Information Retrieval

Index compression

Hamid Beigy

Sharif university of technology

October 19, 2018

Introduction

- Dictionary and inverted index: core of IR systems
- Techniques can be used to compress these data structures, with two objectives:
 - educing the disk space needed
 - reducing the time processing, by using a cache (keeping the postings of the most frequently used terms into main memory)
- Decompression can be faster than reading from disk

Table of contents

- 1. Characterization of an index
- 2. Compressing the dictionary
- 3. Compressing the posting lists
- 4. Conclusion

Table of contents

- 1 Characterization of an index
- 2 Compressing the dictionary
- 3 Compressing the posting lists
 - Using variable-length byte-codes
 - Using γ -codes
- 4 Conclusion

Characterization of an index

1 Considering the Reuters-RCV1 collection

	word types			non-positional postings			positional post- ings (word tokens)		
size of	dictionary			non-positional index			positional index		
	size	Δ	cumul.	size	Δ	cumul.	size	Δ	cumu
unfiltered	484,494			109,971,179			197,879,290		
no numbers	473,723	-2%	-2%	100,680,242	-8%	-8%	179,158,204	-9%	-9%
case folding	391,523	-17%	-19%	96,969,056	-3%	-12%	179,158,204	-0%	-9%
30 stop words	391,493	-0%	-19%	83,390,443	-14%	-24%	121,857,825	-31%	-38%
150 stop words	391,373	-0%	-19%	67,001,847	-30%	-39%	94,516,599	-47%	-52%
stemming	322,383	-17%	-33%	63,812,300	-4%	-42%	94,516,599	-0%	-52%

- 1 The vocabulary grows with the corpus size
- 2 Empirical law determining the number of term types in a collection of size M (Heap's law)

$$M = kT^b$$

where T is the number of tokens, and k and b2 parameters defined as follows:

$$b \approx 0.5$$
 and $30 \le k \le 100$

(k is the growth-rate)

3 On the REUTERS corpus fo the first 1,000,020 tokens (taking k = 44 and b = 0.49):

$$M = 44 \times 1,000,020^{0.5} = 38,323$$

Index format with fixed-width entries

term	tot. freq.	pointer to	postings list
		postings list	
а	656,265	\longrightarrow	
aachen	65	\longrightarrow	
zulu	221	\longrightarrow	

space needed: 40 bytes 4 bytes

4 bytes

Total space: $M \times (2 \times 20 + 4 + 4) = 400,000 \times 48 = 19.2 \text{ MB}$

why 40 bytes per term? (unicode + max. length of a term)

Without using unicode: $M \times (20 + 4 + 4) = 400,000 \times 28 = 11.2 \text{ MB}$

Remarks

- The average length of a word type for REUTERS is 7.5 bytes
- With fixed-length entries, a one-letter term is stored using 40 bytes!
- 3 Some very long words (such as hydrochlorofluorocarbons) cannot be handle
- 4 How can we extend the dictionary representation to save bytes and allow for long words?

- 1 Characterization of an index
- 2 Compressing the dictionary
- 3 Compressing the posting lists
 - Using variable-length byte-codes
 - Using γ -codes
- 4 Conclusion

Space use for dictionary-as-a-string

- 4 bytes per term for frequency
- 4 bytes per term for pointer to postings list
- 3 bytes per pointer into string (need $\log_2 400000 \approx 22$ bits to resolve 400,000 positions)
- 4 8 chars (on average) for term in string
- **5** Space: $400,000 \times (4+4+3+2\times8) = 10.8$ MB (compared to 19.2) MB for fixed-width)
- 6 Without using unicode: Space: $400,000 \times (4 + 4 + 3 + 8) = 7.6$ MB (compared to 11.2 MB for fixed-width)

Block storage

- Let us consider blocks of size k
- 2 We remove k-1 pointers, but add k bytes for term length
- **3** Example: k = 4, $(k 1) \times 3$ bytes saved (pointers), and 4 bytes added (term length) \rightarrow 5 bytes saved
- 4 Space saved: $400,000 \times (\frac{1}{4}) \times 5 = 0.5$ MB (dictionary reduced to 10.3) MB and for non-unicode (7.1MB))
- 5 Why not taking k > 4?

Search without blocking

Average search cost: $(4+3+2+3+1+3+2+3)/8 \approx 2.6$ steps

Average search cost: $(2+3+4+5+1+2+3+4)/8 \approx 3$ steps

Front coding

One block in blocked compression $(k = 4) \dots$ 8 a u t o m a t a 8 a u t o m a t e 9 a u t o m a t i c 10 a u t o m a t i o n

 \parallel

... further compressed with front coding.

