Inverted Indexing for Text Retrieval

Three components of the web search problem

- Gathering web content
 - Web crawling
- Construction of the inverted index
 - Indexing
- Ranking documents given a query
 - * Retrieval

- First two steps are typically carried out off-line
- The retrieval step needs to be operated in real time

What is inverted index?

First, what is index?

Index

Α

addictions 35, 39 the Arctic 68, 69

B

the bar 48, 68, 69, 75, 81, 89, 90, 132, 149
bush tips 36, 38, 52, 57, 58, 65, 66, 79, 129
business 34, 39, 48, 76, 77, 116, 128, 132, 145, 156

C

city life 41, 54, 72, 74, 98, 108, 116, 135, 146, 147

D

dog's life 12, 16, 21, 22, 24, 25, 32, 40, 43, 53, 57, 61, 62, 66, 71, 75, 86, 87, 89, 91, 92, 95, 96, 98, 100, 101, 102, 103, 112, 115, 125, 126, 129, 144, 152, 160

E

the environment 26, 33, 62, 77, 78, 82, 85, 121, 124, 128, 134, 136, 137, 138, 139, 147, 148, 149, 150, 151, 152, 160, 163 explorers 17, 28, 29, 77, 114

F

fall 13, 83 fishing 6, 9, 10, 19, 46, 78, 127, 157, 159 flying 22, 23

G

government 12, 17, 25, 43, 49, 57, 63, 68, 70, 76, 79, 80, 99, 114, 126, 127, 133, 140, 143, 146, 151, 153, 155
grouse 24, 27, 163
guiding 17, 61, 86, 122, 128, 136,

H

health 30 hippies 15, 35, 36, 37, 88 horses 47, 122, 144 hunting 14, 31, 32, 46, 61, 67, 70, 72, 85, 86, 106, 107, 124, 127, 141, 151, 161, 162

\mathbf{K}

kids 24, 30, 58, 59, 74, 123, 137

marriage 23, 33, 36, 49, 52, 56,

60, 66, 68, 71, 75, 76, 89, 90, 96, 97, 100, 102, 124, 141, 154, 157 mechanics 18, 66, 87, 145 money 32 mushing 1, 2, 3, 4, 5, 9, 10, 18, 20,

mushing 1, 2, 3, 4, 5, 9, 10, 18, 20 21, 34, 37, 43, 53, 55, 73, 74, 75, 89, 94, 98, 109, 112, 150

0

oldtimers 43, 93, 107, 126, 156, 158

P

philosophy 94, 102, 108, 109, 113, 115, 116, 121, 123, 130, 132, 134, 142, 144, 146, 152, 154, 155, 156, 157, 159, 161, 162, 164

police 11, 13, 27, 34, 44 politics 6, 44, 56, 67, 71, 73, 125, 139, 140, 142 prospecting 18, 29, 31, 64, 104, 123, 130 punks 16, 19, 47, 108, 130

R

ravens 21, 30, 47, 67, 71, 95, 104, 124, 134, 137, 138, 139, 140, 165 religion 7, 38, 45, 58 romance 4, 5, 16, 23, 35, 42, 50, 52, 55, 56, 71, 114, 145

S

scientists 11, 25, 28, 38, 63, 65, 67, 90, 120, 122, 127, 135, 137, 138, 139, 140, 150, 155, 163, 164 snowmachines 20, 149 southerners 49, 60, 62, 63, 72, 74, 76, 80, 81, 82, 99, 101, 103, 113, 120, 122, 131, 133, 136, 142, 146, 152, 153, 154, 158, 159, 160 summer 10, 27, 45, 64, 157

T

tourism 8, 21, 26, 33, 41, 44, 45, 46, 64, 80, 81, 83, 120, 125, 133, 135, 143, 158
tradition 84, 98
trapping 14, 19, 32, 56, 60, 72, 92, 94, 97, 107, 109, 112, 113,

W

128, 153, 165

weather 20, 50, 93, 101, 115 winter 50, 51, 107

Example of inverted index

More abstract view of inverted index

- An inverted index consists of posting lists
- A posting list is comprised of individual postings
 - Each posting consists of a document id and a payload
 - Payload example: the occurrence frequency of the term in the corresponding document
 - Generally, postings are sorted by document id

Baseline implementation of inverted indexing

```
1: class Mapper
 procedure Map(docid n, doc d)
2:
 H \leftarrow \text{new AssociativeArray}
3:
 for all term t \in \text{doc } d do
4:
 H\{t\} \leftarrow H\{t\} + 1
5:
 for all term t \in H do
6:
 EMIT(term t, posting \langle n, H\{t\}\rangle)
7:
1: class REDUCER
 procedure Reduce(term t, postings [\langle n_1, f_1 \rangle, \langle n_2, f_2 \rangle \dots])
2:
 P \leftarrow \text{new List}
3:
 for all posting \langle a, f \rangle \in \text{postings } [\langle n_1, f_1 \rangle, \langle n_2, f_2 \rangle \dots] \text{ do}
4:
 P.Add(\langle a, f \rangle)
5:
 P.Sort()
6:
 EMIT(term t, postings P)
7:
```

Illustration of the baseline algorithm

Shuffle and Sort: aggregate values by keys

cat 3 1

Reduce fish 1 2 2 2

hat 3 1

red 2 1

Inverted Indexing: Pseudo-Code

```
1: class Mapper
 procedure MAP(docid n, doc d)
2:
 H \leftarrow \text{new AssociativeArray}
3:
 for all term t \in \text{doc } d do
4:
 H\{t\} \leftarrow H\{t\} + 1
5:
 for all term t \in H do
6:
 EMIT(term t, posting \langle n, H\{t\}\rangle)
7:
1: class Reducer
 procedure REDUCE(term t, postings [\langle a_1, f_1 \rangle, \langle a_2, f_2 \rangle \dots])
2:
 P \leftarrow \text{new List}
3:
 for all posting \langle a, f \rangle \in \text{postings } [\langle a_1, f_1 \rangle, \langle a_2, f_2 \rangle \dots] do APPEND(P, \langle a, f \rangle) SORT(P) What's the problem?
4:
5:
6:
7:
```

Scalability issue of the baseline implementation

- Initial implementation: terms as keys, postings as values
 - ❖ Reducers must buffer all postings associated with key (to sort)
 - What if we run out of memory to buffer postings?

Another try

Value-to-key conversion

Revised implementation

```
1: class REDUCER
1: class Mapper
 method INITIALIZE
 2:
 method Map(docid n, doc d)
 t_{prev} \leftarrow \emptyset
 3:
 H \leftarrow \text{new Associative Array}
 P \leftarrow \text{new PostingsList}
 4:
 for all term t \in \text{doc } d do
 method Reduce(tuple \langle t, n \rangle, tf [f])
 5:
 H\{t\} \leftarrow H\{t\} + 1
5:
 if t \neq t_{prev} \land t_{prev} \neq \emptyset then
 6:
 for all term t \in H do
6:
 Emit(term t, postings P)
 7:
 Emit(tuple \langle t, n \rangle, tf H\{t\})
 P.RESET()
 8:
 P.Add(\langle n, f \rangle)
 9:
 10:
 t_{prev} \leftarrow t
 method CLOSE
 11:
 Emit(term t, postings P)
 12:
```