Query processing: phrase queries and positional indexes

Paolo Ferragina
Dipartimento di Informatica
Università di Pisa

Phrase queries

- Want to be able to answer queries such as "stanford university" – as a phrase
- Thus the sentence "I went at Stanford my university" is not a match.

Solution #1: 2-word indexes

- For example the text "Friends, Romans, Countrymen" would generate the biwords
 - friends romans
 - romans countrymen
- Each of these 2-words is now an entry in the dictionary
- Two-word phrase query-processing is immediate.

Longer phrase queries

 Longer phrases are processed by reducing them to bi-word queries in AND

stanford university palo alto can be broken into the Boolean query on biwords, such as

stanford university AND university palo AND palo alto

Need the docs to verify

Can have false positives! Index blows up

They are combined with other solutions

Solution #2: Positional indexes

In the postings, store for each term and document the position(s) in which that term occurs:

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

Processing a phrase query

- "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

Query term proximity

- Free text queries: just a set of terms typed into the query box – common on the web
- Users prefer docs in which query terms occur within close proximity of each other
- Would like scoring function to take this into account how?

Positional index size

- You can compress position values/offsets
- Nevertheless, a positional index expands postings storage by a factor 2-4 in English
- Nevertheless, a positional index is now commonly used because of the power and usefulness of phrase and proximity queries ... whether used explicitly or implicitly in a ranking retrieval system.

Combination schemes

 2-Word + Positional index is a profitable combination

- 2-word is particularly useful for particular phrases ("Michael Jackson", "Britney Spears")
- More complicated mixing strategies do exist!


Soft-AND

- E.g. query rising interest rates
 - Run the query as a phrase query
 - If <K docs contain the phrase rising interest rates, run the two phrase queries rising interest and interest rates
 - If we still have <K docs, run the "vector space query" rising interest rates (...see next...)
 - "Rank" the matching docs (...see next...)

Caching for faster query

Two opposite approaches:


- Cache the query results (exploits query locality)
- Cache pages of posting lists (exploits term locality)


Tiered indexes for faster query


- Break postings up into a hierarchy of lists
 - Most important
 - ...
 - Least important
- Inverted index thus broken up into <u>tiers</u> of decreasing importance
- At query time use top tier unless it fails to yield K docs
 - If so drop to lower tiers


Example tiered index


Query processing: optimizations


Skip pointers (at indexing time)


- How do we deploy them ?
- Where do we place them ?

Using skips


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.

Placing skips

- Tradeoff:
 - More skips → shorter spans ⇒ more likely to skip. But lots of comparisons to skip pointers.
 - Fewer skips → longer spans ⇒ few successful skips. Less pointer comparisons.


Placing skips

- Simple heuristic for postings of length L
 - use \sqrt{L} evenly-spaced skip pointers.
 - This ignores the distribution of query terms.
 - Easy if the index is relatively static.
- This definitely useful for in-memory index
 - The I/O cost of loading a bigger list can outweigh the gains!