8 a u t o m a t * a **1** ⋄ e **2** ⋄ i c **3** ⋄ i o n

- End of prefix marked by *
- Deletion of prefix marked by ⋄

representation	size in MB	size in MB
	(unicode)	(non-unicode)
dictionary, fixed-width	19.2	11.2
dictionary as a string	10.8	7.6
\sim , with blocking, $k=4$	10.3	7.1
\sim , with blocking & front coding	7.9	5.9

- 1 Characterization of an index
- 2 Compressing the dictionary
- 3 Compressing the posting lists
 - Using variable-length byte-codes
 - lacksquare Using γ -codes
- 4 Conclusion

- Recall: the REUTERS collection has about 800 000 documents, each having 200 tokens
- Since tokens are encoded using 6 bytes, the collection's size is 960 MB
- 3 A document identifier must cover all the collection, *i.e.* must be $log_2800000 \approx 20$ bits long
- 4 If the collection includes about 100 000 000 postings, the size of the posting lists is $100000000 \times 20/8 = 250MB$
- 5 How to compress these postings?
- 6 Idea: most frequent terms occur close to each other
 - \rightarrow we encode the gaps between occurrences of a given term

	encoding	postings I	ist								
the	docIDs			283042		283043		283044		283045	
	gaps				1		1		1		
computer	docIDs			283047		283154		283159		283202	
	gaps				107		5		43		
arachnocentric	docIDs	252000		500100							
	gaps	252000	248100								

Furthermore, small gaps are represented with shorter codes than big gaps

Using variable-length byte-codes

- Variable-length byte encoding uses an integral number of bytes to encode a gap
- Pirst bit := continuation byte
- 3 Last 7 bits := part of the gap
- 4 The first bit is set to 1 for the last byte of the encoded gap, 0 otherwise
- **5** Example: a gap of size 5 is encoded as 10000101

Variable-length byte code: example

docIDs	824	829	215406
gaps		5	214577
VB code	00000110 10111000	10000101	00001101 00001100 10110001

What is the code for a gap of size 1283?

- 1 The posting lists for the REUTERS collection are compressed to 116 MB with this technique (original size: 250 MB)
- 2 The idea of representing gaps with variable integral number of bytes can be applied with units that differ from 8 bits
- 3 Larger units can be processed (decompression) quicker than small ones, but are less effective in terms of compression rate

Using γ -codes

- 1 Idea: representing numbers with a variable bit code
- 2 Example: unary code

the number
$$n$$
 is encoded as: $\overbrace{11...}^{\text{n times}}$ 0 (not efficient)

3 γ -code, variable encoding done by splitting the representation of a gap as follows:

- 4 offset is the binary encoding of the gap (without the leading 1)
- 5 length is the unary code of the offset size
- 6 Objective: having a representation that is as close as possible to the log_2G size (in terms of bits) for G gaps

Unary and γ -codes

number	unary code	length	offset	γ code
0	0			
1	10	0		0
2	110	10	0	10,0
3	1110	10	1	10,1
4	11110	110	00	110,00
9	1111111110	1110	001	1110,001
13		1110	101	1110,101
24		11110	1000	11110,1000
511		111111110	11111111	111111110,11111111
1025		11111111110	000000001	11111111110,0000000001

 $\gamma\text{-codes}$ are always of odd length. More precisely, their length is $2\times |\log_2 s| + 1$

Example

- **1** Given the following γ -coded gaps: 111000111010101111111011011111011
- Decode these, extract the gaps, and recompute the posting list
- γ -decoding:
 - first reads the length (terminated by 0),
 - then uses this length to extract the offset,
 - and eventually prepends the missing 1

Compression of Reuters: Summary

representation	size in MB	size in MB
	Unicode	non-unicode
dictionary, fixed-width	19.2	11.2
dictionary, term pointers into string	10.8	7.6
\sim , with blocking, $k=4$	10.3	7.1
\sim , with blocking & front coding	7.9	5.3
collection (text, xml markup etc)	3600.0	3600.0
collection (text)	960.0	960.0
term incidence matrix	40,000.0	40,000.0
postings, uncompressed (32-bit words)	400.0	400.0
postings, uncompressed (20 bits)	250.0	250.0
postings, variable byte encoded	116.0	116.0
postings, γ encoded	101.0	101.0

- 1 Characterization of an index
- 2 Compressing the dictionary
- 3 Compressing the posting lists
 - Using variable-length byte-codes
 - Using γ -codes
- 4 Conclusion

Conclusion

- 1 γ -codes achieve better compression ratios (about 15 % better than variable bytes encoding), but are more complex (expensive) to decode
- This cost applies on query processing \rightarrow trade-off to find
- The objectives announced are met by both techniques, recall:
 - reducing the disk space needed
 - reducing the time processing, by using a cache
- 4 The techniques we have seen are lossless compression (no information is lost)
- **5** Lossy compression can be useful, e.g. storing only the most relevant postings (more on this in the ranking lecture)

Please read chapter 5 of Information Retrieval Book.