

Lemur Toolkit Tutorial

Introductions

- Paul Ogilvie
- Trevor Strohman

Installation

- Linux, OS/X:
 - Extract software/lemur-4.3.2.tar.gz
 - ./configure --prefix=/install/path
 - ./make
 - ./make install
- Windows
 - Run software/lemur-4.3.2-install.exe
 - Documentation in windoc/index.html

Lemur

Overview

- Background in Language Modeling in Information Retrieval
- Basic application usage
 - Building an index
 - Running queries
 - Evaluating results
- Indri query language
 - Coffee break

Overview (part 2)

- Indexing your own data
- Using ParsedDocument
- Indexing document fields
- Using dumpindex
- Using the Indri and classic Lemur APIs
- Getting help

1 emur

Overview

- Background
 - The Toolkit
 - Language Modeling in Information Retrieval
- Basic application usage
 - Building an index
 - Running queries
 - Evaluating results
- Indri query language
 - Coffee break

Language Modeling for IR

Query Likelihood

 Estimate probability that document generated the query terms

Kullback-Leibler Divergence

 Estimate models for document and query and compare

Inference Networks

 Language models used to estimate beliefs of representation nodes

Summary of Ranking

- Techniques use simple multinomial probability distributions to model vocabulary usage
- The distributions are smoothed with a collection model to prevent zero probabilities
 - This has an idf-like effect on ranking
- Documents are ranked through generative or distribution similarity measures
- Inference networks allow structured queries beliefs estimated are related to generative probabilities

Other Techniques

- (Pseudo-) Relevance Feedback
 - Relevance Models [Lavrenko 2001]
 - Markov Chains [Lafferty and Zhai 2001]
- *n*-Grams [Song and Croft 1999]
- Term Dependencies [Gao et al 2004, Metzler and Croft 2005]

1 emur

Overview

- Background
 - The Toolkit
 - Language Modeling in Information Retrieval
- Basic application usage
 - Building an index
 - Running queries
 - Evaluating results
- Indri query language
 - Coffee break

- Document Preparation
- Indexing Parameters
- Time and Space Requirements

Two Index Formats

KeyFile

- **Term Positions**
- Metadata
- Offline Incremental
- InQuery Query Language

Indri

- **Term Positions**
- Metadata
- Fields / Annotations
- Online Incremental
- InQuery and Indri Query Languages

Indexing – Document Preparation

Document Formats:

The Lemur Toolkit can inherently deal with several different document format types without any modification:

- TREC Text
- TREC Web
- Plain Text
- Microsoft Word^(*)
- Microsoft PowerPoint(*)

- HTML
- o XML
- o PDF
- Mbox

(*) Note: Microsoft Word and Microsoft PowerPoint can only be indexed on a Windows-based machine, and Office must be installed.

\$300 T

Indexing – Document Preparation

- If your documents are not in a format that the Lemur Toolkit can inherently process:
- 1. If necessary, extract the text from the document.
- 2. Wrap the plaintext in TREC-style wrappers:

```
<DOC>
<DOCNO>document_id</DOCNO>
<TEXT>
 Index this document text.
</TEXT>
</DOC>
```

-or-

For more advanced users, write your own parser to extend the Lemur Toolkit.

- Basic usage to build index:
 - IndriBuildIndex parameter_file>
- Parameter file includes options for
 - Where to find your data files
 - Where to place the index
 - How much memory to use
 - Stopword, stemming, fields
 - Many other parameters.

Standard parameter file specification an XML document:

- **<corpus>** where to find your source files and what type to expect
 - **Table 2** (required) the path to the source files (absolute or relative)
 - Class>: (optional) the document type to expect. If omitted, IndriBuildIndex will attempt to guess at the filetype based on the file's extension.

- The <index> parameter tells IndriBuildIndex where to create or incrementally add to the index
 - If index does not exist, it will create a new one
 - If index already exists, it will append new documents into the index.

- <memory> used to define a "soft-limit" of the amount of memory the indexer should use before flushing its buffers to disk.
 - Use K for kilobytes, M for megabytes, and G for gigabytes.

```
<parameters>
 <memory>256M</memory>
</parameters>
```


Stopwords can be defined within a <stopper> block with individual stopwords within enclosed in <word> tags.

