG:
3, 5, 6.89, 6.89, 6.89, 7.28, 7.99, 8.66, 9.61, 9.61

NDCG for summarizing rankings

- Normalized Discounted Cumulative Gain (NDCG) at rank n
 - Normalize DCG at rank n by the DCG value at rank n of the ideal ranking
 - The ideal ranking would first return the documents with the highest relevance level, then the next highest relevance level, etc
- Normalization useful for contrasting queries with varying numbers of relevant results
- NDCG is now quite popular in evaluating Web search

NDCG - Example

4 documents: d_1, d_2, d_3, d_4

i	Ground Truth		Ranking Function ₁		Ranking Function ₂	
	Document Order	r_i	Document Order	r_i	Document Order	r_i
1	d_4	2	d_3	2	d_3	2
2	d_3	2	d_4	2	d_2	1
3	d_2	1	d_2	1	d_4	2
4	d_1	0	d_1	0	d_1	0
	$NDCG_{GT}=1.00$		$NDCG_{RF1}=1.00$		$NDCG_{RF2}=0.9203$	

$$DCG_{GT} = 2 + \left(\frac{2}{\log_2 2} + \frac{1}{\log_2 3} + \frac{0}{\log_2 4} \right) = 4.6309$$

$$DCG_{RF1} = 2 + \left(\frac{2}{\log_2 2} + \frac{1}{\log_2 3} + \frac{0}{\log_2 4} \right) = 4.6309$$

$$DCG_{RF2} = 2 + \left(\frac{1}{\log_2 2} + \frac{2}{\log_2 3} + \frac{0}{\log_2 4} \right) = 4.2619$$

$$MaxDCG = DCG_{GT} = 4.6309$$

Outline: Inverted File Index

- Information retrieval
- Index construction & compression
- Ranked retrieval
- Performance measures
- Take-home messages

Take-Home Messages

- Information retrieval:
 - Answering queries from unstructured databases.
- Inverted file index:
 - Mapping from items to posting lists of documents.
 - Sorted, frequency of appearance, positions.
- Ranked retrieval:
 - Measure relevance between query and document by TF-IDF.
- Performance measures:
 - Precision, recall, MAP, NDCG...

Thanks for your attention!
Discussions?

Reference

Stanford CS276: <https://web.stanford.edu/class/cs276/>

Schütze, Hinrich, Christopher D. Manning, and Prabhakar Raghavan. Introduction to information retrieval. Cambridge University Press, 2008. [Chap. 1, 4, 5, 6, 8](#)

Zobel, Justin, and Alistair Moffat. "Inverted files for text search engines." ACM computing surveys, 2006.