MG4J: Managing Gigabytes for Java

Exercise

Adriano Fazzone

DIAG Department

Sapienza University of Rome

Important Software Modules

- Document.
- FileSetDocumentCollection.
- DocumentFactory.
- IndexBuilder.
- Query.

Document

- Indexing in MG4J is centered around documents
- Package: it.unimi.di.big.mg4j.document
- The object document, which is the instance of the class Document, represents a single document that can be indexed
- Different documents have different number and type of fields.
- For example,
 - E-mail: from, to, date, subject, body
 - HTML page: title, URL, body

FileSetDocumentCollection

- Package: it.unimi.di.big.mg4j.document
- The main method of FileSetDocumentCollection allows to build and serialize a set of documents specified by their filenames

Document Factory

- Package: it.unimi.di.big.mg4j.document
- The factory turns a pure stream of bytes (file) into a document made by several fields (title and text, for example)

Standard MG4J Document Factories

- HtmlDocumentFactory
- CompositeDocumentFactory
- IdentityDocumentFactory
- MailDocumentFactory
- PdfDocumentFactory
- ReplicatedDocumentFactory
- PropertyBasedDocumentFactory
- TRECHeaderDocumentFactory
- ZipDocumentCollection.ZipFactory

Query

- Package: it.unimi.di.big.mg4j.query
- To query the index we can use the main method of the class Query
- We can submit queries by using:
 - command line
 - web browser
- QueryEngine: The query engine receives the query and returns the ranked list of results
- HttpQueryServer: A simple web server for query processing

First Exercise: your turn:)

- Create an Inverted Index on an a set of html pages of DIAG department: htmlDIS.tar.gz
- Follow step by step the instructions for the exercise and try different settings/queries.
- 3. For any problem, have a look at MG4J manual: http://mg4j.di.unimi.it/man/manual.pdf

Indexing and querying: exercise

- TECHNICAL REQUIREMENTS:
 - UNIX Operating System
 - Java (>=6)
- Document collection and libraries are available at:

http://www.diag.uniroma1.it/~fazzone

Set the classpath

- Download and extract htmlDIS.tar.gz
- Download and extract webir_lab_lib.zip
- Download the file set-my-classpath.sh
- Edit the first line of the file set-my-classpath.sh: replace your_directory with the path of the folder containing all the .jar files (lib folder)
- Set the CLASSPATH: source set-my-classpath.sh

Building the collection of documents (1)

Help:

java it.unimi.di.big.mg4j.document.FileSetDocumentCollection -- help

Create the collection:

find htmlDIS -iname *.html | java it.unimi.di.big.mg4j.document.FileSetDocumentCollection -f HtmlDocumentFactory -p encoding=UTF-8 dis.collection

find returns the list of files, one per line. This list is provided as input to the main method of the FileSetDocumentCollection

Building the collection of documents (2)

- We need also to specify a factory (the -f option) and the encoding as a property
- The name of the collection is dis.collection
- The collection does not contain the files, but only their names
- Deleting or modifying files of htmlDIS directory may cause inconsistence in the collection

Building the index

- Help: java it.unimi.di.big.mg4j.tool.IndexBuilder --help
- Create the index:

java it.unimi.di.big.mg4j.tool.IndexBuilder --downcase -S dis.collection dis

- --downcase: this option forces all the terms to be downcased
- -S: specifies that we are producing an index for the specified collection. If the option is omitted, Index expects to index a document sequence read from standard input:
- dis: basename of the index
- If you have memory problem, you can use -Xmx for allocating more memory to Java:

java –Xmx3G it.unimi.di.big.mg4j.tool.IndexBuilder --downcase -S dis.collection dis

Index files (1)

dis-{text,title}.terms: contain the terms of the dictionary.
 One term per line
 more dis-text.terms

 dis-{text,title}.stats: contain statistics more dis-text.stats

 dis-{text,title}.properties: contain global information more dis-text.properties

Index files (2)

