Building an Inverted Index

1

Algorithms

- Memory Based
- Sorting
 - Not compressed
 - Compressed
- Merging
 - regular merge
 - multiway merge
 - multiway merge, in place

Memory Based Inverted Index

- Phase I (parse and read)
 - For each document.
 - Identify distinct terms in the document
 - Update, in memory the posting list for each term
- Phase II (write)
 - For each distinct term in the index
 - Write the inverted index to disk (feel free to compress the posting list while writing it)

3

Variables

B = Text size (figure 5 GB to get started)

N = Number of Documents (about 500,000)

n = Distinct Terms (index size)

F = Number of Words (about 800,000,000)

f = Number of posting list entries (about 400,000,000

I = size of compressed file (about 400MB)

L = size of index = 3 MB

Disk seek time = t_s = .01 seconds

Disk Transfer time = t_r = .000005 seconds

Time to compare and swap 10 byte records = t_c . = 000001 seconds

Time to parse, stem, and look up one term = t_p =.000020 seconds

M = Main memory available = (figure 40 MB, a low number)

Memory Only Analysis

• Time to read and parse

$$-R = B t_r + F t_p$$

• Time to write

$$-W = I(t_d + t_r)$$

- Took about six hours to index a 5GB collection
- Fine, except for memory requirements.

5

Memory Requirements

- While in memory the posting list is not compressed.
- Typical entry

DocID	tf	nextPointer
(4 bytes)	(2 bytes)	(4 bytes)

- For an 800,000,000 word collection, 400,000,000 posting list entries were needed (many terms do not result in a posting list entry because of stop words and duplicate occurences of a term within a document).
- With 400,000,000 posting list entries, at 10 bytes per entry, we obtain a memory requirement of 4GB.

Summary

- Pro
 - Very fast algorithm that is easy to implement.
- Con
 - Doesn't work at all if you run out of main memory. Once memory runs out you start swapping. For small document collections this is a great algorithm, for anything realistic it requires a lot of memory.

7

Simple Alternatives that do not Work at All

- Simply storing the posting lists on disk would require a tremendous amount of I/O.
 One estimate shows SIX WEEKS to run this.
- Alternatively, we could let the OS take care of the memory and just use virtual memory to solve the problem. This results in significant swapping.

Sort Based Inversion

- Phase I
 - Create temp file of triples (termID, docID, tf)
- Phase II
 - Sort the triples using external mergesort
- Phase III
 - Build Inverted index from sorted triples

9

Sort-based Inversion

- Phase I (parse and build temp file)
 - For each document
 - Parse text into terms, assign a term to a termID (use an internal *index* for this)
 - For each distinct term in the document
 - Write an entry to a temporary file with only triples <termID, docID, tf)
- Phase II (make sorted *runs*, to prepare for merge)
 - Do Until End of Temporary File
 - Read as much of the temp file that will fit into memory
 - Sort the triples in memory
 - Write them out in a sorted run

Sort-based Inversion (continued)

- Phase II (merge the runs)
 - Repeat until there is only one *run*
 - Merge two sorted pairs of runs into a single run
- Phase III
 - For each distinct term
 - Read all triples for a given term (these will be in sorted order)
 - Build the posting list (feel free to use compression)
 - Write this to the inverted index

11

Time (estimates from testing)

- Read and Parse (5 hours)
- Write temp file (30 minutes)
- Sort (4 hours, 3 hours sort + 1 hour for r/w of temp file)
 - With 40MB and 400,000,000 triples in the temporary file we can hold 4,000,000, 10 byte triples in memory. So we have 100 runs.
- Merge (7 hours for I/O, 2 hours computation)
 - $-\log 100 = 7$ passes, each pass is a full r/w of temp file
 - compute time to do the merge (comparisons of runs)
- Read sorted temp file and build inverted index (1.5 hours)
- Total time (about 20 hours)

Analysis

- Time to read and parse, write file
 - $-R = B t_r + F t_p + 10 f t_r$
- Time to sort
 - $-20 f t_r$ (read and write) + R(1.2k log k) t_c (time to sort a run)
 - k number of triples that fit into memory
 - R number of runs to merge
- Time to merge
 - $(log R) (20 f t_r + f t_c)$ (read, write, compare a run)
- Write the final inverted file
 - $-10 f t_r + I(t_d + t_r)$

13

Disk Space Requirements

- Now that we have satisfied the low memory requirements, lets look at disk space.
- For a file of size T we need size 2T of disk space.
- Final merge will be writing a new temp file of size T and we will still be reading from a temp file of size T.

Summary

- Pro
 - Not as fast as memory based, but at least is usable. Sort and merge time dominates cost.
- Con
 - Requires twice the amount of disk space as the size of the original text.