第4讲索引构建

Index construction

提纲

- 1 上一讲回顾
- 2 简介
- 3 BSBI算法
- **4** SPIMI算法
- 5 分布式索引构建
- 6 动态索引构建

提纲

- 1 上一讲回顾
- 2 简介
- 3 BSBI算法
- **4** SPIMI算法
- 5 分布式索引构建
- 6 动态索引构建

上一讲内容

- 词典的数据结构:
 - 哈希表 vs. 树结构
- 容错式检索(Tolerant retrieval):
 - 通配查询:包含通配符*的查询
 - 轮排索引 vs. k-gram索引
 - 拼写校正:
 - 编辑距离 vs. k-gram相似度
 - 词独立校正法 vs. 上下文敏感校正法
 - Soundex 算法

采用定长数组法存储词典

term	document	pointer to	
	frequency	postings list	
а	656,265	\longrightarrow	
aachen	65	\longrightarrow	
zulu	221	\longrightarrow	

空间消耗: 20字节 4字节 4字节

支持词典查找的两种数据结构

- 哈希表:
 - 定位速度快,常数时间
 - 不宜支持动态变化的词典
 - 不支持前缀查询
- 树结构:二叉树、B-树等等
 - 定位速度为指数时间
 - 二叉(平衡)树支持动态变化,但是重排代价大。B-树能 否缓解上述问题
 - 支持前缀查询

基于B-树的词典查找

基于轮排索引的通配查询处理

查询:

- 对 X, 查找 X\$
- 对X*, 查找 X*\$
- 对*X, 查找 X\$*
- 对*X*, 查找 X*
- 对 X*Y, 查找 Y\$X*

基于k-gram索引的通配查询处理

- 比轮排索引空间开销要小
- 枚举一个词项中所有连读的k个字符构成的k-gram。
- 2-gram称为二元组(bigram)
- 例子: from April is the cruelest month we get the bigrams: \$a ap pr ri il \$\$ iis \$\$ \$t th he e\$\$ cr ru ue el le es \$t t\$\$ \$m mo on nt h\$\$
- 同前面一样, \$ 是一个特殊字符
- 构建一个倒排索引,此时词典部分是所有的2-gram,倒排记录表部分是包含某个2-gram的所有词项
- 相当于对词项再构建一个倒排索引(二级索引)

Levenshtein 距离计算

```
LEVENSHTEINDISTANCE(s_1, s_2)

1 for i \leftarrow 0 to |s_1|

2 do m[i, 0] = i

3 for j \leftarrow 0 to |s_2|

4 do m[0, j] = j

5 for i \leftarrow 1 to |s_1|

6 do for j \leftarrow 1 to |s_2|

7 do if s_1[i] = s_2[j]

8 then m[i, j] = \min\{m[i - 1, j] + 1, m[i, j - 1] + 1, m[i - 1, j - 1]\}

9 else m[i, j] = \min\{m[i - 1, j] + 1, m[i, j - 1] + 1, m[i - 1, j - 1] + 1\}


10 return m[|s_1|, |s_2|]

Operations: insert, delete, replace, copy
```

基于编辑距离的拼写校正

- 给定查询词,穷举词汇表中和该查询的编辑距离(或带权重的编辑聚类)低于某个预定值的所有单词
- 求上述结果和给定的某个"正确"词表之间的交集
- 将交集结果推荐给用户
- 代价很大,实际当中往往通过启发式策略提高查找效率(如:保证两者之间具有较长公共子串)

基于k-gram索引的拼写校正: bordroom

本讲内容

- 两种索引构建算法: BSBI (简单) 和 SPIMI (更符合实际情况)
- 分布式索引构建: MapReduce
- 动态索引构建: 如何随着文档集变化更新索引

提纲

- 1 上一讲回顾
- 2 简介
- 3 BSBI算法
- **4** SPIMI算法
- 5 分布式索引构建
- 6 动态索引构建

硬件基础知识

- 信息检索系统中的很多设计上的决策取决于硬件限制
- 首先简单介绍本课程中需要用到的硬件知识

硬件基础知识

- 在内存中访问数据会比从硬盘访问数据快很多(大概10倍 左右的差距)
- 硬盘寻道时间是闲置时间: 磁头在定位时不发生数据传输
- 为优化从磁盘到内存的传送时间,一个大(连续)块的传输会比多个小块(非连续)的传输速度快
- 硬盘 I/O是基于块的: 读写时是整块进行的。块大小: 8KB 到256 KB不等
- IR系统的服务器的典型配置是几个GB的内存,有时内存可能达到几十GB,数百G或者上T的硬盘。
- 容错处理的代价非常昂贵:采用多台普通机器会比一台提供容错的机器的价格更便宜

