Information Retrieval: Boolean Retrieval

Romi Satria Wahono

romi@romisatriawahono.net http://romisatriawahono.net 0878-804804-85


Romi Satria Wahono

Lahir di Madiun, 2 Oktober 1974

SD Sompok Semarang (1987)

SMPN 8 Semarang (1990)

SMA Taruna Nusantara, Magelang (1993)

S1, S2 dan S3 (on-leave)
 Department of Computer Sciences
 Saitama University, Japan (1994-2004)

 Core Competence: Software Engineering Computational Intelligence

- Founder dan Koordinator IlmuKomputer.Com
- CEO PT Brainmatics Cipta Informatika


Course Contents

- 1. Introduction
- Boolean Retrieval
- 3. The Term Vocabulary
- 4. Dictionaries and Tolerant Retrieval
- 5. Index Construction
- 6. Index Compression
- 7. Vector Space Model
- 8. Computing Scores
- Evaluation in Information Retrieval
- 10. Relevance Feedback and Query Expansion
- 11. XML Retrieval


Course Contents

- 12. Probabilistic Information Retrieval
- 13. Language Models for Information Retrieval
- 14. Text Classification and Naive Bayes
- 15. Vector Space Classification
- 16. Support Vector Machines and Machine Learning on Documents
- 17. Flat Clustering
- 18. Hierarchical Clustering
- 19. Latent Semantic Indexing
- 20. Web Search
- 21. Web Crawling and Indexes
- 22. Link Analysis


BOOLEAN RETRIEVAL


Shakespeare's Collected Works

- Which plays of Shakespeare contain the words Brutus AND Caesar but NOT Calpurnia?
- One could grep all of Shakespeare's plays for Brutus and Caesar, then strip out lines containing Calpurnia?
- Why is that not the answer? We need more!
 - 1. Slow (for large corpora) → need to process large
 - Other operations (e.g., find the word *Romans* near countrymen) not feasible → need to allow more flexible matching operations
 - 3. Without ranked retrieval (best documents to return) → need to allow ranked retrieval


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

Brutus AND **Caesar** BUT NOT **Calpurnia**

1 if play contains word, 0 otherwise


Incidence Vectors

- So we have a 0/1 vector for each term
- To answer query: take the vectors for Brutus,
 Caesar and Calpurnia (complemented) →
 bitwise AND
- \blacksquare 110100 *AND* 110111 *AND* 101111 = 100100

(Brutus) (Caesar) (Not Calpurnia)


Answers to Query

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.


Basic Assumptions of Information Retrieval

- Collection: Fixed set of documents
- Goal: Retrieve documents with information that is <u>relevant</u> to the user's information need and helps the user complete a task


How good are the retrieved docs?

Precision: What fraction of the returned results are relevant to the information need?

 Recall: What fraction of the relevant documents in the collection were returned by the system?


Bigger collections

- Consider N = 1 million documents, each with about 1000 words.
- Average 6 bytes/word including spaces and punctuation
 - 6GB of data in the documents
- Say there are M = 500K distinct terms among these


Can't Build the Matrix

- 500K x 1M matrix has half-a-trillion 0's and 1's.
- But it has no more than one billion 1's.
 - matrix is extremely sparse
- What's a better representation?


We only record the 1 positions


Inverted Index


Inverted Index

- For each term t, we must store a list of all documents that contain t
- Identify each by a docID, a document serial number
- Can we used fixed-size arrays for this?


What happens if the word *Caesar* is added to document 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


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	1 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
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


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


Indexer Steps: Dictionary & Postings

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


Term	docID
ambitious	2
be	2
brutus	1
brutus	2
capitol	2 1 2 1 1 2 2 2
caesar	1
caesar	2
caesar	2
did	1
enact	1
hath	1
I	1
1	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
was	2 1 2 2 1 2 2 2 2 1 2 2 2 2
with	2


Where Do We Pay in Storage?


The Index We Just Built

- How do we process a query?
 - Later what kinds of queries can we process?


