

Introduction to Information Retrieval

The term vocabulary and postings lists

Contents

- Tokenization
- Linguistic Preprocessing
- Faster postings list intersection via skip pointers
- Positional postings and phrase queries

Recall the basic indexing pipeline

Major Steps in Inverted Index Construction

- 1. Collect the documents to be indexed.
- 2. Tokenize the text.
- 3. Do linguistic preprocessing of tokens.
- 4. Index the documents that each term occurs in.

1. Obtaining the character sequence in a document

- Digital documents that are the input to an indexing process
- We need to convert this byte sequence into sequence of characters
- What Encoding Scheme?
 - ASCII, Unicode UTF-8, vendor-specific standards
- What format is it in?
 - pdf/word/excel/html/zip?

- What language is it in?
 - Decoding Arabic, where text takes on some two dimensional and mixed order characteristics

- Each of these is a classification problem.
- But these tasks are often handled by heuristic methods, user selection, or doc metadata
- There are commercial and open source libraries that can handle a lot of this stuff

2. Choosing a document unit (Indexing Granularity)

We return from our query "documents" but there are often interesting questions of grain size:

What is a unit document?

- An email with multiple attachments? // Divide
- A group of files (e.g., PPT or LaTeX split over HTML pages)
 // Aggregate files
- Very large document (book, chapter, paragraph) //can be alleviated by use of proximity search
- •An IR system should be designed to offer choices of granularity

Introduction to Information Retrieval

Tokenization

3. Tokenization

- Input: "Friends, Romans and Countrymen"
- Output: Tokens
 - Friends
 - Romans
 - Countrymen
- A token is an instance of a sequence of characters that are grouped together as a useful semantic unit
- Each such token type is now a candidate for an index entry (Term), after <u>further processing</u>
- Type: all tokens containing the same character sequence
- Term: normalized type that is included in the dictionary

Issues in tokenization

- Starting point: you chop on whitespace
 - But what about
 - Names: San Francisco: one token or two?
 - **Phone numbers**: (800) 234-2333
 - Dates: Mar. 12, 1991
- Chop on all non-alphanumeric characters
 - But what about
 - Apostrophe: it is used for possession and contractions (e.g., boys' stories, aren't)
 - Email addresses (<u>ahmed@yahoo.com</u>), webURLs (<u>http://stuff.big.com/new/specials.html</u>), numeric IP addresses (142.32.48.231)

Issues in tokenization

- Hyphen: used for
 - splitting up vowels in words (co-education)
 - joining nouns (Run-time)
 - Word grouping (hold-him-back)
 - It can be effective to get the user to put in possible hyphens and the system generates all three forms (e.g., over-eager, over eager, overeager)
- No Spaces (language issues)
 - German noun compounds are not segmented
 - E.g.: Lebensversicherungsgesellschaftsangestellter

Issues in tokenization

- Chinese and Japanese have no spaces between words:
 - 莎拉波娃现在居住在美国东南部的佛罗里达。
- Approaches to handle this issue
 - word segmentation: having a large vocabulary and taking the longest vocabulary match with some heuristics
 - Machine learning sequence models
 - K-grams

4. Dropping Stop words

- With a stop list, you exclude from the dictionary entirely the commonest words. Intuition:
 - They have little semantic content: the, a, and, to, be
 - There are a lot of them: ~30% of postings for top 30 words
- But the trend is away from doing this:
 - Good compression techniques (IIR 5) means the space for including stop words in a system is very small
 - Good query optimization techniques (IIR 7) mean you pay little at query time for including stop words.
 - You need them for:
 - Phrase queries: "King of Denmark"
 - Various song titles, etc.: "Let it be", "To be or not to be"
 - "Relational" queries: "flights to London"

5. Normalization to terms

- Normalization is the process of canonicalzing tokens so that matches occur despite differences in the character sequences.
 - We want to match U.S.A. and USA
 - Organize, organizes, and organizing
- Result is terms: a term is a (normalized) word type,
 which is an entry in our IR system dictionary
- We most commonly implicitly define <u>equivalence</u> <u>classes</u> of terms by, (i) using mapping rules (ii) list of synonyms
 - deleting periods to form a term
 - U.S.A., USA

Normalization: other languages

- deleting hyphens to form a term
 - anti-discriminatory, antidiscriminatory
- Accents: e.g., naïve vs. naive.
 - Should be equivalent
 - Even in languages that standardly have accents, users often may not type them
 - Often best to normalize to a de-accented term
- Normalization of things like
 - May 30 vs. 5/30
 - Color vs. colour

Case folding

- Reduce all letters to lower case
 - exception: upper case in mid-sentence?
 - E.g., companies (General Motors, The Associated Press)
 - Government organizations (the Fed vs. fed)
 - person names (Bush, Black).
 - Often best to lower case everything, since users will use lowercase regardless of 'correct' capitalization...