Reuters RCV1 语料库

- 《莎士比亚全集》规模较小,用来构建索引不能说明问题
- 本讲使用Reuters RCV1文档集来介绍可扩展的索引构建技术
- 路透社 1995到1996年一年的英语新闻报道

一篇Reuters RCV1文档的样例

提纲

- 1 上一讲回顾
- 2 简介
- 3 BSBI算法
- **4** SPIMI算法
- 5 分布式索引构建
- 6 动态索引构建

目标: 构建倒排索引

第一讲中介绍的索引构建: 在内存中对倒排记录表进行排序(基于排序的索引构建方法)

term	docID	term	docID
i	1	ambitio	ous 2
did	1	be	2
enact	1	brutus	1
julius	1	brutus	2
caesar	1	capitol	1
i	1	caesar	1
was	1	caesar	2
killed	1	caesar	2
i'	1	did	1
the	1	enact	1
capitol	1	hath	1
brutus	1	i	1
killed	1	i	1
me	1	 ì'	1
so	2	 it	2
let	2	julius	1
it	2	killed	1
be	2	killed	1
with	2	let	2
caesar	2	me	1
the	2	noble	2
noble	2	SO	2
brutus	2	the	1
hath	2	the	2
told	2	told	2
you	2	уон	2
caesar	2	was	1
was	2	was	2
ambitio	us 2	with	2

基于排序的索引构建方法

- 在构建索引时,每次分析一篇文档
- 对于每个词项而言,其倒排记录表不到最后一篇文档都是不完整的。
- 那么能否在最后排序之前将前面产生的倒排记录表全部 放在内存中?
- 答案显然是否定的,特别是对大规模的文档集来说
- 如果每条倒排记录占10-12个字节,那么对于大规模语料,需要更大的存储空间
- 以RCV1为例,T = 100,000,000,这些倒排记录表倒是可以放在2010年的一台典型配置的计算机的内存中
- 但是这种基于内存的索引构建方法显然无法扩展到大规模文档集上
- 因此,需要在磁盘上存储中间结果

是否在磁盘上采用同样的算法?

- 能否使用前面同样的算法,但是是在磁盘而不是内存中完成排序?
- 不可能,这是因为对 T = 100,000,000条记录在磁盘上进行 那个排序需要太多的磁盘寻道过程.
- 需要一个外部排序算法

外部排序算法中磁盘寻道次数很少

- 需要对T = 100,000,000条无位置信息的倒排记录进行排序
 - 每条倒排记录需要12字节 (4+4+4: termID, docID, df)
- 定义一个能够包含10,000,000条上述倒排记录的数据块
 - 这个数据块很容易放入内存中(12*10M=120M)
 - 对于RCV1有10个数据块
- 算法的基本思路:
 - 对每个块: (i) 倒排记录累积到10,000,000条, (ii) 在内存中排序, (iii) 写回磁盘
 - 最后将所有的块合并成一个大的有序的倒排索引

两个块的合并过程

基于块的排序索引构建算法BSBI(Blocked Sort-Based Indexing)

```
BSBINDEXCONSTRUCTION()

1 n \leftarrow 0

2 while (all documents have not been processed)

3 do n \leftarrow n + 1

4 block \leftarrow PARSENEXTBLOCK()

5 BSBI-INVERT(block)

6 WRITEBLOCKTODISK(block, f_n)

7 MERGEBLOCKS(f_1, \ldots, f_n; f_{merged})
```

■ 该算法中有一个关键决策就是确定块的大小

提纲

- 1 上一讲回顾
- 2 简介
- 3 BSBI算法
- **4** SPIMI算法
- 5 分布式索引构建
- 6 动态索引构建

基于排序的索引构建算法的问题

- 假定词典可以在内存中放下
- 通常需要一部词典(动态增长)来将term映射成termID
- 实际上,倒排记录表可以直接采用 term,docID 方式而不是 termID,docID方式...
- ... 但是此时中间文件将会变得很大

