Elementary IR: Scalable **Boolean Text Search**

Information Retrieval: History

- A research field traditionally separate from Databases
 - Hans P. Luhn, IBM, 1959: "Keyword in Context (KWIC)"
 - G. Salton at Cornell in the 60's/70's: SMART
 - · Around the same time as relational DB revolution
 - Tons of research since then · Especially in the web era
- · Products traditionally separate
 - Originally, document management systems
 Libraries, government, law, etc.
 - Renaissance due to web search and advertising
 - · Still a small market in "Enterprise search"

Plan of Attack

- Start with naïve Boolean Search on keywords
 - With unordered answer sets
- · Later:
 - Intelligent result ranking
- We'll skip:
 - Text-oriented index compression
 - Various bells and whistles (lots of little ones!)
 - Engineering the specifics of (written) human language
 - E.g. dealing with tense and plurals
 - E.g. identifying synonyms and related words
 - E.g. disambiguating multiple meanings of a word
 - E.g. clustering output

Berkeley IR vs. DBMS

· Seem like very different beasts

IR	DBMS	
Imprecise Semantics	Precise Semantics	
Keyword search	SQL	
Unstructured data format	Structured data	
Read-Mostly. Add docs occasionally	Expect reasonable number of updates	
Page through top k results	Generate full answer	

- Under the hood, not as different as they might seem
 - In practice, no product does both well (yet)
- IR engines more "custom" than most DBMSs

IR's "Bag of Words" Model

- Typical IR data model:
 - Each document is just a bag of words ("terms")
- Detail 1: "Stop Words"
- Certain words are not helpful, so not placed in the bag
- e.g. real words like "the"
- e.g. HTML tags like <H1>
- Detail 2: "Stemming"
 - Using language-specific rules, convert words to basic form
 - e.g. "surfing", "surfed" --> "surf"
 - Unfortunately have to do this for each language

 - Lots of open source libraries for this

Boolean Text Search

- Find all docs matching a Boolean expression:
 - "Windows" AND ("Glass" OR "Door")
 AND NOT "Microsoft"
- Note: query terms are stemmed/stopped
- When web search engines say "10,000,000 documents found", that's the Boolean search result size
 - More or less ;-)

Text "Indexes"

- When IR folks say "text index"...
 - usually mean more than what DB people mean
- In our terms, both "tables" and indexes
 - Really a logical schema (i.e. tables)
 - With a physical schema (i.e. indexes)
 - Usually not stored in a DBMS
 - Tables implemented as files in a file system

Simple Relational Text Index

- Given a corpus of text files
 - Files(docID text, content text)
- Create and populate a table InvertedFile(term text, docID text)
- Build a B+-tree or Hash index on InvertedFile.term
 - Use something like "Alternative 3" index
 Keep lists at the bottom sorted by docID
- Typically called a "postings list" · Now you can do single-word queries.

<i></i>	Berkeley: 42 49 57

Inverted File

- Snippets from:
 - Old class web page
 - Old microsoft.com home page
- Search for
 - databases - microsoft

uata	http://www-list.eecs.berkeley.edu/~cs100
database	http://www-inst.eecs.berkeley.edu/~cs186
date	http://www-inst.eecs.berkeley.edu/~cs186
day	http://www-inst.eecs.berkeley.edu/~cs186
dbms	http://www-inst.eecs.berkeley.edu/~cs186
decision	http://www-inst.eecs.berkeley.edu/~cs186
demonstrate	http://www-inst.eecs.berkeley.edu/~cs186
description	http://www-inst.eecs.berkeley.edu/~cs186
design	http://www-inst.eecs.berkeley.edu/~cs186
desire	http://www-inst.eecs.berkeley.edu/~cs186
developer	http://www.microsoft.com
differ	http://www-inst.eecs.berkeley.edu/~cs186
disability	http://www.microsoft.com
discussion	http://www-inst.eecs.berkeley.edu/~cs186
division	http://www-inst.eecs.berkeley.edu/~cs186
do	http://www-inst.eecs.berkeley.edu/~cs186
document	http://www-inst.eecs.berkeley.edu/~cs186
document	http://www.microsoft.com
microsoft	http://www.microsoft.com
microsoft	http://www-inst.eecs.berkeley.edu/~cs186
midnight	http://www-inst.eecs.berkeley.edu/~cs186
midterm	http://www-inst.eecs.berkeley.edu/~cs186
minibase	http://www-inst.eecs.berkeley.edu/~cs186
million	http://www.microsoft.com
monday	http://www.microsoft.com
more	http://www.microsoft.com
most	http://www-inst.eecs.berkeley.edu/~cs186
ms	http://www-inst.eecs.berkeley.edu/~cs186
msn	http://www.microsoft.com
must	http://www-inst.eecs.berkeley.edu/~cs186
necessary	http://www-inst.eecs.berkeley.edu/~cs186
need	http://www.inst.ooss.borkolov.odu/.os196