Introduction to Information Retrieval

Stemming and Lemmatization

Lemmatization

- Reduce inflectional/variant forms to base form
- E.g.,
 - am, are, is be
 - car, cars, car's, cars' car
 - saw

 see or saw
- Lemmatization implies doing "proper" reduction via Natural Language Processing

Stemming

- Reduce terms to their "roots" before indexing
- "Stemming" chops off the ends of words
 - language dependent
 - e.g., automate(s), automatic, automation all reduced to automat.

for example compressed and compression are both accepted as equivalent to compress.

for exampl compress and compress ar both accept as equival to compress

Porter's algorithm

- Commonest algorithm for stemming English
 - Results suggest it's at least as good as other stemming options
- Conventions + 5 phases of reductions
 - phases applied sequentially
 - each phase consists of a set of commands
 - sample convention: Of the rules in a compound command, select the one that applies to the longest suffix.

Typical rules in Porter

Rule

Example

• SSES \rightarrow SS

caresses → caress

• IES \rightarrow I

ponies → poni

• $SS \rightarrow SS$

 $caress \rightarrow caress$

 $S \rightarrow$

 $cats \rightarrow cat$

- Weight of word sensitive rules
- (m>1) EMENT \rightarrow
 - $replacement \rightarrow replacement$
 - cement \rightarrow cement

Other stemmers

- Other stemmers exist:
 - Lovins stemmer
 - http://www.comp.lancs.ac.uk/computing/research/stemming/general/lovins.htm
 - Single-pass, longest suffix removal (about 250 rules)
 - Paice/Husk stemmer
 - Snowball

Language-specificity

- The above methods embody transformations that are
 - Language-specific, and often
 - Application-specific
- These are "plug-in" addenda to the indexing process
- Both open source and commercial plug-ins are available for handling these

Does stemming help?

- English: very mixed results. Helps recall for some queries but harms precision on others
 - E.g., operate operating operates operation operative operatives operational ⇒ oper
- Definitely useful for Spanish, German, Finnish, ...

Introduction to Information Retrieval

Faster postings merges: Skip pointers/Skip lists

Recall basic merge

 Walk through the two postings simultaneously, in time linear in the total number of postings entries

If the list lengths are m and n, the merge takes O(m+n) operations.

Can we do better? Yes (if the index isn't changing too fast).

Augment postings with skip pointers (at indexing time)

- Why?
- To skip postings that will not figure in the search results.
- How?
- Where do we place skip pointers?

Query processing with skip pointers

Suppose we've stepped through the lists until we process 8 on each list. We match it and advance.

We then have **41** and **11** on the lower. **11** is smaller.

But the skip successor of **11** on the lower list is **31**, so we can skip ahead past the intervening postings.

Postings lists intersection with skip pointers.


```
INTERSECTWITHSKIPS (p_1, p_2)
 1 answer \leftarrow ()
 while p_1 \neq NIL and p_2 \neq NIL
 do if docID(p_1) = docID(p_2)
 then ADD(answer, docID(p_1))
 p_1 \leftarrow next(p_1)
 p_2 \leftarrow next(p_2)
 else if docID(p_1) < docID(p_2)
 then if hasSkip(p_1) and (docID(skip(p_1)) < docID(p_2))
 then while hasSkip(p_1) and (docID(skip(p_1)) \leq docID(p_2))
10
 \mathbf{do} \ p_1 \leftarrow skip(p_1)
 else p_1 \leftarrow next(p_1)
11
 else if hasSkip(p_2) and (docID(skip(p_2)) \leq docID(p_1))
12
 then while hasSkip(p_2) and (docID(skip(p_2)) \leq docID(p_1))
13
14
 \mathbf{do}\ p_2 \leftarrow skip(p_2)
 else p_2 \leftarrow next(p_2)
15
 return answer
```

► Figure 2.10 Postings lists intersection with skip pointers.

Where do we place skips?

- Tradeoff:
 - More skips
 Shorter skip spans
 more likely to skip.

