Inverted Index

For each term t, we store a list of all documents that contain t.

Intersecting two posting lists

Brutus
$$\longrightarrow$$
 $1 \longrightarrow 2 \longrightarrow 4 \longrightarrow 173 \longrightarrow 174$

Calpurnia \longrightarrow $2 \longrightarrow 31 \longrightarrow 54 \longrightarrow 101$

Intersection \Longrightarrow $2 \longrightarrow 31$

Introduction to Information Retrieval

Westlaw: Example queries

Information need: Information on the legal theories involved in preventing the disclosure of trade secrets by employees formerly employed by a competing company Query: "trade secret" /s disclos! /s prevent /s employe! Information need: Requirements

for disabled people to be able to access a workplace Query: disab! /p access! /s work-site work-place (employment /3 place)

Information need: Cases about a host's responsibility for drunk guests Query: host! /p (responsib! liab!) /p (intoxicat! drunk!)

Introduction to Information Retrieva

Does Google use the Boolean model?

- On Google, the default interpretation of a query $[w_1 w_2 \dots w_n]$ is w_1 AND w_2 AND . . . AND w_n
- Cases where you get hits that do not contain one of the wi:
 - anchor text
 - page contains variant of w_i (morphology, spelling correction, synonym)
 - long queries (n large)
 - boolean expression generates very few hits
- Simple Boolean vs. Ranking of result set
 - Simple Boolean retrieval returns matching documents in no particular order.
 - Google (and most well designed Boolean engines) rank the result set – they rank good hits (according to some estimator of relevance) higher than bad hits.

ntroduction to Information Retrieva

Skip pointers

- Skip pointers allow us to skip postings that will not figure in the search results.
- This makes intersecting postings lists more efficient.
- Some postings lists contain several million entries so efficiency can be an issue even if basic intersection is linear.
- Where do we put skip pointers?
- How do we make sure intersection results are correct?

ntroduction to Information Retrieval

Basic idea

.

6

atroduction to Information Retrieva

Skip lists: Larger example

Introduction to Information Retrieval

Where do we place skips?

- Tradeoff: number of items skipped vs. frequency skip can be taken
- More skips: Each skip pointer skips only a few items, but we can frequently use it.
- Fewer skips: Each skip pointer skips many items, but we can not use it very often.

ntroduction to Information Retrieva

Phrase queries

- We want to answer a query such as [stanford university] as a phrase.
- Thus The inventor Stanford Ovshinsky never went to university should not be a match.
- The concept of phrase query has proven easily understood by users
- About 10% of web queries are phrase queries.
- Consequence for inverted index: it no longer suffices to store docIDs in postings lists.
- Two ways of extending the inverted index:
 - biword index
 - positional index

Introduction to Information Retrieval

Intersection with skip pointers

```
INTERSECT WITHSKIPS (p_1, p_2)
1 answer \leftarrow \langle \ \rangle
2 while p_1 \neq \text{NIL} and p_2 \neq \text{NIL}
3 do if doclD(p_1) = doclD(p_2)
4 then ADD(answer, doclD(p_1))
5 p_1 \leftarrow next(p_1)
6 p_2 \leftarrow next(p_2)
7 else if doclD(p_1) < doclD(p_2)
8 then if hasSkip(p_1) and (doclD(skip(p_1)) \leq doclD(p_2))
10 do p_1 \leftarrow skip(p_1)
11 else p_1 \leftarrow next(p_1)
12 else if hasSkip(p_2) and (doclD(skip(p_2)) \leq doclD(p_2))
13 then while hasSkip(p_2) and (doclD(skip(p_2)) \leq doclD(p_2))
14 do p_2 \leftarrow skip(p_2)
15 else p_1 \leftarrow next(p_2)
16 return answer.
```

Introduction to Information Patrioval

Where do we place skips? (cont)

- Simple heuristic: for postings list of length *P*, use \sqrt{P} evenly-spaced skip pointers.
- This ignores the distribution of query terms.
- Easy if the index is static; harder in a dynamic environment because of updates.
- How much do skip pointers help?
- They used to help a lot.
- With today's fast CPUs, they don't help that much anymore.

Introduction to Information Retrieval

Biword indexes

- Index every consecutive pair of terms in the text as a phrase.
- For example, Friends, Romans, Countrymen would generate two biwords: "friends romans" and "romans countrymen"
- Each of these biwords is now a vocabulary term.
- Two-word phrases can now easily be answered.