内存式单遍扫描索引构建算法SPIMI Single-pass in-memory indexing

- 关键思想 1: 对每个块都产生一个独立的词典 不需要 在块之间进行term-termID的映射
- 关键思想2: 对倒排记录表不排序,按照他们出现的先后顺序排列
- 基础上述思想可以对每个块生成一个完整的倒排索引
- 这些独立的索引最后合并一个大索引

SPIMI-Invert算法

```
SPIMI-INVERT(token_stream)
 output\_file \leftarrow NewFile()
 2 dictionary ← NewHash()
  3 while (free memory available)
 do token \leftarrow next(token\_stream)
 if term(token) ∉ dictionary
 5
 6
 then postings_list ← ADDTODICTIONARY(dictionary,term(token))
 else postings\_list \leftarrow GetPostingsList(dictionary, term(token))
 8
 if full(postings_list)
 then postings\_list \leftarrow DoublePostingsList(dictionary, term(token))
 10
 AddToPostingsList(postings_list,doclD(token))
 sorted\_terms \leftarrow SortTerms(dictionary)
 11
 WriteBlockToDisk(sorted\_terms, dictionary, output\_file)
 12
 13
 return output_file
Merging of blocks is analogous to BSBI.
```

SPIMI: 压缩

- 如果使用压缩, SPIMI将更加高效
 - 词项的压缩
 - 倒排记录表的压缩
 - 参见下一讲

提纲

- 1 上一讲回顾
- 2 简介
- 3 BSBI算法
- **4** SPIMI算法
- 5 分布式索引构建
- 6 动态索引构建

分布式索引构建

- 对于Web数据级别的数据建立索引 (don't try this at home!): 必须使用分布式计算机集群
- 单台机器都是有可能出现故障的
 - 可能突然慢下来或者失效,不可事先预知
- 如何使用一批机器?

Google 数据中心(2007 estimates; Gartner)

- Google数据中心主要都是普通机器
- 数据中心均采用分布式架构, 在世界各地分布
- 100万台服务器, 300个处理器/核
- Google每15分钟装入 100,000个服务器.
- 每年的支出大概是每年2-2.5亿美元
- 这可能是世界上计算能力的10%!
- 在一个1000个节点组成的无容错系统中,每个节点的正常 运行概率为99.9%,那么整个系统的正常运行概率是多少?
- 答案: 63%
- 假定一台服务器3年后会失效,那么对于100万台服务器, 机器失效的平均间隔大概是多少?
- 答案: 不到2分钟

分布式索引构建

- 维持一台主机(Master)来指挥索引构建任务-这台主机被认 为是安全的
- 将索引划分成多组并行任务
- 主机将把每个任务分配给某个缓冲池中的空闲机器来执行

并行任务

- 两类并行任务分配给两类机器:
 - 分析器(Parser)
 - 倒排器(Inverter)
- 将输入的文档集分片(split) (对应于BSBI/SPIMI算法中的块)
- 每个数据片都是一个文档子集

分析器 (Parser)

- 主节点将一个数据片分配给一台空闲的分析器
- 分析器一次读一篇文档然后输出 (term,docID)-对
- 分析器将这些对又分成j 个词项分区
- 每个分区按照词项首字母进行划分
 - E.g., a-f, g-p, q-z (这里 j = 3)

倒排器(Inverter)

■ 倒排器收集对应某一term分区(e.g., a-f分区)所有的 (term,docID) 对 (即倒排记录表)

■ 排序并写进倒排记录表

数据流

MapReduce

- 刚才介绍的索引构建过程实际上是MapReduce的一个实例
- MapReduce是一个鲁棒的简单分布式计算框架
- Google索引构建系统 (ca. 2002) 由多个步骤组成,每个步骤 都采用 MapReduce实现
- 索引构建只是一个步骤
- 另一个步骤:将按词项分割索引转换成按文档分割的索引

基于MapReduce的索引构建

```
Map:和Reduce函数的构架
Map:输入 \rightarrow list(k, v)
Reduce: (k,list(v)) \rightarrow 输出

索引构建中上述构架的实例化
Map: Web文档集 \rightarrow list(词项ID, 文档ID)
Reduce: (\langle文档ID<sub>1</sub>, list(docID)\rangle, \langle文档ID<sub>2</sub>, list(docID)\rangle, ...) \rightarrow (倒排记录表1, 倒排记录表2,...)

索引构建的一个例子
Map: d_2: C died. d_1: C came, C c'ed.
Reduce: (\langleC,(d_2,d_1,d_1)\rangle, \langledied, (d_2)\rangle, \langlecame, (d_1)\rangle, \langlec'ed,(d_1)\rangle) \rightarrow (\langleC,(d_1,d_2,d_1,d_1)\rangle, \langledied, (d_2,d_1,d_1)\rangle, \langlec'ed,(d_1,d_1)\rangle, \langlec'ed,(d_1,d_1)\rangle
```

