

Index construction: Compression of postings

Paolo Ferragina
Dipartimento di Informatica
Università di Pisa

Gap encoding

Then you compress the resulting integers with variable-length prefix-free codes, as follows...

Variable-byte codes

- Wish to get very fast (de)compress → byte-align
- Given a binary representation of an integer
 - Append 0s to front, to get a multiple-of-7 number of bits
 - Form groups of 7-bits each
 - Append to the last group the bit 0, and to the other groups the bit 1 (tagging)

```
e.g., v=2^{14}+1 \rightarrow binary(v) = 100000000000001


10000001 10000000 00000001
```

<u>Note:</u> We waste 1 bit per byte, and avg 4 for the first byte. But it is a prefix code, and encodes also the value 0!!

<u>T-nibble</u>: We could design this code over t-bits, not just t=8

PForDelta coding

Use b (e.g. 2) bits to encode 128 numbers (32 bytes) or exceptions

a block of 128 numbers = 256 bits = 32 bytes

Franslate data: [base, base $+ 2^{b}-2$] \rightarrow [0,2 b - 2] Encode exceptions with value $2^{b}-1$

Choose b to encode 90% values, or trade-off: b↑ waste more bits, b↓ more exceptions

Figure 4.13: PFOR compression for b=6 and base=118 captures most of the values of this 256 value domain as codes.

γ-code

• x > 0 and Binary length = $\lfloor \log_2 x \rfloor + 1$

e.g., 9 represented as 0001001.

• γ -code for x takes $2 \lfloor \log_2 x \rfloor + 1$ bits (ie. factor of 2 from binary)

It is a prefix-free encoding...

• Given the following sequence of γ-coded integers, reconstruct the original sequence:

Elias-Fano

$$1 = \begin{array}{|c|c|c|c|}\hline 1 & = & 000 & 01 \\ 4 & = & 001 & 00 \\ 7 & = & 001 & 11 \\ 18 & = & 100 & 10 \\ 24 & = & 110 & 00 \\ 26 & = & 110 & 10 \\ 30 & = & 111 & 10 \\ 31 & = & 111 & 11 \\ \hline z & = 3, w = 2 \\ \hline$$

B = 0100100100000000010000010100011
$$x[0...7] = \{1,4,7,18,24,26,30,31\}$$

Represent numbers in ceil[log m] bits, where m = |B|

Set z = ceil[log n] and where n = #1 then it can be proved

- L takes \cong n log (m/n) bits
- \mathcal{H} takes = $n \cdot 1s + n \cdot 0s = 2n \cdot bits$

In unary
$$H = 101100010011011$$

How to get the i-th number? Take the i-th group of w bits in L and then represent the value ((pos of i-th 1) - i) in z bits