docID

Handling Boolean Logic

- "term1" OR "term2":
- Union of two postings lists (docID sets)!"term1" AND "term2":
- - Intersection of two postings lists!
- merge of postings lists (already sorted by docID!)
- "term1" AND NOT "term2":
 - Set subtraction
 - merge again!
- "term1" OR NOT "term2":

 - Union of "term1" with "NOT term2"."Not term2" = all docs not containing term2. Yuck!
 - Usually not allowed!

Boolean Search in SQL

"Berkeley Database Research"

```
SELECT IB.docID

FROM InvertedFile IB, InvertedFile ID, InvertedFile IR

WHERE IB.docID = ID.docID AND ID.docID = IR.docID

AND IB.term = "Berkeley"

AND ID.term = "Database"

AND IR.term = "Research"

ORDER BY magic_rank()
```

- Note: joins here instead of intersect
- Why is that equivalent?
- Simple query plan
 - An indexscan on each Ix.term "instance" in FROM clause
 A merge-join of the 3 indexscans (ordered by docID)

Boolean Search in SQL

"Windows" AND ("Glass" OR "Door")
AND NOT "Microsoft"

(SELECT docID FROM InvertedFile WHERE word = "window" INTERSECT INTERSECT
SELECT docID FROM InvertedFile
WHERE word = "glass" OR word = "door") SELECT docID FROM InvertedFile WHERE word="Microsoft" ORDER BY magic_rank()

- Basically still a bunch of merge joins on index scans
- Only one SQL query (template) in Boolean Search
 Single-table selects, UNION, INTERSECT, EXCEPT
- Customize everything for this!
- magic_rank() is the "secret sauce" in the search engines
- Combos of statistics, linguistics, and graph theory tricks

A bit fancier: Phrases and "Near"

- Suppose you want a phrase
 - E.g. "Happy Days"
- Augment the schema:
 - InvertedFile (term string, docID string, position int)
 - Index on term, Alternative 3 style
 - Postings lists sorted by (docID, position)
- · Post-process the results
 - Find "Happy" AND "Days"
 - Keep results where positions are 1 off
 - Can be done during the merging of the 2 lists during AND!
- Can do a similar thing for "term1" NEAR "term2"
 - Position < k off
 - Think about the refinement to merge...

Getting the document content?

- InvertedFile (term string, position int, docID int) • IDs smaller, compress better than URLS
- Files(docID int, URL string, snippet string, ...)
- and possibly a cache file ID
- Btree on InvertedFile.term
- Btree on Files.docID
- Requires a final "join" step between typical query result and Files.docID
 - Do this lazily: one results page at a time!

Updates and Text Search

- Text search engines are designed to be guery-mostly
 - Deletes and modifications are rare
 - Can postpone updates (nobody notices, no transactions!)
 - Can work off a union of indexes
 - Merge them in batch (typically re-bulk-load a new index)
 "Log-Structured Merge" index
 - Can't afford to go offline for an update?
 - . Create a 2nd index on a separate machine Replace the 1st index with the 2nd!
 - So no concurrency control problems
 - Can compress to search-friendly, update-unfriendly format
 - Can keep postings lists sorted
- See why text search engines and DBMSs are separate?
 - Also, text-search engines tune that one SQL query to death!
 - The benefits of a special-case workload.

Berkeley Tons more tricks

- How to "rank" the output?
 - Coming soon
- · Document "clustering" and other visualization ideas
- How to use compression for better I/O performance?
 - E.g. making postings lists smaller
 - Try to make things fit in RAM, processor cache
- · How to deal with synonyms, misspelling, abbreviations?
- · How to write a good web crawler?
- Dealing with SEO (a.k.a. web spam)
- User Customization

You Already Know The Basics!

- "Inverted files" are the workhorses of all text search engines
 - Just B+-tree or Hash indexes on bag-of-words
- · Intersect, Union and Set Difference (Except)
 - Usually implemented via pre-sorting and merge
 - Or can be done with hash or index joins
- Much of the other stuff is custom to text & web
 - Linguistics and statistics (more the latter!)
 - Exploiting graph structure of the web
 - Understanding content types, user desires, etc.