提纲

- 1 上一讲回顾
- 2 简介
- 3 BSBI算法
- **4** SPIMI算法
- 5 分布式索引构建
- 6 动态索引构建

动态索引构建

- 到目前为止,我们都假定文档集是静态的。
- 实际中假设很少成立: 文档会增加、删除和修改。
- 这也意味着词典和倒排记录表必须要动态更新。

动态索引构建: 最简单的方法

- 在磁盘上维护一个大的主索引(Main index)
- 新文档放入内存中较小的辅助索引(Auxiliary index)中
- 同时搜索两个索引, 然后合并结果
- 定期将辅助索引合并到主索引中
- 删除的处理:
 - 采用无效位向量(Invalidation bit-vector)来表示删除的文档
 - 利用该维向量过滤返回的结果,以去掉已删除文档

主辅索引合并中的问题

- 合并过于频繁
- 合并时如果正好在搜索,那么搜索的性能将很低
- 实际上:
 - 如果每个倒排记录表都采用一个单独的文件来存储的话,那么将辅助索引合并到主索引的代价并没有那么高
 - 此时合并等同于一个简单的添加操作
 - 但是这样做将需要大量的文件,效率显然不高
- 如果没有特别说明,本讲后面都假定索引是一个大文件
- 现实当中常常介于上述两者之间(例如:将大的倒排记录表分割成多个独立的文件,将多个小倒排记录表存放在一个文件当中.....)

对数合并(Logarithmic merge)

- 对数合并算法能够缓解(随时间增长)索引合并的开销
 - →用户并不感觉到响应时间上有明显延迟
- 维护一系列索引,其中每个索引是前一个索引的两倍大小
- 将最小的索引 (Z₀) 置于内存
- 其他更大的索引 (I₀, I₁, ...) 置于磁盘
- 如果 Z₀ 变得太大 (> n), 则将它作为 I₀ 写到磁盘中(如果 I₀ 不存在)
- 或者和 /₀ 合并(如果 /₀ 已经存在),并将合并结果作为 /₁ 写到磁盘中(如果 /₁ 不存在),或者和 /₁ 合并(如果 /₀ 已经存在),依此类推......

```
LMergeAddToken(indexes, Z_0, token)
  1 Z_0 \leftarrow \text{Merge}(Z_0, \{token\})
  2 if |Z_0| = n
  3
 then for i \leftarrow 0 to \infty
 do if I_i \in indexes
 then Z_{i+1} \leftarrow \text{MERGE}(I_i, Z_i)
  5
 (Z_{i+1} \text{ is a temporary index on disk.})
  6
 indexes \leftarrow indexes - \{I_i\}
  7
  8
 else I_i \leftarrow Z_i (Z_i becomes the permanent index I_i.)
 indexes \leftarrow indexes \cup \{I_i\}
 Break
 10
 11
 Z_0 \leftarrow \emptyset
LogarithmicMerge()
1 Z_0 \leftarrow \emptyset (Z_0 is the in-memory index.)
2 indexes \leftarrow \emptyset
3 while true
 do LMergeAddToken(indexes, Z_0, getNextToken())
```

对数合并的复杂度

- 索引数目的上界为 O(log T) (T 是所有倒排记录的个数)
- 因此,查询处理时需要合并O(log T)个索引
- 索引构建时间为 O(T log T).
 - 这是因为每个倒排记录需要合并O(log T)次
- 辅助索引方式:索引构建时间为O(T²),因为每次合并都需要处理每个倒排记录
 - 假定每个辅助索引的大小为 a
 - $a + 2a + 3a + 4a + \ldots + na = a \frac{n(n+1)}{2} = O(n^2)$
- 因此,对数合并的复杂度比辅助索引方式要低一个数量级

本讲内容

- 两种索引构建算法: BSBI (简单) 和 SPIMI (更符合实际情况)
- 分布式索引构建: MapReduce
- 动态索引构建: 如何随着文档集变化更新索引

