

Business Intelligence

Semantic Search in SQL Server 2012

What is Semantic Search

Semantic search seeks to improve search
accuracy by understanding searcher intent
and the contextual meaning of terms as they
appear in the searchable dataspace.

Semantic Search in SQL Server 2012

- Built on top of Full-Text Search
- Requires predefined external Database
- That database should be attached to SQL Server Instance
- Semantic Search should be configured to use that Database

Supported in SQL Server Editions

- Exists in all Commercial editions of SQL Server
 2012
- Also in SQL Server 2012 Express Advanced Services Edition

Semantic Search Installation 1/3

Semantic Search Installation 2/3

Semantic Search Installation 3/3

Attach Semantics DB

- -- do not use sp_attach_db stored procedure
- -- it is obsolete

CREATE DATABASE Semantics DB

```
ON (FILENAME = N'C:\Program Files\Microsoft
Semantic Language Database\semanticsDB.mdf')
LOG ON (FILENAME = 'C:\Program Files\Microsoft
Semantic Language Database\semanticsdb_log.ldf')
FOR ATTACH;
```

GO

Register Semantics DB

- -- Register Semantics Languages Database
- -- required once


```
EXEC
sp_fulltext_semantic_register_language_statisti
cs_db @dbname = N'SemanticsDB';
GO
```

Verify Registration

-- Verify the registration is succeeded

SELECT * FROM sys.fulltext_semantic_language_statistics_database; GO

Supported Languages

-- Check available languages for statistical semantic extraction

SELECT * FROM sys.fulltext_semantic_languages; GO

			Check available languages for statistical semantic extraction	
			SELECT * FROM sys.fulltext_semantic_languages;	
		17	GO	
	100 % 🕶 🖪			
	Results Besages Messages			
1		lcid	name	
1	1	1028	Traditional Chinese	
4	2	1031	German	
1	3	1033	English	
ı	4	1036	French	
	5	1040	Italian	
	6	1046	Brazilian	
ı	7	1049	Russian	
ı	8	1053	Swedish	
Λ	9	2052	Simplified Chinese	
	10	2057	British English	
ı	11	2070	Portuguese	
١	12	3076	Chinese (Hong Kong SAR, PRC)	
١	13	3082	Spanish	
١	14	4100	Chinese (Singapore)	
	15	5124	Chinese (Macau SAR)	

How to Enable On Table

Restart Processes

- -- Reload filters (iFilter) and restart fulltext
- -- host process if needed

EXEC sp_fulltext_service 'load_os_resources', 1; EXEC sp_fulltext_service 'restart_all_fdhosts'; GO

Full-Text Search

Supports character-based columns:

- 1. char
- 2. varchar
- 3. nchar
- 4. nvarchar
- 5. text
- 6. ntext
- 7. image
- 8. xml
- 9. varbinary (max)
- 10. FileStream

Full-Text Queries Specifics

Full-text queries are not case-sensitive searching for "Aluminum" or "aluminum" returns the same results

Transact-SQL predicates:

- CONTAINS
- FREETEXT

Transact-SQL functions:

- CONTAINSTABLE
- FREETEXTTABLE

File types supported by iFilters

SELECT * FROM sys.fulltext_document_types;

Semantic Search Functions

Three Tabular Functions:

- SemanticKeyPhraseTable returns the statistically significant phrases in each document
- SemanticSimilarityTable returns documents or rows that are similar or related, based on the key phrases in each document
- SemanticSimilarityDetailsTable returns the key phrases that explain why two documents were identified as similar

Full-Text Catalog Items Count


```
-- select Full-Text Catalog items countSELECT FulltextCatalogProperty('FullTextCatalog', 'itemcount');GO
```

Full-Text Catalog Population Status


```
-- check Population progressSELECT fulltextcatalogproperty('FullTextCatalog', 'populatestatus');GO
```

- 0 = Idle
- 1 = Full population in progress
- 2 = Paused
- 3 = Throttled
- 4 = Recovering
- 5 = Shutdown
- 6 = Incremental population in progress
- 7 = Building index
- 8 = Disk is full. Paused.
- 9 = Change tracking

Get all Key Phrases

-- Get all key phrases in the entire corpus

```
K.score, K.keyphrase, COUNT(D.stream_id) AS Occurrences
FROM SemanticKeyPhraseTable
(dbo.Documents, (name, file_stream)) AS K
INNER JOIN dbo.Documents AS D
ON D.path_locator = K.document_key
GROUP BY K.score, K.keyphrase
ORDER BY K.score DESC, K.keyphrase ASC;
GO
```

Find Documents by Key phrase

-- Find documents by keyphrase - 'sql' in the case below

```
SELECT
 K.score, K.keyphrase,
 D.stream_id, D.name, D.file_type, D.cached_file_size,
 D.creation time, D.last write time, D.last access time
FROM dbo.Documents D
INNER JOIN semantickeyphrasetable (
 dbo.Documents,
 (name, file_stream)
) AS K
ON D.path_locator = K.document_key
WHERE K.keyphrase = N'sql'
ORDER BY K.score DESC;
```

Find Similar Documents


```
-- find similar documents
DECLARE @Title NVARCHAR(1000) = (SELECT'Gurevich Vladimir.docx');
DECLARE @DocID HIERARCHYID =
(SELECT path locator FROM dbo.Documents WHERE name = @Title);
SELECT
 @Title AS source title, D.name AS matched title,
 D.stream id, K.score
 FROM SemanticSimilarityTable(dbo.Documents, *, @DocID) AS K
 INNER JOIN dbo.Documents AS D
  ON D.path_locator = K.matched_document_key
 ORDER BY K.score DESC;
GO
```

Why 2 Documents Are Similar

-- find out Key Phrases that make two documents match DECLARE @SourceTitle NVARCHAR(1000) = (SELECT 'source.docx'); DECLARE @MatchedTitle NVARCHAR(1000) = (SELECT 'target.docx'); DECLARE @SourceDocID HIERARCHYID = (SELECT path locator FROM dbo.Documents WHERE name = @SourceTitle); DECLARE @MatchedDocID HIERARCHYID = (SELECT path locator FROM dbo.Documents WHERE name = @MatchedTitle); **SELECT** K.keyphrase, K.score, @SourceTitle AS source title, @MatchedTitle AS matched title FROM SemanticSimilarityDetailsTable(dbo.Documents, file stream, @SourceDocID, file stream, @MatchedDocID) AS K ORDER BY K.score DESC; GO

Full-Text Search NEAR Operator 1/2

The generic NEAR operator is deprecated in SQLServer2012 It is a new operator and not an extension of the existing NEAR operator

Lets to query with 2 optional requirements that you could not previously specify

- 1. The maximum gap between the search terms
- 2. The order of the search terms for example, "John" must appear before "Smith"

Stopwords or noise words are included in the gap count.

NTAINSTABLE(Documents, Content, 'NEAR((John, Smith), 4, TRUE)');

Full-Text Search NEAR Operator 2/2

- -- get documents that contain keywords "sql" and "server" nearby
- SELECT D.name, file_stream.GetFileNamespacePath() AS relative_path
- FROM dbo.Documents D
- WHERE CONTAINS(file_stream, 'NEAR(("sql", "server"), 1, FALSE)');
- GO

Full-Text Search in Documents

-- get documents that contain keywords "sql" and "server" nearby

```
SELECT D.name,
file_stream.GetFileNamespacePath() AS
relative_path
FROM dbo.Documents D
WHERE CONTAINS
(file_stream, 'NEAR(("sql", "server"), 1, FALSE)');
GO
```

Problems

Full Text Catalog depend on language selected

