Introduction to Information Retrieval

Christopher D. Manning, Prabhakar Raghavan and Hinrich Schütze

Lecture 1: Boolean Retrieval

(slides annotated by Mizuho Iwaihara)

1

1

Introduction to Information Retrieval

Outline

- Introduction
- Inverted index
- Processing Boolean queries
- Query optimization

Definition of information retrieval

Information retrieval (IR) is finding material (usually documents) of an unstructured nature (usually text) that satisfies an information need from within large collections (usually stored on computers).

3

3

Structured and Unstruutured data

Structured data:

- Typically formatted as database tables, with rows and columns.
- · Stored in databases and data warehouses
- Queried by database query languages (SQL)
- · Business data, customer data, scientific data

Unstructured data:

- · Not conforming to a predefined schema.
- Example: e-mails, social media posts, web contents, video, audio, IoT device data

Growth of unstructured data

5

Semi-structured data

Semi-structured data:

- · Markup languages Hyper texts
 - · tag names indicate semantics of data items.
 - · XML, JSON formats
- · Hierarchical structure of tagged texts
 - · Schema can (partially) constrain hierarchal structure
 - · More flexible than structured data
- · Suitable for information exchange.

Big Data

Big Data's 3V:

- Variety
 - Unstructured data: mail, social media, audio, video, sensor data
 - · Semi-structured data: XML, JSON
 - Structured data: databases, data warehouse
- Volume
 - Tera byte, peta byte, zeta byte
- Velocity
 - (near) real-time processing
 - Online transactions, market price, e-commerce, live streaming, online gaming,..

7

7

Introduction to Information Retrieval

Boolean retrieval

- The Boolean model is arguably the simplest model to base an information retrieval system on.
- Queries are Boolean expressions, e.g., CAESAR AND BRUTUS
- The seach engine returns all documents that satisfy the
- Boolean expression.

Does Google use the Boolean model? Whitespace (AND), OR, "-"(NOT)

Introduction to Information Retrieval

Outline

- 1 Introduction
- 2 Inverted index
- 3 Processing Boolean queries
- Query optimization

9

q

Introduction to Information Retrieval

Unstructured data in 1650: Shakespeare

Unstructured data in 1650

- Which plays of Shakespeare contain the words BRUTUS AND CAESAR, but not CALPURNIA?
- One could grep all of Shakespeare's plays for BRUTUS and CAESAR, then strip out lines containing CALPURNIA
- Why is grep not the solution?
 - Slow (for large collections)
 - grep is line-oriented, IR is document-oriented
 - "NOT CALPURNIA" is non-trivial
 - Other operations (e.g., find the word ROMANS near COUNTRYMAN) not feasible

11

11

Introduction to Information Retrieval

Term-document incidence matrix

	Anthony	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
	Cleopatra					
ANTHONY	1	1	0	0	0	1
BRUTUS	1	1	0	1	0	0
CAESAR	1	1	0	1	1	1
CALPURNIA	0	1	0	0	0	0
CLEOPATRA	1	0	0	0	0	0
MERCY	1	0	1	1	1	1
WORSER	1	0	1	1	1	0

. . .

Entry is 1 if term occurs. Example: CALPURNIA occurs in *Julius Caesar*. Entry is 0 if term doesn't occur. Example: CALPURNIA doesn't occur in *The tempest*.

Incidence vectors

- So we have a 0/1 vector for each term.
- To answer the query BRUTUS AND CAESAR AND NOT CALPURNIA:
 - Take the vectors for BRUTUS, CAESAR AND NOT CALPURNIA
 - Complement the vector of CALPURNIA
 - Do a (bitwise) and on the three vectors
 - 110100 AND 110111 AND 101111 = 100100

13

13

Į	Introduc	ction to	Inform	nation F	Retrieval

0/1 vector for BRUTUS

	Anthony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
ANTHONY	1	1	0	0	0	1
BRUTUS	1	1	0	1	0	0
CAESAR	1	1	0	1	1	1
CALPURNIA	0	1	0	0	0	0
CLEOPATRA	1	0	0	0	0	0
MERCY	1	0	1	1	1	1
WORSER	1	0	1	1	1	0
result:	1	0	0	1	0	0

14

Answers to query

Anthony and Cleopatra, Act III, Scene ii

Agrippa [Aside to Domitius Enobarbus]: Why, Enobarbus,

When Antony found Julius Caesar dead, He cried almost to roaring; and he wept When at Philippi he found Brutus slain.