第5讲索引压缩

Index compression

提纲

- 1 上一讲回顾
- 2 压缩
- 3 词项统计量
- 4 词典压缩
- 5 倒排记录表压缩

提纲

- 1 上一讲回顾
- 3 压缩
- ③ 词项统计量
- 3 词典压缩
- ③ 倒排记录表压缩

基于块的排序索引构建算法BSBI

内存式单遍扫描索引构建算法SPIMI

- 关键思想 1: 对每个块都产生一个独立的词典 不需要在块之间进行term-termID的映射
- 关键思想2:对倒排记录表不排序,按照他们出现的先后顺序排列
- 基础上述思想可以对每个块生成一个完整的倒排索引
- 这些独立的索引最后合并一个大索引

SPIMI-Invert算法

```
SPIMI-INVERT(token_stream)
 output_file ← NewFile()
 dictionary \leftarrow NewHash()
 while (free memory available)
 do token \leftarrow next(token\_stream)
 if term(token) ∉ dictionary
  5
 then postings\_list \leftarrow Add ToDictionary(dictionary,term(token))
  6
 else postings\_list \leftarrow GetPostingsList(dictionary, term(token))
  8
 if full(postings_list)
  9
 then postings\_list \leftarrow DoublePostingsList(dictionary,term(token))
 AddToPostingsList(postings_list,doclD(token))
 10
 11
 sorted\_terms \leftarrow SortTerms(dictionary)
 WriteBlockToDisk(sorted\_terms, dictionary, output\_file)
 12
 13
 return output_file
```

基于MapReduce的索引构建

动态索引构建: 最简单的方法

- ■在磁盘上维护一个大的主索引(Main index)
- ■新文档放入内存中较小的辅助索引(Auxiliary index)中
- ■同时搜索两个索引,然后合并结果
- ■定期将辅助索引合并到主索引中

本讲内容

对每个词项t,保存所有包含t的 文档列表

- 信息检索中进行压缩的动机
- 倒排索引中词典部分如何压缩?
- 倒排索引中倒排记录表部分如何压缩?
- 词项统计量: 词项在整个文档集中如何分布?

提纲

- 1 上一讲回顾
- 2 压缩
- ③ 词项统计量
- 4 词典压缩
- 5 倒排记录表压缩

什么是压缩?

- 将长编码串用短编码串来代替

为什么要压缩?(一般意义上而言)

- 减少磁盘空间(节省开销)
- 增加内存存储内容 (加快速度)
- 加快从磁盘到内存的数据传输速度(同样加快速度)
 - [读压缩数据到内存+在内存中解压]比直接读入未压缩数据 要快很多
 - 前提: 解压速度很快
- 本讲我们介绍的解压算法的速度都很快

为什么在IR中需要压缩?

- 首先, 需要考虑词典的存储空间
 - 词典压缩的主要动机: 使之能够尽量放入内存中
- 其次,对于倒排记录表而言
 - 动机: 减少磁盘存储空间,减少从磁盘读入内存的时间
 - 注意: 大型搜索引擎将相当比例的倒排记录表都放入内存
- 接下来,将介绍词典压缩和倒排记录表压缩的多种机制

有损(Lossy) vs. 无损(Lossless)压缩

- 有损压缩: 丢弃一些信息
- 前面讲到的很多常用的预处理步骤可以看成是有损压缩:
 - 统一小写,去除停用词, Porter词干还原,去掉数字
- 无损压缩: 所有信息都保留
 - 索引压缩中通常都使用无损压缩

提纲

- 1 上一讲回顾
- 2 压缩
- ③ 词项统计量
- 4 词典压缩
- 5 倒排记录表压缩

词典压缩和倒排记录表压缩

- 词典压缩中词典的大小即词汇表的大小是关键
 - 能否预测词典的大小?
- 倒排记录表压缩中词项的分布情况是关键
 - 能否对词项的分布进行估计?
- 引入词项统计量对上述进行估计,引出两个经验 法则

对文档集建模: Reuters RCV1

\overline{N}	文档数目	800,000
L	每篇文档的词条数目	200
M	词项数目(= 词类数目)	400,000
	每个词条的字节数(含空格和标点)	6
	每个词条的字节数(不含空格和标点)	4.5
	每个词项的字节数	7.5
T	无位置信息索引中的倒排记录数目	100,000,000

预处理的效果

	不同词项			无位置信息倒排记 录			词条♡		
	数目	Δ%	T%	数目	Δ %	Т%	数目	$\Delta\%$	Т%
未过滤	484 494			109 971 179			197 879 290		
无数字	473 723	-2	-2	100 680 242	-8	-8	179 158 204	-9	-9
大小写转换	391 523	-17	-19	96 969 056	-3	-12	179 158 204	-0	-9
30个停用词	391 493	-0	-19	83 390 443	-14	-24	121 857 825	-31	-38
150个停用词	391 373	-0	-19	67 001 847	-30	-39	94 516 599	-47	-52
词干还原	322 383	-17	-33	63 812 300	-4	-42	94 516 599	-0	-52

第一个问题: 词汇表有多大(即词项数目)?

