

Index Construction

Paolo Ferragina
Dipartimento di Informatica
Università di Pisa

Basics

The memory hierarchy

Spatial locality or Temporal locality

Keep attention on disk...

If sorting needs to manage <u>strings</u>

- Array A is an "array of pointers to objects"
- For each object-to-object comparison A[i] vs A[j]:
 - 2 random accesses to 2 memory locations A[i] and A[j]
 - Θ(n log n) random memory accesses (I/Os ??)

Again caching helps, but how much? Strings → IDs

SPIMI:

Single-pass in-memory indexing

- Key idea #1: Generate separate dictionaries for each block of docs (No need for term → termID)
- Key idea #2: Accumulate postings in lists as they occur in each block of docs (in internal memory).
- Generate an inverted index for each block.
 - More space for postings available
 - Compression is possible
- What about one big index ?
 - Easy append with 1 file per posting (docID are increasing within a block)
 - But we have possibly many blocks to manage... (next!)

```
How do we:
```

- Find in dict? ...time issue...
- SPIMI-Invert AddTo dict + posting? ...space issues ...
 - · Postings' size ? doubling
 - · Dictionary size ? ... in-memory issues ...

```
SPIMI-INVERT(token_stream)
 output\_file = NewFile()
 dictionary = NewHash()
 while (free memory available)
 do token \leftarrow next(token\_stream)
 if term(token) ∉ dictionary
 5
 then postings\_list = ADDToDictionary(dictionary, term(token))
 6
 else postings_list = GETPOSTINGSLIST(dictionary, term(token))
 8
 if full(postings_list)
 then postings_list = DoublePostingsList(dictionary, term(token))
 9
 ADDToPostingsList(postings_list, doclD(token))
10
 sorted\_terms \leftarrow SortTerms(dictionary)
11
12
 WriteBlockToDisk(sorted_terms, dictionary, output_file)
13
 return output_file
```

What about one single index?

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

T	-115
Term	docID
1	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 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
caesar	2
was	2
ambitious	2

Term

Some issues

- Assign TermID
- (1 pass)
- Create pairs <termID, docID>
- (1 pass)
- Sort pairs by TermID
- This is a stable sort

Term I did enact julius caesar I was killed i'	docID 1
enact julius caesar I was killed	
julius caesar I was killed	1
julius caesar I was killed	1
caesar I was killed	1
was killed	1
killed	1
	1
i'	1
•	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	1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
caesar	2
was	2
ambitious	2

Tellii	UUCID
ambitious	2 2 1
be	2
brutus	1
brutus	2
capitol	1
caesar	1
caesar	2
caesar	2 1 1 2 2
did	1
enact	1
hath	1
I	1
I	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 2 1 2 2
with	2

Term

docID

Sorting on disk

multi-way merge-sort

aka BSBI: Blocked sort-based Indexing

- Mapping term → termID
 - to be kept in memory for constructing the pairs
 - Needs two passes, unless you use hashing and thus some probability of collision.

Multi-way Merge-Sort

- Sort N items with main-memory M and disk pages B:
 - Pass 1: Produce (N/M) sorted runs.
 - Pass i: merge X = M/B-1 runs $\rightarrow log_X N/M$ passes

How it works

N/M runs, each sorted in internal memory = 2 (N/B) I/Os

— I/O-cost for X-way merge is $\approx 2 (N/B)$ I/Os per level

Cost of Multi-way Merge-Sort

- Number of passes = $log_X N/M \simeq log_{M/B} (N/M)$
- Total I/O-cost is $\Theta((N/B) \log_{M/B} N/M)$ I/Os

In practice

M/B ≈ $\mathbf{10}^5$ → #passes = $\mathbf{1}$ → few mins

- ✓ Large fan-out (M/B) decreases #passes
- Compression would decrease the cost of a pass!

Distributed indexing

- For web-scale indexing: must use a distributed computing cluster of PCs
- Individual machines are fault-prone
 - Can unpredictably slow down or fail
- How do we exploit such a pool of machines?

Distributed indexing

- Maintain a master machine directing the indexing job – considered "safe".
- Break up indexing into sets of (parallel) tasks.
- Master machine assigns tasks to idle machines
- Other machines can play many roles during the computation

Parallel tasks

- We will use two sets of parallel tasks
 - Parsers and Inverters
- Break the document collection in two ways:
 - Term-based partition

one machine handles a subrange of terms

Doc-based partition
 one machine handles a subrange of
 documents

Data flow: doc-based partitioning

Each query-term goes to many machines

Data flow: term-based partitioning

Each query-term goes to one machine

MapReduce

- This is
 - a robust and conceptually simple framework for distributed computing
 - without having to write code for the distribution part.
- Google indexing system (ca. 2002) consists of a number of phases, each implemented in MapReduce.

Dynamic indexing

- Up to now, we have assumed <u>static</u> collections.
- Now more frequently occurs that:

- Documents come in over time
- Documents are deleted and modified
- And this induces:
 - Postings updates for terms already in dictionary
 - New terms added/deleted to/from dictionary

Simplest approach

- Maintain "big" main index
- New docs go into "small" auxiliary index
- Search across both, and merge the results
- Deletions
 - Invalidation bit-vector for deleted docs
 - Filter search results (i.e. docs) by the invalidation bit-vector
- Periodically, re-index into one main index

Issues with 2 indexes

- Poor performance
 - Merging of the auxiliary index into the main index is efficient if we keep a separate file for each postings list.
 - Merge is the same as a simple append [new docIDs are greater].
 - But this needs a lot of files inefficient for O/S.
- In reality: Use a scheme somewhere in between (e.g., split very large postings lists, collect postings lists of length 1 in one file etc.)

Logarithmic merge

- Maintain a series of indexes, each twice as large as the previous one: M, 2¹ M, 2² M, 2³ M, ...
- Keep a small index (Z) in memory (of size M)
- Store I₀, I₁, I₂, ... on disk (sizes M , 2M , 4M,...)
- If Z gets too big (= M), write to disk as I_0 or merge with I_0 (if I_0 already exists)
- Either write $Z + I_0$ to disk as I_1 (if no I_1) or merge with I_1 to form I_2 , and so on
- etc.

indexes = logarithmic

Some analysis (C = total collection size)

- Auxiliary and main index: Each text participates to at most (C/M) mergings because we have 1 merge of the two indexes (small and large) every M-size document insertions.
- Logarithmic merge: Each text participates to no more than log (C/M) mergings because at each merge the text moves to a next index and they are at most log (C/M).

Web search engines

- Most search engines now support dynamic indexing
 - News items, blogs, new topical web pages
- But (sometimes/typically) they also periodically reconstruct the index
 - Query processing is then switched to the new index, and the old index is then deleted