- Term stemming can be used while indexing as well via the <stemmer> tag.
 - Specify the stemmer type via the <name> tag within.
 - Stemmers included with the Lemur Toolkit include the Krovetz Stemmer and the Porter Stemmer.

Indexing anchor text

 Run harvestlinks application on your data before indexing

o <inlink>path-to-links</inlink> as a
parameter to IndriBuildIndex to index

Retrieval

- Parameters
- Query Formatting
- Interpreting Results

- Basic usage for retrieval:
 - IndriRunQuery/RetEval <parameter_file>
- Parameter file includes options for
 - Where to find the index
 - The query or queries
 - How much memory to use
 - Formatting options
 - Many other parameters.

- Just as with indexing:
 - A well-formed XML document with options, wrapped by parameters> tags:

The <index> parameter tells
 IndriRunQuery/RetEval where to find
 the repository.

The <query> parameter specifies a query
 plain text or using the Indri query language

- A free-text query will be interpreted as using the #combine operator
 - "this is a query" will be equivalent to "#combine(this is a query)"
 - More on the Indri query language operators in the next section

Retrieval – Query Formatting

- TREC-style topics are not directly able to be processed via IndriRunQuery/RetEval.
 - Format the queries accordingly:
 - Format by hand
 - Write a script to extract the fields

- As with indexing, the <memory> parameter can be used to define a "soft-limit" of the amount of memory the retrieval system uses.
 - Use K for kilobytes, M for megabytes, and G for gigabytes.

```
<parameters>
 <memory>256M</memory>
</parameters>
```


As with indexing, stopwords can be defined within a
 <stopper> block with individual stopwords within enclosed in <word> tags.

 To specify a maximum number of results to return, use the **<count>** tag:

- Result formatting options:
 - IndriRunQuery/RetEval has built in formatting specifications for TREC and INEX retrieval tasks

Retrieval – Parameters

- TREC Formatting directives:
 - **runID>**: a string specifying the id for a query run, used in TREC scorable output.
 - <trecFormat>: true to produce TREC scorable output,
 otherwise use false (default).

```
<parameters>
 <runID>runName</runID>
 <trecFormat>true</trecFormat>
</parameters>
```


Outputting INEX Result Format

- Must be wrapped in <inex> tags
 - **<participant-id>**: specifies the participant-id attribute used in submissions.
 - **<task>**: specifies the task attribute (default CO.Thorough).
 - <query>: specifies the query attribute (default automatic).
 - **<topic-part>**: specifies the topic-part attribute (default T).
 - **<description>**: specifies the contents of the description tag.

Retrieval – Interpreting Results

- The default output from IndriRunQuery will return a list of results, 1 result per line, with 4 columns:
 - **Score>**: the score of the returned document. An Indri query will always return a negative value for a result.
 - <docID>: the document ID
 - <extent_begin>: the starting token number of the extent
 that was retrieved
 - <extent_end>: the ending token number of the extent that
 was retrieved

\$ 300 I

Retrieval – Interpreting Results

• When executing IndriRunQuery with the default formatting options, the output will look something like:

```
<score> <DocID> <extent_begin> <extent_end>
-4.83646 AP890101-0001 0 485
-7.06236 AP890101-0015 0 385
```


Retrieval - Evaluation

- To use trec eval:
 - format IndriRunQuery results with appropriate tree eval formatting directives in the parameter file:
 - O<runID>runName/runID>
 - O<trecFormat>true/trecFormat>
- Resulting output will be in standard TREC format ready for evaluation:

```
<queryID> Q0 <DocID> <rank> <score> <runID>
```

```
150 Q0 AP890101-0001 1 -4.83646 runName
150 Q0 AP890101-0015 2 -7.06236 runName
```


Smoothing

- <rule>method:linear,collectionLambda:0.4,documentLambda:0.2</rule>
- <rule>method:dirichlet,mu:1000</rule>
- <rule>method:twostage,mu:1500,lambda:0.4</rule>

Use RetEval for TF.IDF

 First run ParseToFile to convert doc formatted queries into queries

```
<parameters>
 <docFormat>format</docFormat>
 <outputFile>filename</outputFile>
 <stemmer>stemmername</stemmer>
 <stopwords>stopwordfile</stopwords>
</parameters>
```