- 即有多少不同的单词数目?
 - 首先, 能否假设这个数目存在一个上界?
 - 不能:对于长度为20的单词,有大约 $70^{20}\approx10^{37}$ 种可能的单词
- 实际上,词汇表大小会随着文档集的大小增长而增长!
- Heaps定律: $M = kT^b$
- M 是词汇表大小, T 是文档集的大小(所有词条的个数,即所有文档大小之和)
- 参数k 和b 的一个经典取值是: $30 \le k \le 100$ 及 $b \approx 0.5$.
- Heaps定律在对数空间下是线性的
 - 这也是在对数空间下两者之间最简单的关系
 - 经验规律

Reuters RCV1上的Heaps定律

- 词汇表大小*M* 是文档集规模*T*的一个函数
- 图中通过最小二乘法拟合 出的直线方程为:

$$\log_{10} M = 0.49 * \log_{10} T + 1.64$$

- 于是有:
- $M = 10^{1.64} T^{0.49}$
- $k = 10^{1.64} \approx 44$
- b = 0.49

拟合 vs. 真实

■ 例子: 对于前1,000,020个词条, 根据Heaps定律预计将有 38,323个词项:

$$44 \times 1,000,020^{0.49} \approx 38,323$$

- 实际的词项数目为38,365,和预测值非常接近
- 经验上的观察结果表明,一般情况下拟合度还是非常高的
- Heaps定律提出了如下两点假设:
- 1. 随着文档数目的增加,词汇量会持续增长而不会稳定到一个最大值;
 - 2. 大规模文档集的词汇量也会非常大。

第二个问题: 词项的分布如何? Zipf定律

- Heaps定律告诉我们随着文档集规模的增长词项的增长情况
- 但是我们还需要知道在文档集中有多少高频词项 vs. 低频词项。
- 在自然语言中,有一些极高频词项,有大量极低频的罕见 词项
- Zipf定律: 第i常见的词项的频率 cf_i 和1/i 成正比

$$\mathrm{cf}_i \propto \frac{1}{i}$$

• cf_i 是文档频率(collection frequency): 词项 t_i 在所有文档中出现的次数(不是出现该词项的文档数目df)

Zipf定律

■ Zipf定律: 第*i*常见的词项的频率cf_i和1/*i* 成正比 $cf_i \propto \frac{1}{i}$

- cf_i 是文档频率(collection frequency): 词项t_i在所有文档中 出现的次数(不是出现该词项的文档数目df).
- 于是,如果最常见的词项(*the*)出现 cf_1 次,那么第二常见的词项(*of*)出现次数 $cf_2 = \frac{1}{2}cf_1$...
- ... 第三常见的词项 (and) 出现次数为 $cf_3 = \frac{1}{3}cf_1$
- 另一种表示方式: $\operatorname{cf}_i = ci^k$ 或 $\log \operatorname{cf}_i = \log c + k \log i$ (k = -1)
- K=-1情况下幂定律(power law)的一个实例

Reuters RCV1上Zipf定律的体现

拟合度不是非常高,但是 最重要的是如下关键性发 现:高频词项很少,低频 罕见词项很多

提纲

- 1 上一讲回顾
- 2 压缩
- ③ 词项统计量
- 4 词典压缩
- 5 倒排记录表压缩

词典压缩

- 相对于倒排记录表, 词项较小
- 但是为了检索效率,我们想将词典放入内存
- 另外,满足一些特定领域特定应用的需要,如手机、机载计算机上的应用或要求快速启动等需求
- 因此,压缩词典相当重要

回顾: 定长数组方式下的词典存储

词项	文档频率	指向倒排记录表的指针
a	656 265	→
aachen	65	→
zulu	221	→

空间需求: 20字节 4字节 4字节

对Reuters RCV1语料: (20+4+4)*400,000 = 11.2 MB

定长方式的不足

- 大量存储空间被浪费
 - 即使是长度为1的词项,我们也分配20个字节
- 不能处理长度大于20字节的词项,如 HYDROCHLOROFLUOROCARBONS 和 SUPERCALIFRAGILISTICEXPIALIDOCIOUS
- 而英语中每个词项的平均长度为8个字符
- 能否对每个词项平均只使用8个字节来存储?