Introduction to Information Retrieval

Longer phrase queries

- A long phrase like "stanford university palo alto" can be represented as the Boolean query "STANFORD UNIVERSITY" AND "UNIVERSITY PALO" AND "PALO ALTO"
- We need to do post-filtering of hits to identify subset that actually contains the 4-word phrase.

Introduction to Information Retrievo

Extended biwords

- Parse each document and perform part-of-speech tagging
- Bucket the terms into (say) nouns (N) and articles/prepositions (X)
- Now deem any string of terms of the form NX*N to be an extended biword
- Examples: catcher in the rye

 $\mathsf{N} \qquad \mathsf{X} \; \mathsf{X} \; \; \mathsf{N}$

king of Denmark

 $N \quad X \quad N$

- Include extended biwords in the term vocabulary
- Queries are processed accordingly

14

Introduction to Information Retrieval

Issues with biword indexes

- Why are biword indexes rarely used?
- False positives, as noted above
- Index blowup due to very large term vocabulary

ntroduction to Information Retrieva

Positional indexes

- Positional indexes are a more efficient alternative to biword indexes
- Postings lists in a nonpositional index: each posting is just a docID
- Postings lists in a positional index: each posting is a docID and a list of positions

16

Introduction to Information Retrieva

Positional indexes: Example

```
Query: "to<sub>1</sub> be<sub>2</sub> or<sub>3</sub> not<sub>4</sub> to<sub>5</sub> be<sub>6</sub>" To, 993427:

<1: <7, 18, 33, 72, 86, 231);

2: <1, 17, 74, 222, 255);

4: <8, 16, 190, 429, 433);

5: <363, 367);

7: <13, 23, 191);...>

BE, 178239:

<1: <17, 25);

4: <17, 191, 291, 430, 434);

5: <14, 19, 101);...> Document 4 is a match!
```

ntroduction to Information Retrieval

Proximity search

- We just saw how to use a positional index for phrase searches.
- We can also use it for proximity search.
- For example: employment /4 place
- Find all documents that contain EMPLOYMENT and PLACE within 4 words of each other.
- Employment agencies that place healthcare workers are seeing growth is a hit.
- Employment agencies that have learned to adapt now place healthcare workers is not a hit.

Introduction to Information Retrieval

Proximity search

- Use the positional index
- Simplest algorithm: look at cross-product of positions of (i) EMPLOYMENT in document and (ii) PLACE in document
- Very inefficient for frequent words, especially stop words
- Note that we want to return the actual matching positions, not just a list of documents.
- This is important for dynamic summaries etc.

Introduction to Information Retrieval

Combination scheme

- Biword indexes and positional indexes can be profitably combined.
- Many biwords are extremely frequent: Michael Jackson, **Britney Spears etc**
- For these biwords, increased speed compared to positional postings intersection is substantial.
- Combination scheme: Include frequent biwords as vocabulary terms in the index. Do all other phrases by positional intersection.
- Williams et al. (2004) evaluate a more sophisticated mixed indexing scheme. Faster than a positional index, at a cost of 26% more space for index.

"Proximity" intersection

```
'OSITIONALINTERSECT(p_1, p_2, k)

1 answer -\langle \rangle

1 white p \neq NIL and p_2 \neq NIL

do if decD(p_1) = decD(p_2)

then p_1 = positions(p_1)

p_2 = positions(p_2)

white p_3 \neq NIL

do white p_2 \neq NIL

then ADO(1, pos(p_2)) \geq k

do DELETE(|D|)

for each p_3 \in I

do ADO(nswer, (decD(p_1), pos(p_2), p_3))

p_2 = next(p_2)

p_2 = next(p_3)

p_3 = next(p_3)

p_4 = next(p_3)

p_5 = next(p_3)

then p_5 = next(p_3)

else p_5 = next(p_3)

else p_5 = next(p_3)

else p_5 = next(p_3)
PositionalIntersect(p_1, p_2, k)
 10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
```

"Positional" queries on Google

- For web search engines, positional queries are much more expensive than regular Boolean queries.
- Let's look at the example of phrase queries.
- Why are they more expensive than regular Boolean queries?
- Can you demonstrate on Google that phrase queries are more expensive than Boolean queries?