Keyword Search

- Traditional B+index is good for answering 1-dimensional range or point query
- Q: What about keyword search? Geo-spatial queries?
 - Q: Documents on "Computer Science"?
 - Q: Nearby coffee shops?
- Keyword, geo-spatial queries are getting more important for Web and mobile applications

Information Retrieval (IR)

- Q: Given a set of keywords how can we return "relevant documents" quickly?
- Q: What does "relevant document" mean?
 - Fundamentally, IR problem is subjective, whose effectiveness can be measured only through human judgement

Boolean model

- User wants all documents that contain the word
 - Simplest interpretation of "relevant documents"
- Q: Given this model, what does the system have to do?
- Q: How can the system identify the documents that contain the keywords quickly?
 - With no preprocessing or index: string matching algorithm
 - * Knuth-Morris-Pratt algorithm
 - * Boyce-Moore algorithm
 - Prebuilt indexes:
 - * Suffix tree

- * Suffix array
- * Inverted index

Inverted index

- *Inverted index*: An index that stores the mapping from keyword to docid
 - Inverted index diagram
 - * Lexicon/Dictionary -> Posting list (or inverted list)
- Q: How can we use inverted index to answer "UCLA Computer Science"?
- Inverted index construction algorithm
 - Q: Given document collection C, how can we build an inverted index?
 - Algorithm

- Size estimation of inverted index
 - Example: 100M docs, 10KB/doc, 1000 unique words/doc, 10 bytes/word, 4 byte/docid
 - Q: Document collection size?

- Q: Inverted index size?
 - * Q: total # docids in posting lists?
 - * Q: # words in dictionary?
 - * Q: Between dictionary and posting lists, which one is larger?
- Rule of thumb: inverted index size is roughly equivalent to corpus size

Vector model

- Problem of boolean model
 - When document collection is large, there may be too many documents matching a set of keywords. Are they equally good? How can we help users to identify that are more likely to be relevant?
- Matrix representation of the Boolean model

- Q: But, "Princeton" and "University", are they really equally important?
- Basic idea of vector model
 - Instead of 0 and 1 for terms, give real-valued weight for each term depending on how important the term is for the document
- Q: How do we know whether a term is "important" for a document?

- Basic idea of tf-idf weighting (or tf-idf vector)
 - A term t is important for document D
 - * If t appears many times in D or
 - * If t is a rare term
 - *tf*: term frequency: # occurrence of t in D
 - idf: inverse document frequency: # documents containing t
 - * More precisely, N: total # documents, n: # documents with t, f: # occurrence of t in D
 - * $tf.idf = f \times log(N/n)$
 - tf.idf weight is high if the term is rare, but appears often in the document
- Cosine similarity
 - Represent the query using the same tf.idf vector
 - * Similarly to documents, a query term is "important" if it is a rare term
 - Take inner product of the two vectors to compute "similarity" of documents to query
 - * Cosine similarity will be high only if query and documents share many rare terms
 - Example
 - * idf(Princeton)=1,
 - * idf(univ)=idf(car)=idf(racing)=idf(admission)=0.1
 - * Q = (Princeton, university)
 - * D1 = (car, racing). D1.Q = ?
 - * D2 = (Princeton, admission) D2.Q = ?
 - * D3 = (university, admission) D3.Q = ?
 - Sort documents by the cosine similarity value
- Q: How can we compute cosine similarity quickly?
 - Q: What additional information should we include in inverted index?

- Inverted index for cosine similarity

Keyword search in MongoDB

• Creating inverted index

```
db.collection.createIndex({ "title": "text" })
```

• Performing keyword search

```
db.collection.find({ $text: { $search: "computer science" }})
```