将整部词典看成单一字符串(Dictionary as a string)

单一字符串方式下的空间消耗

- 每个词项的词项频率需要4个字节
- 每个词项指向倒排记录表的指针需要4个字节
- 每个词项平均需要8个字节
- 指向字符串的指针需要3个字节 (8*400000个位置需要 log₂ (8 * 400000) < 24 位来表示)
- 空间消耗: 400,000 × (4 +4 +3 + 8) = 7.6MB (而定长数 组方式需要11.2MB)

单一字符串方式下按块存储

按块存储下的空间消耗

- 如果不按块存储,则每4个词项指针将占据空间4 × 3=12B
- 现在按块存储,假设块大小k=4,此时每4个词项只需要保留1个词项指针,但是同时需要增加4个字节来表示每个词项的长度,此时每4个词项需要3+4=7B
- 因此,每4个词项将节省12-7=5B
- 于是,整个词典空间将节省40,000/4*5B=0.5MB
- 最终的词典空间将从7.6MB压缩至7.1MB

不采用块存储方式下的词项查找

假定图中每个后续词项的出现概率都相等的话,那么在未压缩的词典中查找的平均时间为(0 + 1 + 2 + 3 + 2 + 1 + 2) / $8 \approx 1.6$ 步。

采用块存储方式下的词项查找: 稍慢

在图中所示的结构中的平均查找时间为
$$(0+1+2+3+4+1+2+3)/8=2$$
 步

前端编码(Front coding)

每个块当中(k=4),会有公共前缀...可以采用前端编码方式继续压缩

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

 \downarrow

8 automat * a 1 ° e 2 ° i c 3 ° i o n

 前端编码示意图。图中多个连续词项具有公共前缀 automat,那么在前缀的末尾用"*"号标识,在后 续的词项中用"◇"表示该前缀。和前面一样, 每个词项的前面第一个字节存储了该词项的长度

Reuters RCV1词典压缩情况总表

数据结构	压缩后的空间大小(单位:MB)
词典,定长数组	11.2
词典,长字符串+词项指针	7.6
词典,按块存储, <i>k</i> =4	7.1
词典,按块存储+前端编码	5.9

提纲

- 1 上一讲回顾
- 2 压缩
- ③ 词项统计量
- 4 词典压缩
- 5 倒排记录表压缩

倒排记录表压缩

- 倒排记录表空间远大于词典, 至少10倍以上
- 压缩关键:对每条倒排记录进行压缩
- 目前每条倒排记录表中存放的是docID.
- 对于Reuters RCV1(800,000篇文档), 当每个docID可以采用4字节(即32位)整数来表示
- 当然,我们也可以采用 $\log_2 800,000 \approx 19.6 < 20$ 位来表示每个docID.
- 我们的压缩目标是: 压缩后每个docID用到的位数远小 于20比特

关键思想: 存储docID间隔而不是docID本身

- 每个倒排记录表中的docID是从低到高排序
 - 例子: COMPUTER: 283154, 283159, 283202, . . .
- 存储间隔能够降低开销: 283159-283154=5, 283202-283154=43
- 于是可以顺序存储间隔(第一个不是间隔): COMPUTER: 283154, 5, 43, . . .
- 高频词项的间隔较小
- 因此,可以对这些间隔采用小于20比特的存储方式

对间隔编码

	编码对象				倒排记录表	ŧ		
the	文档ID			283 042	283 043	283 044	283 045	
	文档ID间距				1	1	2	
computer	文档ID			283 047	283 154	283 159	283 202	
	文档ID间距				107	5	43	
arachnocentric	文档ID	252 000		500 100				
	文档ID间距	252 000	248 100					

变长编码

■ 目标:

- 对于 ARACHNOCENTRIC 及其他罕见词项, 对每个间隔 仍然使用20比特
- 对于THE及其他高频词项,每个间隔仅仅使用很少的比特位来编码
- 为了实现上述目标,需要设计一个变长编码(variable length encoding)
- 可变长编码对于小间隔采用短编码而对于长间隔采用 长编码