- dis-{text, title}.frequencies: for each term, there is the number of documents with the term (γ-code)
- dis-{text,title}.globcounts: for each term, there is the number of occurrence of the term (γ-code)
- dis-{text,title}.offset: for each term, there is the offset (γ-code)

Index files (3)

- dis-{title,text}.sizes: contain the list of the document sizes. The document size is the number of words contained in each document (γ- code)
- dis-{text,title}.batch<i>: temporary files with sub-indices (γ-code). Use the option --keep-batches to not delete temporary files
- dis-{text,title}.index: contain the index (γ-code)

Querying the index

- Help: java it.unimi.di.big.mg4j.query.Query --help
- Querying the index: java it.unimi.di.big.mg4j.query.Query -h -i FileSystemItem -c dis.collection dis-text dis-title
- Command line: {text, title} > computer
- Web browser: http://localhost:4242/Query

Query (1)

- Search one word: The result is the set of documents that contain the specified word
 - Example: computer
- AND: more than one term separated by whitespace or by AND or &. The result is the set of documents that contain all the specified words
 - Example: computer science
 - Example: computer AND science
 - Example: computer & science

Query (2)

- OR: more than one term separated by OR or |. The result is the set of documents that contain any of the given words
 - Example: conference | workshop
- NOT: the operator NOT or ! is used for negation
 - Example: conference &! workshop
- Parentheses: the parentheses are used to enforce priority in complex queries
 - Example: university & (rome | california)

Query (3)

- Proximity restriction: the words must appear within a limited portion of the document
 - Example: (university rome)~6
- Phrase: using " " we can look for documents that contain the exact phrase
 - Example: "university of rome la sapienza"
- Ordered AND: more than one term separated by <
 - Example: computer < science < department

Query (4)

- Wildcard (*): wildcard queries can be submitted appending * at the end of a term
 - Example: infor*
- Index specifiers: prefixing a query with the name of an index followed by: you can restrict the search to that index
 - Example: title:computer
 - Example: text:computer science AND title:FOCS

Sophisticated queries (1)

- MG4J provides sophisticated query tuning
- To use this features, we must use the command line interface
- \$ --- to get some help on the available options
- Some examples:
 - \$mode --- to choose the kind of results
 Example: > \$mode short
 - \$selector --- to choose the way the snippet or intervals are shown

Example: > \$selector 3 40

Sophisticated queries (2)

- Other examples:
 - **\$mplex** --- when multiplexing is on, each query is multiplexed to all indices. When a scorer is used, it is a good idea to use multiplexing

Example: > \$mplex on

- \$score --- to choose the scorer
 - Example: > \$score VignaScorer
- \$weight --- to change the weight of the indices. This
 is useful when multiplexing is on

Example: >\$weight text:1 title:3

Scorer (1)

- Scorer are important for ranking the documents result of a query.
 Default: BM25Scorer and VignaScorer
- ConstantScorer. Each document has a constant score (default is
 0)
 - >\$score ConstantScorer
- CountScorer. It is the product between the number of occurrences of the term in the document and the weight assigned to the index
 - >\$score CountScorer

Scorer (2)

TfldfScorer. It implements TF/IDF

TF is the term frequency of the term *t* for the document *d*: *c/l*; where *c* is the number of occurrences of *t* in *d* and *l* is the length of *d*

IDF is the inverse document frequency of the term t in the collection: log(N/f); where N is the number of documents in the collection and f is the number of documents where t appears

MG4J - exercise

>\$score TfldfScorer

Second Exercise: your turn, again:)

- Create an Inverted Index on an a set of html pages representing songs: lyrics_collection.zip
- 2. Find queries able to produce wrong results.
- 3. Create an Inverted Index on an a "clean" set of html pages representing songs: **CLEAN_lyrics_collection.zip**
- 4. Execute the challenging queries for the first collection on the second collection. Do you have wrong results now? Why?
- 5. For any problem, have a look at MG4J manual: http://mg4j.di.unimi.it/man/manual.pdf