- ParseToFile paramfile queryfile
- http://www.lemurproject.org/lemur/parsing.html#parsetofile

Use RetEval for TF.IDF

o **Then run** RetEval

- RetEval paramfile queryfile
- http://www.lemurproject.org/lemur/retrieval.html#RetEval

1 emur

Overview

- Background
 - The Toolkit
 - Language Modeling in Information Retrieval
- Basic application usage
 - Building an index
 - Running queries
 - Evaluating results
- Indri query language
- Coffee break

Indri Query Language

- o terms
- field restriction / evaluation
- numeric
- combining beliefs
- field / passage retrieval
- filters
- document priors

http://www.lemurproject.org/lemur/IndriQueryLanguage.html

Term Operations

name	example	behavior
term	dog	occurrences of dog (Indri will stem and stop)
"term"	"dog"	occurrences of dog (Indri will not stem or stop)
ordered window	#od <i>n</i> (blue car)	blue <i>n</i> words or less before car
unordered window	#ud <i>n</i> (blue car)	blue within <i>n</i> words of car
synonym list	#syn(car automobile)	occurrences of car or automobile
weighted synonym	<pre>#wsyn(1.0 car 0.5 automobile)</pre>	like synonym, but only counts occurrences of automobile as 0.5 of an occurrence
any operator	#any:person	all occurrences of the person field

Field Restriction/Evaluation

name	example	behavior
restriction	dog.title	counts only occurrences of dog in title field
	dog.title,header	counts occurrences of dog in title or header
evaluation	dog.(title)	builds belief b (dog) using title language model
	dog.(title, header)	$b (\log)$ estimated using language model from concatenation of all title and header fields
<pre>#od1(trevor strohman).person(title)</pre>		<pre>builds a model from all title text for b(#od1(trevor strohman).person) - only counts "trevor strohman" occurrences in person fields</pre>

Numeric Operators

name	example	behavior
less	#less(year 2000)	occurrences of year field < 2000
greater	#greater(year 2000)	year field > 2000
between	#between(year 1990 2000)	1990 < year field < 2000
equals	<pre>#equals(year 2000)</pre>	year field = 2000

Belief Operations

name	example	behavior
combine	I#COMPINE (dod train)	$\begin{array}{c} 0.5 \log(b (\log)) + \\ 0.5 \log(b (\text{train})) \end{array}$
weight, wand	<pre>#weight(1.0 dog 0.5 train)</pre>	$\begin{array}{c} 0.67 \log(b (\log)) + \\ 0.33 \log(b (\text{train})) \end{array}$
wsum	<pre>#wsum(1.0 dog 0.5 dog.(title))</pre>	$\log(0.67 b (\text{dog}) + 0.33 b (\text{dog.(title)})$
not	#not(dog)	log(1-b(dog))
max	#max(dog train)	returns maximum of $b ext{ (dog)}$ and $b ext{ (train)}$
or	#or(dog cat)	log(1 - (1 - b (dog)) * (1 - b (cat)))

Field/Passage Retrieval

name	example	behavior
field retrieval	<pre>#combine[title] (query)</pre>	return only title fields ranked according to #combine (query) - beliefs are estimated on each title's language model -may use any belief node
passage retrieval	<pre>#combine[passage200: 100](query)</pre>	dynamically created passages of length 200 created every 100 words are ranked by #combine (query)

More Field/Passage Retrieval

example	behavior
<pre>#combine[./title] (methodology))</pre>	Rank sections matching bootstrap where the section's title also matches methodology

- .//field for ancestor
- .\field for parent

Filter Operations

name	example	behavior
filter require	<pre>#filreq(elvis #combine(blue shoes))</pre>	<pre>rank documents that contain elvis by #combine(blue shoes)</pre>
filter reject	<pre>#filrej(shopping #combine(blue shoes))</pre>	rank documents that do not contain shopping by #combine (blue shoes)

Document Priors

name	example	behavior
prior	<pre>#combine(#prior(RECEN T) global warming)</pre>	treated as any belief during ranking -RECENT prior could give higher scores to more recent documents

RECENT prior built using makeprior application

Ad Hoc Retrieval

- Query likelihood
- o #combine(literacy rates africa)
- Rank by $P(Q|D) = \Pi_q P(q|D)$