可变字节(VB)码

- 被很多商用/研究系统所采用
- 变长编码及对齐敏感性(指匹配时按字节对齐还是按照位对齐)的简单且不错的混合产物
- 设定一个专用位 (高位) c作为延续位(continuation bit)
- 如果间隔表示少于7比特,那么c 置 1,将间隔编入一个字节的后7位中
- 否则:将低7位放入当前字节中,并将c置0,剩下的位数采用同样的方法进行处理,最后一个字节的c置1(表示结束)

VB 编码算法

```
VBENCODENUMBER(n)
 VBEncode(numbers)
 bytestream \leftarrow \langle \rangle
 bytes \leftarrow \langle \rangle
 while true
 for each n \in numbers
 do Prepend(bytes, n mod 128)
 do bytes \leftarrow VBENCODENUMBER(n)
 if n < 128
 bytestream \leftarrow Extend(bytestream, bytes)
4
 then Break
 return bytestream
6
 n \leftarrow n \text{ div } 128
 bytes[Length(bytes)] += 128
 return bytes
```

VB编码的解码算法

```
VBDecode(bytestream)
 numbers \leftarrow \langle \rangle
 2 \quad n \leftarrow 0
 for i \leftarrow 1 to Length(bytestream)
 do if bytestream[i] < 128
 5
 then n \leftarrow 128 \times n + bytestream[i]
 else n \leftarrow 128 \times n + (bytestream[i] - 128)
 6
 Append(numbers, n)
 8
 n \leftarrow 0
 9
 return numbers
```

Y编码

- 另外一种变长编码是基于位的编码
- 首先,在介绍∑编码之前先介绍一元码(unary code)
- 一元码:
 - 将 n 表示成 n 个1和最后一个0
 - ▶ 比如: 3的一元码是 1110

■ 70的一元码是:

丫编码

- 将G表示成长度(length)和偏移(offset)两部分
- 偏移对应G的二进制编码,只不过将首部的1去掉
- 例如 13 → 1101 → 101 = 偏移
- 长度部分给出的是偏移的位数
- 比如G=13 (偏移为 101), 长度部分为 3
- 长度部分采用一元编码: 1110.
- 于是G的∑编码就是将长度部分和偏移部分两者联接起来 得到的结果。

Y编码的例子

数 字	一元编码	长 度	偏 移	γ 编 码
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

Y编码的长度

- 偏移部分是 [log2 G] 比特位
- 长度部分需要 |log2 G| + 1 比特位
- 因此,全部编码需要2[log2 G] + 1比特位
- Y 编码的长度均是奇数
- Y编码在最优编码长度的2倍左右
 - 假定间隔G的出现频率正比于log2 G—实际中并非如此)
 - (assuming the frequency of a gap G is proportional to log2
 G not really true)

Y编码的性质

- Υ编码是前缀无关的,也就是说一个合法的Υ编码不会 是任何一个其他的合法Υ编码的前缀,也保证了解码的 唯一性。
- 编码在最优编码的2或3倍之内
- 上述结果并不依赖于间隔的分布!
- 因此, Υ 编码适用于任何分布,也就说 Υ 编码是通用性 (universal)编码
- Y编码是无参数编码。不需要通过拟合得到参数

Reuters RCV1索引压缩总表

数据结构	压缩后的空间大小(单位:MB)
词典,定长数组	11.2
词典,长字符串+词项指针	7.6
词典,按块存储, <i>k</i> =4	7.1
词典,按块存储+前端编码	5.9
文档集(文本、XML标签等)	3 600.0
文档集(文本)	960.0
词项关联矩阵	40 000.0
倒排记录表,未压缩(32位字)	400.0
倒排记录表,未压缩(20位)	250.0
倒排记录表,可变字节码	116.0
倒排记录表, <i>γ</i> 编码	101.0

总结

- 现在我们可以构建一个空间上非常节省的支持高效布尔 检索的索引
- ▶ 大小仅为文档集中文本量的10-15%
- 然而,这里我们没有考虑词项的出现位置和频率信息
- 因此,实际当中并不能达到如此高的压缩比

本讲小结

- 信息检索中进行压缩的动机
- 倒排索引中词典部分如何压缩? 长字符串方法及改进
- 倒排索引中倒排记录表部分如何压缩?可变字节码、 //编码
- 词项统计量: 词项在整个文档集中如何分布? 两个定律