 But lots of comparisons to skip pointers.
 - Fewer skips hew pointer comparison, but then long skip spans hew successful skips.

Placing skips

- Simple heuristic: for postings of length L, use L evenly-spaced skip pointers [Moffat and Zobel 1996]
- This ignores the distribution of query terms.
- Easy if the index is relatively static; harder if L keeps changing because of updates.
- This definitely used to help; with modern hardware it may not unless you're memory-based [Bahle et al. 2002]
 - The I/O cost of loading a bigger postings list can outweigh the gains from quicker in memory merging!

Introduction to Information Retrieval

Phrase queries and positional indexes

Phrase queries

- We want to be able to answer queries such as "stanford university" – as a phrase
- Thus the sentence "I went to university at Stanford" is not a match.
 - The concept of phrase queries has proven easily understood by users; one of the few "advanced search" ideas that works
 - Many more queries are implicit phrase queries
- For this, it no longer suffices to store only
 - <term : docs> entries

A first attempt: Biword indexes

- Index every consecutive pair of terms in the text as a phrase
- For example the text "Friends, Romans,
 Countrymen" would generate the biwords
 - friends romans
 - romans countrymen
- Each of these biwords is now a dictionary term
- Two-word phrase query-processing is now immediate.

Longer phrase queries

- Longer phrases can be processed by breaking them down
- stanford university palo alto can be broken into the Boolean query on biwords:

stanford university AND university palo AND palo alto

Without the docs, we cannot verify that the docs matching the above Boolean query do contain the phrase.

Can have false positives←

Issues for biword indexes

- False positives, as noted before
- Index blowup due to bigger dictionary
 - Infeasible for more than biwords, big even for them
- Biword indexes are not the standard solution (for all biwords) but can be part of a compound strategy
- The concept of a biword index can be extended to longer sequences of words
- If the index includes variable length word sequences, it is generally referred to as a *phrase index*.

Solution 2: Positional indexes

In the postings, store, for each term the position(s) in which tokens of it appear:

```
<term, number of docs containing term; doc1: position1, position2 ...; doc2: position1, position2 ...; etc.>
```

Positional index example

```
<be: 993427;
1: 7, 18, 33, 72, 86, 231;
2: 3, 149;
4: 17, 191, 291, 430, 434;
5: 363, 367, ...>
Which of docs 1,2,4,5
could contain "to be
or not to be"?
```

- For phrase queries, we use a merge algorithm recursively at the document level
- But we now need to deal with more than just equality

Processing a phrase query

- Extract inverted index entries for each distinct term:
 to, be, or, not.
- Merge their doc:position lists to enumerate all positions with "to be or not to be".
 - to:
 - 2:1,17,74,222,551; 4:8,16,190,429,433; 7:13,23,191; ...
 - − be:
 - 1:17,19; 4:17,191,291,430,434; 5:14,19,101; ...
- Same general method for proximity searches

Proximity queries

- LIMIT! /3 STATUTE /3 FEDERAL /2 TORT
 - Again, here, /k means "within k words of".
- Clearly, positional indexes can be used for such queries; biword indexes cannot.
- Exercise: Adapt the linear merge of postings to handle proximity queries. Can you make it work for any value of *k*?
 - This is a little tricky to do correctly and efficiently
 - See Figure 2.12 of IIR

Positional index size

- A positional index expands postings storage substantially
 - Even though indices can be compressed
- Nevertheless, a positional index is now standardly used because of the power and usefulness of phrase and proximity queries ... whether used explicitly or implicitly in a ranking retrieval system.

Positional index size

- Need an entry for each occurrence, not just once per document
- Index size depends on average document size
- Why?

- Average web page has <1000 terms
- SEC filings, books, even some epic poems ... easily 100,000 terms
- Consider a term with frequency 0.1%

Document size	Postings	Positional postings
1000	1	1
100,000	1	100

Rules of thumb

- A positional index is 2–4 as large as a non-positional index
- Positional index size 35–50% of volume of original text
 - Caveat: all of this holds for "English-like" languages

Combination schemes

- These two approaches can be profitably combined
 - For particular phrases ("Michael Jackson", "Britney
 Spears") it is inefficient to keep on merging positional postings lists
 - Even more so for phrases like "The Who"
- Williams et al. (2004) evaluate a more sophisticated mixed indexing scheme
 - A typical web query mixture was executed in ¼ of the time of using just a positional index
 - It required 26% more space than having a positional index alone