Query Expansion

Known Entity Search

Mixture of multinomials

1 emur

Overview

- Background
 - The Toolkit
 - Language Modeling in Information Retrieval
- Basic application usage
 - Building an index
 - Running queries
 - **Evaluating results**
- Indri query language
- Coffee break

Overview (part 2)

- Indexing your own data
- Using ParsedDocument
- Indexing document fields
- Using dumpindex
- Using the Indri and classic Lemur APIs
- Getting help

Indexing Your Data

- PDF, Word documents, PowerPoint, HTML
 - Use IndriBuildIndex to index your data directly
- TREC collection
 - Use IndriBuildIndex or BuildIndex
- Large text corpus
 - Many different options

Indexing Text Corpora

- Split data into one XML file per document
 - Pro: Easiest option
 - Pro: Use any language you like (Perl, Python)
 - Con: Not very efficient
- For efficiency, large files are preferred
 - Small files cause internal filesystem fragmentation
 - Small files are harder to open and read efficiently

Indexing: Offset Annotation

- Tag data does not have to be in the file
 - Add extra tag data using an offset annotation file
- Format:

docno type id name start length value parent example.

- ©DOC001 TAG 1 title 10 50 0 0
- "Add a title tag to DOC001 starting at byte 10 and continuing for 50 bytes"

Indexing Text Corpora

- Format data in TREC format
 - Pro: Almost as easy as individual XML docs
 - Pro: Use any language you like
 - Con: Not great for online applications
 - ODirect news feeds
 - Data comes from a database

Indexing Text Corpora

- Write your own parser
 - Pro: Fast
 - Pro: Best flexibility, both in integration and in data interpretation
 - Con: Hardest option
 - Con: Smallest language choice (C++ or Java)

Overview (part 2)

- Indexing your own data
- Using ParsedDocument
- Indexing document fields
- Using dumpindex
- Using the Indri and classic Lemur APIs
- Getting help

ParsedDocument

```
struct ParsedDocument {
 const char* text;
 size_t textLength;

indri::utility::greedy_vector<char*> terms;
 indri::utility::greedy_vector<indri::parse::TagExtent*> tags;
 indri::utility::greedy_vector<indri::parse::TermExtent> positions;
 indri::utility::greedy_vector<indri::parse::MetadataPair> metadata;
};
```


ParsedDocument: Text

const char* text;
size_t textLength;

- A null-terminated string of document text
- Text is compressed and stored in the index for later use (such as snippet generation)

ParsedDocument: Content

const char* content;
size_t contentLength;

- A string of document text
- This is a substring of text; this is used in case the whole text string is not the core document
 - For instance, maybe the text string includes excess XML markup, but the content section is the primary text

ParsedDocument: Terms

indri::utility::greedy_vector<char*> terms;

```
document = "My dog has fleas."
terms = { "My", "dog", "has", "fleas" }
```

- A list of terms in the document
 - Order matters word order will be used in term proximity operators
- A greedy_vector is effectively an STL vector with a different memory allocation policy

ParsedDocument: Terms

indri::utility::greedy_vector<char*> terms;

- Term data will be normalized (downcased, some punctuation removed) later
- Stopping and stemming can be handled within the indexer
- Parser's job is just tokenization

ParsedDocument: Tags

indri::utility::greedy_vector<indri::parse::TagExtent*> tags;

```
TagExtent:
const char* name;
unsigned int begin;
unsigned int end;
INT64 number;
TagExtent *parent;
greedy vector<AttributeValuePair> attributes;
```


ParsedDocument: Tags

name

The name of the tag

begin, end

Word offsets (relative to content) of the beginning and end name of the tag.

My <animal>dirty dog</animal> has fleas.

name = "animal", begin = 2, end = 3

number

A numeric component of the tag (optional)

sample document

This document was written in <year>2006</year>.

sample query #between(year 2005 2007)

parent

The logical parent of the tag

```
<doc>
 <par>
 <sent>My dog still has fleas.
 <sent>My cat does not have fleas.
</par>
</doc>
```


attributes

Attributes of the tag

My home page.

Note: Indri cannot index tag attributes. They are used for conflation and extraction purposes only.

attributes

Attributes of the tag

My home page.

Note: Indri cannot index tag attributes. They are used for conflation and extraction purposes only.

