Low-cost Management of Inverted Files for Online Full-Text Search

Giorgos Margaritis, Stergios V. Anastasiadis Systems Research Group, University of Ioannina, Greece

CIKM '09, Hong Kong, November 2 - 6, 2009

Introduction

Prices of hard disks drop

- Amount of stored data increases
- Need for automated search

Full-text search

- User: defines terms and operands (e.g. logical)
- System: finds documents that contain terms and satisfy operands
 - □ usually sorts returned documents by "relevance"

Online full-text search

- Index updates concurrent with document searches
- Need to constantly maintain index up-to-date

Inverted Index

For each term store an inverted (or posting) list

- list of pointers to documents containing term
- pointers specify exact position in document (e.g. <doc, offset>)
- each pointer is called posting

Lexicon

associates terms to their inverted lists

Build time vs. Search time Trade-off

Contiguous disk storage of inverted lists:

- improves access efficiency
- needs complex dynamic storage management
- requires frequent or bulky relocations

List fragmentation

- improves build time
- degrades search time

Inverted List Contiguity

Recent methods

- Maintain a (relatively small) number of partial indexes
- Retrieve an inverted list: retrieve its fragments from all partial indexes

Majority of inverted lists

Disk size of hundreds of kilobytes

Fragmentation can really harm retrieval times of small lists

- More than 99% of terms have list sizes < 10KB (426GB text collection)
- Typical disk: 12ms positional time + 0.1ms to sequentially read 10KBb
- N fragments \rightarrow N positional times \approx N x (contiguous list retrieval time)

Inverted List Contiguity

Hybrid Logarithmic Merge [Büttcher et al., 2006]

Create inverted index for 426GB

Design Objectives

- 1. Keep small lists contiguous
- 2. Keep large lists contiguous, or in few large fragments
- 3. Keep build time low
- 4. Retrieve lists fast

Outline

Motivation

→ Background

Proposed Algorithm

Experiments

Conclusions

Creating an Inverted Index

Postings Flushing: Re-Merge

Re-Merge [Lester et al., 2004]

- Inverted lists stored in lexicographic order
- For each list: 1. Read in memory, 2. Add new postings, 3. Write to disk

Cost

- Efficient for lists with few postings (sequential read)
- Retrieve ALL lists from disk and write them ALL back to disk

Postings Flushing: In-Place Update

In-Place Update [Tomasic et al., 1994]

- Create list: pre-allocate some empty space after each it
- For each list: append new postings on disk.
 If not enough space, relocate list in position with sufficient space

Cost

- Efficient for lists with lots of postings (append instead of read + write)
- Lists can't be kept in lexicographical order → random seeks for each list

Postings Flushing: Hybrid Merge

Hybrid Merge [Büttcher et al., 2008]

- Categorizes terms into **short** (rare) and **long** (frequent), based on their inverted lists length
- Use Re-Merge method for short terms and In-Place Update for long

Combines the benefits of the two methods

- Re-Merge: proper for updating a big number of short lists
- In-Place Update: proper for updating a small number of long lists

Two problems

- Cost of reading and writing back all short lists for Re-Merge
- Cost of relocations for In-Place Update

Outline

Motivation

Background

Proposed Algorithm

Experiments

Conclusions

System Architecture

Organize disk index in fixed-size blocks

Categorize terms in **short** or **long**, based on their list size

Group short terms into disjoint lexicographical ranges

Lists of a range must fit into one block

A block may contain:

- a group of short lists, updated using "read lists, add postings, write lists"
- postings of a long list, updated using appends

When memory is full:

- selectively flush *some* postings from memory to disk
- update only those blocks that can be efficiently updated

DISK

on-disk inverted lists

Parameters

Preference Factor (F)

- Prefer to flush long term *T* instead of range *R*:
 - flush long term: cheap single disk append
 - flush range: costly read all lists, add postings, write all lists
- Caveat: if T has too few memory postings does not worth flushing
 - if T has F times less postings than R, flush R

Flush Memory (M)

- Flush only a small portion of memory (e.g. M = 20MB)
 - Update only blocks that can be efficiently updated
 - Free some memory space

"Selective Range Flush" Algorithm

1. Parse document into postings

2. When memory is full:

```
While ( size of flushed postings < M )

R := range with max postings in memory ;

T := long term with max postings in memory ;


If ( R.mem_postings < F × T.mem_postings ) then


flush T; /* append new postings on disk */


Else


flush R; /* read lists from block, add new postings, write lists back to block */</pre>
```


3. Return to parsing phase

Block Overflow

Block of range *R* overflows:

- allocate block
- move half of postings to new block
- split *R* according to the lists each block contains

Last block of list of long term *T* overflows:

- allocate block
- move overflown postings to new block

Innovative Work

Simplify disk management by splitting postings into disk blocks

- Relax requirement of full contiguity for long terms
- Maintain requirement of full contiguity for each short term

Treat short terms in ranges for efficiency

Partially flush both short and long terms when memory full

Dynamically decide whether to flush long term or range

Outline

Motivation

Background

Proposed Algorithm

→ Experiments

Conclusions

Experiments

Experimental environment

- Nodes: quad-core at 2.33Ghz, 3GB memory, 2 SATA disks (500GB each)
- Text collection: 426GB GOV2 TREC Terabyte track
- Search queries: Efficiency Topics query set of TREC 2005 Terabyte Track

Proteus: Selective Range Flush prototype implementation

Parser from Zettair search engine (RMIT University, Australia)

Compare with Hybrid Merge

Wumpus search engine (U. Waterloo, Canada)

Parameters

Parameter	Default value
Block size	8MB
Postings memory	1GB
Flush memory	20MB
Preference factor	3
Long list threshold	1MB

List Retrieval

Proteus short list retrieval times similar to Hybrid Merge

both systems keep short lists contiguous

Proteus long list retrieval times 2-3 times lower than Hybrid Merge

• due to Wumpus implementation, not H.M. algorithm

Proteus "CNT" variant:

keeps long lists contiguous using relocations

Inverted Index Construction

Proteus:

• 30% reduction in build time comparing to H.M.

Proteus CNT:

• 3% more time (14 min) to keep *all* lists contiguous

Sensitivity Analysis: Block size

Increase block size

- increase range flushing time:
 - more postings per range block
 - more bytes transferred between memory and disk per flush
- decrease long term flushing time:
 - same amount of bytes flushed to disk, fewer appends

Flush memory

Small values:

don't create sufficient space to accumulate new postings

Large values:

- flush ranges and long terms with very few postings →
- disk head movement overhead

Flush memory

Large values:

- flush ranges and long terms with very few postings ->
- disk head movement overhead

Preference Factor

Small values:

underestimate cost of flushing ranges

Large values:

underestimate cost of flushing long terms

Preference Factor

Large values:

underestimate cost of flushing long terms

Conclusions & Future work

Fragmentation can harm retrieval times for short lists

Proteus:

- manage inverted index in blocks
- keep short lists contiguous, long lists in large fragments
- memory full: selectively flush some postings
- update only blocks that can be efficiently updated
 - 30% reduction in build time
 - constant 15% increase in retrieval times of lists > 8MB
 - 3% increase in build time to keep *all* lists contiguous
 - relatively insensitive to parameter values

Future work:

 different block sizes for short and long terms, auto adjust parameter values based on dataset / hardware, different cost models for flushing