Al6122 Text Data Management & Analysis

Topic: Boolean Retrieval

Outline

- Inverted index
- Processing Boolean queries
- Query optimization
- Phrase query
 - Biword index
 - Positional index

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).
- Related definitions
 - Information need: The topic about which the user desires to know more
 - Query: What the user conveys to the computer in an attempt to communicate the information need
 - Relevant document: user perceives as containing information of value with respect to the information need

Boolean Retrieval


- The Boolean model is arguably the simplest model to base an information retrieval system on queries are Boolean expressions
 - Example: Brutus AND Caesar
- The search engine return all documents that satisfy the Boolean expression
 - [without ranking ?]

Example: unstructured data in 1680


- 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 "grep" is not the solution? [unix command]
 - Slow (for large corpora)
 - grep is line oriented, IR is document-oriented
 - NOT Calpurnia is non-trivial
 - Other operations (e.g., find the word Romans near countrymen) not feasible

Inverted index

- For each term t, we store a list of all documents that contain t
 - Each document is identified by a unique docID


Inverted index construction


Indexer steps: Token sequence

Sequence of (Modified token, Document ID) pairs.

Doc 1 Doc 2

I did enact Julius Caesar I was killed i' the Capitol; Brutus killed me. So let it be with Caesar. The noble Brutus hath told you Caesar was ambitious


Indexer steps: Sort

Sort by terms, and then docID

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


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 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
told	2
you	2
caesar	2
was	2
ambitious	2


Term	docID
ambitious	2
be	2
brutus	1
brutus	2
capitol	2 2 1 2 1 1 2 2 2 1 1 1 1 2
caesar	1
caesar	2
caesar	2
did	1
enact	1
hath	
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	1 2 1 2 2 1 2 2 2 2 2 1 1 2 2 2 2 2 2 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
- Document frequency information is added.


Where do we pay in storage?


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:


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.
 - Assumption: postings sorted by docID.


Intersecting two postings lists (a "merge" algorithm)

```
INTERSECT(p_1, p_2)
 1 answer \leftarrow \langle \rangle
 while p_1 \neq \text{NIL} and p_2 \neq \text{NIL}
 3
 do if doclD(p_1) = doclD(p_2)
 then ADD(answer, docID(p_1))
 5
 p_1 \leftarrow next(p_1)
 p_2 \leftarrow next(p_2)
 6
 else if doclD(p_1) < doclD(p_2)
 8
 then p_1 \leftarrow next(p_1)
 9
 else p_2 \leftarrow next(p_2)
10
 return answer
```

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, Mac OS X Spotlight

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

- Largest commercial (paying subscribers) legal search service (started 1975; ranking added 1992)
 - 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
- 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

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

Brutus	→	2, 4, 8, 16, 32, 64, 128
Caesar	→	1, 3, 4, 8, 16, 21, 34
Calpurnia	→	13, 16

Query optimization example

- Process in order of increasing frequency:
 - start with smallest set, then keep cutting further.
 - This is why we kept <u>document frequency</u> in dictionary


Brutus	\rightarrow	2, 4, 8, 16, 32, 64, 128
Caesar	\rightarrow	1, 3, 4, 8, 16, 21, 34
Calpurnia	\rightarrow	13, 16

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

- For query like: (madding OR crowd) AND (ignoble OR strife)
 - Get document frequencies for all terms.
 - Estimate the size of each OR by the sum of its document frequencies (conservative).
 - Process in increasing order of OR sizes.

Re-look at the merging of postings


- Walk through the two postings simultaneously, in time linear in the total number of postings entries
 - If the list lengths are m and n, the merge takes O(m+n) operations.


- Can we do better?
 - Assuming index does not change too fast

Augment postings with skip pointers (at indexing time)

- Why?
 - To skip postings that will not figure in the search results.
- How?
 - Where do we place skip pointers?


Query processing with skip pointers


Example


- Suppose we've stepped through the lists until we process 8 on each list.
 We match it and advance.
- We then have **41** and **11** on the lower. **11** is smaller.
- But the skip successor of 11 on the lower list is 31, so we can skip ahead past the intervening postings.

Where do we place skips? A tradeoff

- More skips → shorter skip spans ⇒ more likely to skip.
 - But lots of comparisons to skip pointers.


- Fewer skips → few pointer comparison,
 - but then long skip spans ⇒ few successful skips.


Placing skips

- Simple **heuristic**: for postings of length L, use \sqrt{L} evenly-spaced skip pointers.
 - This ignores the distribution of query terms.
 - Easy if the index is relatively static;
 - Harder if L keeps changing because of updates.

Remark:

- This definitely used to help; with modern hardware it may not unless memorybased
- The I/O cost of loading a bigger postings list can outweigh the gains from quicker in memory merging

Phrase queries

- 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 <u>implicit</u> phrase queries
- For this, it no longer suffices to store only

A first (not so good) attempt: Biword indexes

- Index every consecutive pair of terms in the text as a phrase
- For example: the text "Friends, Romans, Countrymen" would generate two 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: "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

Extended biwords

- Parse the indexed text and perform part-of-speech-tagging. Bucket the terms into, for example
 - Nouns (N), Articles or prepositions (X).
 - Call any string of terms of the form NX*N an <u>extended biword</u>.
 - Each such extended biword is now a term in the dictionary.
 - Example: catcher in the rye

 $N \times X \times N$

- Query processing: parse it into N's and X's
 - Segment query into enhanced biwords
 - Look up in index: catcher rye

Issues for biword indexes

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

Positional indexes: a better solution

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

- For phrase queries, we use a merge algorithm recursively at the document level
 - But we now need to deal with more than just equality

Processing a phrase query: "to be or not to be"

- Extract inverted index entries for each distinct term:
 - to, be, or, not.
- Merge their doc:position lists to enumerate all positions with "to be or not to be".
 - to:
 - 2:1,17,74,222,551; 4:8,16,190,429,433; 7:13,23,191; ...
 - be:
 - 1:17,19; 4:17,191,291,430,434; 5:14,19,101; ...
- Clearly, positional indexes can be used for such queries; biword indexes cannot.

Positional index size

- You can compress position values/offsets
 - Nevertheless, a positional index expands postings storage substantially
 - A positional index is 2–4 as large as a non-positional index
 - Positional index size 35–50% of volume of original text
 - all of this holds for "English-like" languages
- Nevertheless, a positional index is now standardly used because of the power and usefulness of phrase and proximity queries ...
 - whether used explicitly or implicitly in a ranking retrieval system.
- Biword indexing can be part of a compound strategy
 - For particular phrases ("Michael Jackson", "The Who") it is inefficient to keep on merging positional postings lists
 - How about "Britney Spears"?

Summary

- Inverted index
- Processing Boolean queries
- Query optimization
- Phrase query
 - Biword index
 - Positional index