IR Buzzwords to Know (so far!)

- I taught this w.r.t. relational foundations
- But you need to know the IR lingo!
 - Corpus: a collection of documents
 - Term: an isolated string (searchable unit)
 - Index: a mechanism mapping terms to documents
 - Inverted File (= Postings File): a file containing terms and associated postings lists
 - Postings List: a list of pointers ("postings") to documents

Berkeley Summary

- IR & Relational systems share building blocks for scalability
 - IR internal representation is relationa
 - Equality indexes (B-trees)
- Dataflow (iterators) and parallel dataflow
- "Join" algorithms, esp. merge-join
- IR constrains queries, schema, promises on semantics
 - Affects storage format, indexing and concurrency control
 - Affects join algorithms & selectivity estimation
- IR has different performance goals
- Ranking and best answers fast
- Many challenges in IR related to specifics of the domain
- But don't tend to change the scalability infrastructure

Text/Web Search II: Ranking & Crawling

- Abstraction: Vector space model
 - We'll think of every document as a "vector"
 - Imagine there are 10,000 possible terms
 - Each document (bag of words) can be represented as an array of 10,000 counts
 - I.e. a point in 10,000-d space
 - "similarity" of two documents: "distance" in 10,000d
- A query is just a short document
 - Rank all docs by their distance to the query

Classical IR Ranking

- · What's the right distance metric?
 - Problem 1: two long docs seem more similar to each other than to short docs
 - Solution: normalize each dimension by vector's (Euclidean) length
 - . Now every doc is a point on the unit sphere
 - Now: the cosine of the angle between two normalized vectors happens to be their dot product $A \cdot B = (x_A x_B + y_A y_B)!$
 - from law of cosines

 - http://en.wikipedia.org/wiki/
 Dot_product#Proof_of_the_geometric_interpretation
 - BTW: for normalized vectors, cosine *ranking* is the same as ranking by Euclidean distance

Berkeley TF × IDF

occurs in all of the docs

- Counting occurrences isn't a good way to weight each term
 - Want to favor repeated terms in this doc
 - Want to favor unusual words in this doc
- TF × IDF (Term Frequency) × Inverse Doc Frequency)
 - For each doc d
 - DocTermRank =

#occurrences of t in d

x_log((total #docs)/(#docs with this term))

Berkeley Indexing TF × IDF

- Let's add some more to our schema
 - TermInfo(term string, numDocs int).

Denominator of IDF

- This is a "materialized" view on the invertedFile table.
- Write down the SQL for the view!
- InvertedFile(term string, docID int64, DocTermRank float)
 - i.e. store TFxIDF with string per doc

There's usually one more join stage

• Docs(docID, title, URL, crawldate, snippet)

```
SELECT D.title, D.URL, D.crawldate, D.snippet
(<Berkeley-tfidf>*B.bTFIDF +
<Database-tfidf>*B.dTFIDF +
<Research-TFIDF>*B.TFIDF>*AS magic_rank
FROM BooleanResult AS B, Docs as D
WHERE B.docID = D.docID
ORDER BY magic_rank;
```

- Typically rank before the join with Docs
 - Join done via a parallel "fetch matches"
 - A la index NL
 - Or ensure Docs is replicated everywhere

Quality of a non-Boolean Answer

- Suppose only top k answers are retrieved
- Two common metrics:
 - Precision: |Correct ∩ Retrieved| / | Retrieved|
 - i.e. % answers that are correct
 - Recall: |Corp [Correct] • i.e. % cq

Phrase & Proximity Ranking

- Query: "The Who"
 - How many matches?
 - · Our previous query plan?
 - Ranking quality?
- · One idea: index all 2-word runs in a doc
 - "bigrams", can generalize to "n-grams"
 - give higher rank to bigram matches
- · More generally, proximity matching
 - how many words/characters apart?
 - · add a position field to the inverted index as above
 - · use proximity to boost overall rank

Some Additional Ranking Tricks

- Query expansion, suggestions
 - Can do similarity lookups on terms, expand/modify people's queries
- Fix misspellings
 - E.g. via an inverted index on g-grams of letters
 - Trigrams for "misspelling" are: {mis, iss, ssp, spe, pel, ell, lli, lin, ing}
- Document expansion
 - Can add terms to a doc before inserting into inverted file
 - E.g. in "anchor text" of refs to the doc
- . E.g. by classifying docs (e.g. "english", "japanese", "adult") · Not all occurrences are created equal

 - Mess with DocTermRank based on:
 - Fonts, position in doc (title, etc.)