Exercise: term-document incidence matrix

Draw the term-document incidence matrix for this document collection

Doc 1 breakthrough drug for schizophrenia

Doc 2 new schizophrenia drug

Doc 3 new approach for treatment of schizophrenia

Doc 4 new hopes for schizophrenia patients

 Tunjukkan hasil retrieval untuk query boolean: Schizophrenia AND drug


Exercise: Inverted Index

Draw the inverted index representation for this collection

Doc 1	breakthrough drug for schizophrenia
Doc 2	new schizophrenia drug
Doc 3	new approach for treatment of schizophrenia

Doc 4 new hopes for schizophrenia patients


Processing Boolean Queries


Query Processing: AND

Consider processing the query:

Brutus AND Caesar

- 1. Locate *Brutus* in the Dictionary
 - Retrieve its postings.
- 2. Locate *Caesar* in the Dictionary
 - Retrieve its postings.
- 3. "Merge" the two postings


The Merge

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


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


Intersecting two postings lists (a "merge" algorithm)

```
INTERSECT(p_1, p_2)
 answer \leftarrow \langle \ \rangle
 while p_1 \neq \text{NIL} and p_2 \neq \text{NIL}
 do if docID(p_1) = docID(p_2)
 then ADD(answer, doclD(p_1))
  5
 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)
  9
```

return answer


Exercise: Query Processing

For the document collection shown in the following

Doc 1 breakthrough drug for schizophrenia

Doc 2 new schizophrenia drug

Doc 3 new approach for treatment of schizophrenia

Doc 4 new hopes for schizophrenia patients

- what are the returned results for these queries:
 - schizophrenia AND drug
 - 2. for AND NOT(drug OR approach)


Boolean Queries: Exact Match

- The Boolean retrieval model is being able to ask a query that is a Boolean expression:
 - Boolean Queries are queries using AND, OR and NOT to join query terms
 - Views each document as a set of words
 - Is precise: document matches condition or not
 - Perhaps the simplest model to build an IR system
- Primary commercial retrieval tool for 3 decades
- Many search systems you still use are Boolean:
 - Email, library catalog, Mac OS X Spotlight


- Largest commercial (paying subscribers) legal search service (started 1975; ranking added 1992)
- Tens of terabytes of data; 700,000 users
- Majority of users still use boolean queries
- Example query:
 - What is the statute of limitations in cases involving the federal tort claims act?
 - LIMIT! /3 STATUTE ACTION /S FEDERAL /2 TORT /3 CLAIM
 - /3 = within 3 words, /S = in same sentence


Example: WestLaw http://www.westlaw.com

- Another example query:
 - Requirements for disabled people to be able to access a workplace
 - disabl! /p access! /s work-site work-place (employment /3 place)
- Note that SPACE is disjunction, not conjunction!
- Long, precise queries; proximity operators; incrementally developed; not like web search
- Many professional searchers still like Boolean search
 - You know exactly what you are getting
- But that doesn't mean it actually works better....


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)? What can we achieve?


Merging

What about an arbitrary Boolean formula?

(Brutus OR Caesar) AND NOT (Antony OR Cleopatra)


- Can we always merge in "linear" time?
 - 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

This is why we kept document freq. in dictionary


Execute the query as (Calpurnia AND Brutus) AND Caesar


More General Optimization

- e.g., (madding OR crowd) AND (ignoble OR strife)
- Get doc. freq.'s 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.


Exercise: Query Processing Order

Recommend a query processing order for

(tangerine OR trees) AND (marmalade OR skies) AND (kaleidoscope OR eyes)

Term	Freq
eyes	213312
kaleidoscor	87009
marmalade	107913
skies	271658
tangerine	46653
trees	316812


Query processing exercises

- Exercise: If the query is friends AND romans AND (NOT countrymen), how could we use the freq of countrymen?
- Exercise: Extend the merge to an arbitrary
 Boolean query. Can we always guarantee
 execution in time linear in the total postings size?
- Hint: Begin with the case of a Boolean formula query: in this, each query term appears only once in the query.


Exercise

- Try the search feature at <u>http://www.rhymezone.com/shakespeare/</u>
- Write down five search features you think it could do better


References

- 1. Christopher D. Manning, Prabhakar Raghavan, Hinrich Schütze, Introduction to Information Retrieval, Cambridge University Press, 2008
- 2. Stefan Büttcher, Charles L. A. Clarke, and Gordon V. Cormack, Information Retrieval: Implementing and Evaluating Search Engines, *The MIT Press*, 2010
- 3. Bruce Croft, Donald Metzler, and Trevor Strohman, Search Engines: Information Retrieval in Practice, Addison Wesley, 2009
- 4. David A. Grossman and Ophir Frieder, Information Retrieval: Algorithms and Heuristics 2nd edition, Springer, 2004
- 5. Charles T. Meadow, Bert R. Boyce, Donald H. Kraft, and Carol L Barry, Text Information Retrieval Systems Third Edition, Library and Information Science, 2007