ParsedDocument: Metadata

greedy_vector<indri::parse::MetadataPair> metadata

- Metadata is text about a document that should be kept, but not indexed:
 - TREC Document ID (WTX001-B01-00)
 - Document URL
 - Crawl date

Overview (part 2)

- Indexing your own data
- Using ParsedDocument
- Indexing document fields
- Using dumpindex
- Using the Indri and classic Lemur APIs
- Getting help

Tag Conflation

<Pre><ENAMEX TYPE="ORGANIZATION">

<Pre><ENAMEX TYPE="PERSON">

Indexing Fields

- Parameters:
 - **Name:** name of the XML tag, all lowercase
 - Numeric: whether this field can be retrieved using the numeric operators, like #between and #less
 - Forward: true if this field should be efficiently retrievable given the document number
 - See QueryEnvironment::documentMetadata
 - **Backward**: true if this document should be retrievable given this field data
 - See QueryEnvironment::documentsFromMetadata

Indexing Fields

```
<parameters>
  <field>
 <name>title</name>
 <backward>true/backward>
  <field>
  <field>
 <name>gradelevel</name>
 <numeric>true</name>
  </field>
</parameters>
```


Overview (part 2)

- Indexing your own data
- Using ParsedDocument
- Indexing document fields
- Using dumpindex
- Using the Indri and classic Lemur APIs
- Getting help

dumpindex

- dumpindex is a versatile and useful tool
 - Use it to explore your data
 - Use it to verify the contents of your index
 - Use it to extract information from the index for use outside of Lemur

dumpindex

Extracting the vocabulary% dumpindex ap89 v

TOTAL 39192948 84678 the 2432559 84413 of 1063804 83389 to 1006760 82505 a 898999 82712 and 877433 82531 in 873291 82984

said 505578 76240

word term count doc count

Semur Lemur

dumpindex

Extracting a single term

15775 1 155 66

55132 1 668 452

65595 1 514 315

```
% dumpindex ap89 tp ogilvie
ogilvie ogilvie 8 39192948
6056 1 1027 954
11982 1 619 377
```

45513 3 519 216 279

term, stem, count, total count

document, count, positions

dumpindex

• Extracting a document

```
% dumpindex ap89 dt 5
<DOCNO> AP890101-0005 </DOCNO>
<FILEID>AP-NR-01-01-89 0113EST</FILEID>
...
<TEXT>
 The Associated Press reported
 erroneously on Dec. 29 that Sen. James
 Sasser, D-Tenn., wrote a letter to the
 chairman of the Federal Home Loan Back
 Board, M. Danny Wall...
```

</TEXT>

Lemur

dumpindex

Extracting a list of expression matches% dumpindex ap89 e "#1 (my dog)"

```
#1 (my dog) #1 (my dog) 0 0
8270 1 505 507
8270 1 709 711
16291 1 789 791
17596 1 672 674
35425 1 432 434 docume
46265 1 777 779
51954 1 664 666
81574 1 532 534
```

document, weight, begin, end

Overview (part 2)

- Indexing your own data
- Using ParsedDocument
- Indexing document fields
- Using dumpindex
- Using the Indri and classic Lemur APIs
- Getting help

Introducing the API

Lemur "Classic" API

- Many objects, highly customizable
- May want to use this when you want to change how the system works
- Support for clustering, distributed IR, summarization

Indri API

- Two main objects
- Best for integrating search into larger applications
- Supports Indri query language, XML retrieval, "live" incremental indexing, and parallel retrieval

Indri: IndexEnvironment

- Most of the time, you will index documents with IndriBuildIndex
- Using this class is necessary if:
 - you build your own parser, or
 - you want to add documents to an index while queries are running
- Can be used from C++ or Java

Indri: IndexEnvironment

- Most important methods:
 - addFile: adds a file of text to the index
 - addString: adds a document (in a text string) to the index
 - addParsedDocument: adds a ParsedDocument structure to the index
 - setIndexedFields: tells the indexer which fields to store in the index

Indri: QueryEnvironment

- The core of the Indri API
- Includes methods for:
 - Opening indexes and connecting to query servers
 - Running queries
 - Collecting collection statistics
 - Retrieving document text
- Can be used from C++, Java, PHP or C#