Berkeley Hypertext Ranking

- . On the web, we have more information to exploit
 - The hyperlinks (and their anchor text)
 - Ideas from Social Network Theory (Citation Analysis)
 "Hubs and Authorities" (Clever), "PageRank" (Google)
- Intuition (Google's PageRank)
 - If you are important, and you link to me, then I'm important
 - Recursive definition --> recursive computation

 - Everybody starts with weight 1.0
 Share your weight among all your outlinks (and yourself, a damping factor)
 Repeat (2) until things converge
 - Note: computes the first eigenvector of the adjacency matrix
 - And you thought linear algebra was boring :-) Leaving out some details here ...
- PageRank sure seems to help

 But rumor says that other factors matter as much or more Anchor text, title/bold text, etc. --> much tweaking over time

Random Notes from the Real World

- The web's dictionary of terms is HUGE. Includes:
 numerals: '1', '2", '3", ... "987364903", ...
 codes: "SCOOT_TRIGRAM_RIGHT", "cmptrgm", ...
 misspellings: "teh", "quik", "browne", "focs"
 multiple languages: "hola", "bonjour", "ここんんににちちはは"(Japanese), etc.
- Web spam
 - Try to get top-rated. Seach Engine Optimization (SEO)
 Imagine how to spam TF x IDF

 - "Stanford Stanford Stanford Stanford Stanford Stanford Stanford Stanford Stanford Stanford In Stanford lost The Big Game"
 And use white text on a white background:-)

 Imagine spamming PageRank...?!
- Some "real world" stuff makes life easier

 Terms in queries are Zipfian! Can cache answers in memory effectively.
- Queries are usually little (1-2 words)
- Big challenges in running thousands of machines, 24x7 service!

Building a Crawler

• Duh! This is graph traversal.

crawl(URL) {
 doc = fetch(URL); foreach href in the URL crawl(*href);

- · Well yes, but:
 - better not sit around waiting on each fetch
 - better run in parallel on many machines
 - better be "polite"
 - probably won't "finish" before the docs change
 - need a "revisit policy"
 - all sorts of yucky URL details
 - dynamic HTML, "spider traps"
 - different URLs for the same data (mirrors, .. in paths, etc.)

Berkeley Single-Site Crawler

- · multiple outstanding fetches
 - each with a modest timeout
 - . don't let the remote site choose it!
 - typically a multithreaded component
 - but can typically scale to more fetches/machine via a single-threaded "event-driven" approach
- a set of pending fetches
 - this is your crawl "frontier"
 - can grow to be quite big!
 - need to manage this wisely to pick next sites to fetch
 - what traversal would a simple FIFO queue for fetches give you? Is that good?

Crawl ordering

- What do you think?
 - Breadth first vs. Depth first?
 - Content driven? What metric would you
- What are our goals
 - Find good pages soon (may not finish before restart)
 - Politeness

Crawl Ordering, cont.

- Good to find high PageRank pages, right?
 - Could prioritize based on knowledge of P.R.
 - · E.g. from earlier crawls
 - Research sez: breadth-first actually finds high P.R. pages pretty well though
 - · Random doesn't do badly either
 - Other research ideas to kind of approximate P.R. online
 - Have to be at the search engines to really know how this is best done
 - Part of the secret sauce!
 - Hard to recreate without a big cluster and lots of NW

Scaling up

- How do you parallelize a crawler?
 - Roughly, you need to partition the frontier a la parallel join or map/reduce
 - Load balancing requires some thought
 - partition by URL prefix (domain name)? by entire URI?
- DNS lookup overhead can be a substantial bottleneck
 - E.g. the mapping from www.cs.berkeley.edu to 169.229.60.105
 - Pays to maintain local DNS caches at each

More on web crawlers?

- There is a quite detailed Wikipedia page
 - Focus on academic research, unfortunately
 - Still, a lot of this stuff came out of universities
 - Wisconsin (webcrawler '94), Berkeley (inktomi '96), Stanford (google '99)

Resources

- Textbooks
 - Managing Gigabytes, Witten/Moffat/Bell
 - Modern Information Retrieval, Baeza-Yates/Ribeiro-Neto
 - Introduction to Information Retrieval, Manning/ Raghavan/Schütze (free online!)
- Lecture Notes
 - Manning/Raghavan/Schütze notes to go with text
 - · Source of some material in these slides