Boolean retrieval & basics of indexing

CE-324: Modern Information Retrieval Sharif University of Technology

M. Soleymani Fall 2018

Most slides have been adapted from: Profs. Manning, Nayak & Raghavan lectures (CS-276, Stanford)

Boolean retrieval model

- Query: Boolean expressions
 - Boolean queries use <u>AND</u>, <u>OR</u> and <u>NOT</u> to join query terms
- Views each doc as a <u>set</u> of words
 - ▶ Term-incidence matrix is sufficient
 - Shows presence or absence of terms in each doc
- Perhaps the simplest model to build an IR system on

Boolean queries: Exact match

- In pure Boolean model, retrieved docs are not ranked
 - Result is a set of docs.
 - It is precise or exact match (docs match condition or not).
- Primary commercial retrieval tool for 3 decades (Until 1990's).
- Many search systems you still use are Boolean:
 - ▶ Email, library catalog, Mac OS X Spotlight

The classic search model Get rid of mice in a Task politically correct way Misconception? Info about removing mice **Info Need** without killing them Mistranslation? **Verbal form** How do I trap mice alive? Misformulation? mouse trap Query any language Find this: Search **SEARCH** Corpus **ENGINE** Query **Results** Refinement

Example: Plays of Shakespeare

- Which plays of Shakespeare contain the words **Brutus** AND Caesar but NOT Calpurnia?
 - scanning all of Shakespeare's plays for Brutus and Caesar, then strip out those containing Calpurnia?
- The above solution cannot be the answer for large corpora (computationally expensive)
- Efficiency is also an important issue (along with the effectiveness)
 - Index: data structure built on the text to speed up the searches

Example: Plays of Shakespeare Term-document incidence matrix

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

1 if play contains word, 0 otherwise

Incidence vectors

- So we have a 0/1 vector for each term.
 - Brutus AND Caesar but NOT Calpurnia
- To answer query: take the vectors for Brutus, Caesar and Calpurnia (complemented) → bitwise AND.

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

Antony and Cleopatra, Act III, Scene ii

Agrippa [Aside to DOMITIUS ENOBARBUS]: Why, Enobarbus,
When Antony found Julius *Caesar* dead,
He cried almost to roaring; and he wept
When at Philippi he found *Brutus* slain.

Hamlet, Act III, Scene ii

Lord Polonius: I did enact Julius Caesar I was killed i' the Capitol; Brutus killed me.

Sec. 1.1

Bigger collections

- Number of docs:
- ▶ Average length of a doc≈ 1000 words
- No. of distinct terms: M = 500,000

 $N = 10^6$

- ▶ Average length of a word \approx 6 bytes
 - including spaces/punctuation
- ▶ 6GB of data

Sec. 1.1

Sparsity of Term-document incidence matrix

▶ 500K x IM matrix has half-a-trillion 0's and 1's.

▶ But it has no more than one billion I's.

- matrix is extremely sparse.
- > so a minimum of 99.8% of the cells are zero.
- What's a better representation?
 - We only record the 1 positions.

Inverted index

- ▶ For each term t, store a list of all docs that contain t.
 - Identify each by a **docID**, a document serial number
- Can we use fixed-size arrays for this?

What happens if the word *Caesar* is added to doc 14?

Inverted index

- We need variable-size postings lists
 - On disk, a continuous run of postings is normal and best
 - In memory, can use linked lists or variable length arrays
 - Some tradeoffs in size/ease of insertion Posting **Brutus** Caesar Calpurnia **Postings Dictionary** Sorted by docID

Inverted index construction

Indexer steps: Token sequence

Sequence of (Modified token, Document ID) pairs.

Doc 1

I did enact Julius Caesar I was killed i' the Capitol; Brutus killed me. Doc 2

So let it be with
Caesar. The noble
Brutus hath told you
Caesar was ambitious

Term	docID
I	1
did	1
enact	1
julius	1
caesar	1
I	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2
you	2
caesar	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
was	2
ambitious	2

Indexer steps: Sort

- Sort by terms
 - And then docID

Term	docID
I	1
did	1
enact	1
julius	1
caesar	1
I	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1 1
so	2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2
you	2
caesar	2
was	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
ambitious	2

Term	docID
ambitious	2
be	2
brutus	1
brutus	2
capitol	1
caesar	2 1 2 1 1 2 2 2 1
caesar	2
caesar	2
did	1
enact	1
hath	1
I	1
I	1
i'	1
it	2
julius	1
killed	1
killed	1
let	2
me	1
noble	2
so	2
the	1
the	2
told	2
you	2
was	1 1 2 1 1 1 2 2 2 1 2 2 2 1 2 2 2 2 2
was	2
with	2

Indexer steps: Dictionary & Postings

- Multiple term entries in a single doc are merged.
- Split into Dictionary and Postings
- Document frequency information is added.