QueryEnvrionment: Opening

- Opening methods:
 - addIndex: opens an index from the local disk
 - addServer: opens a connection to an Indri daemon (IndriDaemon or indrid)
- Indri treats all open indexes as a single collection
- Query results will be identical to those you'd get by storing all documents in a single index

QueryEnvironment: Running

Running queries:

- runQuery: runs an Indri query, returns a ranked list of results (can add a document set in order to restrict evaluation to a few documents)
- TunAnnotatedQuery: returns a ranked list of results and a list of all document locations where the query matched something

QueryEnvironment: Retrieving

- Retrieving document text:
 - documents: returns the full text of a set of documents
 - documentMetadata: returns portions of the document (e.g. just document titles)
 - OdocumentsFromMetadata: returns documents that contain a certain bit of metadata (e.g. a URL)
 - expressionList: an inverted list for a particular Indri query language expression

Lemur "Classic" API

- Primarily useful for retrieval operations
- Most indexing work in the toolkit has moved to the Indri API
- Indri indexes can be used with Lemur "Classic" retrieval applications
- Extensive documentation and tutorials on the website (more are coming)

- The Lemur API gives access to the index data (e.g. inverted lists, collection statistics)
- IndexManager::openIndex
 - Returns a pointer to an index object
 - Detects what kind of index you wish to open, and returns the appropriate kind of index class
- docInfoList (inverted list), termInfoList (document vector), termCount, documentCount

Index::term

term(char* s) : convert term string to a number

term(int id): convert term number to a string

Index::document

document(char* s): convert doc string to a number

document(int id): convert doc number to a string

Index::termCount

termCount(): Total number of terms indexed

termCount(int id): Total number of occurrences of term number id.

Index::documentCount

docCount(): Number of documents indexed

docCount(int id): Number of documents that contain term number id.

Index::docLength(int docID)

The length, in number of terms, of document number *docID*.

Index::docLengthAvg

Average indexed document length

Index::termCountUnique

Size of the index vocabulary

Index::docLength(int docID)

The length, in number of terms, of document number *docID*.

Index::docLengthAvg

Average indexed document length

Index::termCountUnique

Size of the index vocabulary

Lemur: DocInfoList

Index::docInfoList(int termID)

Returns an iterator to the inverted list for termID.

The list contains all documents that contain *termID*, including the positions where *termID* occurs.

Lemur: TermInfoList

Index::termInfoList(int docID)

Returns an iterator to the direct list for *docID*.

The list contains term numbers for every term contained in document *docID*, and the number of times each word occurs.

(use termInfoListSeq to get word positions)

Lemur Retrieval

| Class Name | Description |
|-------------------|--------------------------------|
| TFIDFRetMethod | BM25 |
| SimpleKLRetMethod | KL-Divergence |
| InQueryRetMethod | Simplified InQuery |
| CosSimRetMethod | Cosine |
| CORIRetMethod | CORI |
| OkapiRetMethod | Okapi |
| IndriRetMethod | Indri (wraps QueryEnvironment) |

Lemur Retrieval

- RetMethodManager::runQuery
 - query: text of the query
 - index: pointer to a Lemur index
 - modeltype: "cos", "kl", "indri", etc.
 - stopfile: filename of your stopword list
 - stemtype: stemmer
 - datadir: not currently used
 - func: only used for Arabic stemmer

Lemur: Other tasks

- Clustering: ClusterDB
- Distributed IR: DistMergeMethod
- Language models: UnigramLM,
 DirichletUnigramLM, etc.

Getting Help

- http://www.lemurproject.org
 - Central website, tutorials, documentation, news
- http://www.lemurproject.org/phorum
 - Discussion board, developers read and respond to questions
- http://ciir.cs.umass.edu/~strohman/indri
 - My own page of Indri tips
- README file in the code distribution

Concluding: In Review

- o Paul
 - About the toolkit
 - About Language Modeling, IR methods
 - Indexing a TREC collection
 - Running TREC queries
 - Interpreting query results

Concluding: In Review

- Trevor
 - Indexing your own data
 - Using ParsedDocument
 - Indexing document fields
 - Using dumpindex
 - Using the Indri and classic Lemur APIs
 - Getting help

Questions

Ask us questions!

What is the best way to do x? When do we get coffee?

How do I get started with my particular task?

Does the toolkit have the *x* feature?

How can I modify the toolkit to do x?