Sec. 1.2

Where do we pay in storage?

A naïve dictionary

▶ An array of struct:

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

Query processing: AND

Consider processing the query:

Brutus AND Caesar

- Locate Brutus in the dictionary;
 - Retrieve its postings.
- ▶ Locate *Caesar* in the dictionary;
 - ▶ Retrieve its postings.
- "Merge" (intersect) the two postings:

Brutus Caesar

$$2 \rightarrow 4 \rightarrow 8 \rightarrow 16 \rightarrow 32 \rightarrow 64 \rightarrow 128$$

$$1 \rightarrow 2 \rightarrow 3 \rightarrow 5 \rightarrow 8 \rightarrow 13 \rightarrow 21 \rightarrow 34$$

Sec. 1.3

The merge

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

Brutus
$$2 \rightarrow 4 \rightarrow 8 \rightarrow 41 \rightarrow 48 \rightarrow 64 \rightarrow 128$$

Caesar $1 \rightarrow 2 \rightarrow 3 \rightarrow 8 \rightarrow 11 \rightarrow 17 \rightarrow 21 \rightarrow 31$

If list lengths are x and y, merge takes O(x+y) operations. Crucial: postings sorted by docID.

Intersecting two postings lists (a "merge" algorithm)

```
INTERSECT(p_1, p_2)
 answer \leftarrow \langle \ \rangle
  2 while p_1 \neq \text{NIL} and p_2 \neq \text{NIL}
 do if doclD(p_1) = doclD(p_2)
 then ADD(answer, doclD(p_1))
 p_1 \leftarrow next(p_1)
 p_2 \leftarrow next(p_2)
 else if doclD(p_1) < doclD(p_2)
 then p_1 \leftarrow next(p_1)
 else p_2 \leftarrow next(p_2)
 return answer
```

Boolean queries: More general merges

Exercise: Adapt the merge for the queries:

Brutus AND NOT **Caesar Brutus** OR NOT **Caesar**

Can we still run through the merge in time O(x + y)?

Merging

What about an arbitrary Boolean formula?
(Brutus OR Caesar) AND NOT (Antony OR Cleopatra)

- Can we merge in "linear" time for general Boolean queries?
 - Linear in what?
- Can we do better?

Query optimization

- What is the best order for query processing?
- Consider a query that is an AND of n terms.
- For each of the n terms, get its postings, then AND them together.

Query: Brutus AND Calpurnia AND Caesar

Query optimization example

- Process in order of increasing freq:
 - start with smallest set, then keep cutting further.

Execute the query as (Calpurnia AND Brutus) AND Caesar.

More general optimization

Example: (madding OR crowd) AND (ignoble OR strife)

- Get doc frequencies for all terms.
- Estimate the size of each OR by the sum of its doc. freq.'s (conservative).
- ▶ Process in increasing order of OR sizes.

Summary of Boolean IR: Advantages of exact match

- It can be implemented very efficiently
- Predictable, easy to explain
 - precise semantics
- Structured queries for pinpointing precise docs
 - neat formalism

 Work well when you know exactly (or roughly) what the collection contains and what you're looking for

Summary of Boolean IR: Disadvantages of the Boolean Model

- Query formulation (Boolean expression) is difficult for most users
 - Too simplistic Boolean queries by most users
 - > AND, OR as opposite extremes in a precision/recall tradeoff
 - Usually either too few or too many docs in response to a user query
- Retrieval based on binary decision criteria
 - No ranking of the docs is provided
- Difficulty increases with collection size

Ranking results in advanced IR models

- Boolean queries give inclusion or exclusion of docs.
 - Results of queries in Boolean model as a set
- Modern information retrieval systems are no longer based on the Boolean model

- Often we want to rank/group results
 - Need to measure proximity from query to each doc.
 - Index term weighting can provide a substantial improvement