Hamlet, Act III, Scene ii

Lord Polonius: I did enact Julius Caesar: I was killed i'

the Capitol; Brutus killed me.

15

15

Introduction to Information Retrieval

Bigger collections

- Consider $N = 10^6$ documents, each with about 1000 tokens
- ⇒ total of 10⁹ tokens
- On average 6 bytes per token, including spaces and
- punctuation ⇒ size of document collection is about 6 10⁹ = 6 GB
- Assume there are M = 500,000 distinct terms in the collection
- (Notice that we are making a term/token distinction.)

Can't build the incidence matrix

- $M = 500,000 \times 10^6 = \text{half a trillion 0s and 1s.}$
- But the matrix has no more than one billion 1s.
 - Matrix is extremely sparse.
- What is a better representations?
 - We only record the 1s.

17

17

Inverted index construction

Collect the documents to be indexed:

Friends, Romans, countrymen. So let it be with Caesar . .

Tokenize the text, turning each document into a list of tokens:

Friends Romans countrymen So . . .

3 Do linguistic preprocessing, producing a list of normalized tokens, which are the indexing terms: friend roman

countryman so . . .

4 Index the documents that each term occurs in by creating an inverted index, consisting of a dictionary and postings.

21

21

Introduction to Information Retrieval

Tokenizing and preprocessing

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:

 \Rightarrow

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

Later in this course

- Index construction: how can we create inverted indexes for large collections?
- How much space do we need for dictionary and index?
- Index compression: how can we efficiently store and process indexes for large collections?
- Ranked retrieval: what does the inverted index look like when we want the "best" answer?

27

27

Introduction to Information Retrieval

Outline

- Introduction
- 2 Inverted index
- 3 Processing Boolean queries
- 4 Query optimization

Simple conjunctive query (two terms)

- Consider the query: BRUTUS AND CALPURNIA
- To find all matching documents using inverted index:
 - 1 Locate BRUTUS in the dictionary
 - 2 Retrieve its postings list from the postings file
 - 3 Locate CALPURNIA in the dictionary
 - 4 Retrieve its postings list from the postings file
 - 5 Intersect the two postings lists
 - 6 Return intersection to user

29

29

Introduction to Information Retrieval

Intersecting two posting lists

Brutus \longrightarrow $1 \longrightarrow 2 \longrightarrow 4 \longrightarrow 11 \longrightarrow 31 \longrightarrow 45 \longrightarrow 173 \longrightarrow 174$

Calpurnia \longrightarrow $2 \longrightarrow 31 \longrightarrow 54 \longrightarrow 101$

Intersection \Longrightarrow $2 \rightarrow 31$

- This is linear in the length of the postings lists.
- Note: This only works if postings lists are sorted.

Introduction to Information Retrieval

Intersecting two posting lists

```
INTERSECT(p_1, p_2)
  1 answer \leftarrow \langle \rangle
  2 while p_1 \neq \text{NIL} and p_2 \neq \text{NIL}
  3 do if docID(p_1) = docID(p_2)
 then Add(answer, doclD(p_1))
  5
 p_1 \leftarrow next(p_1)
  6
 p_2 \leftarrow next(p_2)
  7
 else if docID(p_1) < docID(p_2)
  8
 then p_1 \leftarrow next(p_1)
  9
 else p_2 \leftarrow next(p_2)
 10 return answer
```

31

31

Introduction to Information Retrieval

Query processing: Exercise

```
FRANCE \longrightarrow 1 \longrightarrow 2 \longrightarrow 3 \longrightarrow 4 \longrightarrow 5 \longrightarrow 7 \longrightarrow 8 \longrightarrow 9 \longrightarrow 11 \longrightarrow 12 \longrightarrow 13 \longrightarrow 14 \longrightarrow 15

LEAR \longrightarrow 12 \longrightarrow 15
```

Compute hit list for ((paris AND NOT france) OR lear)

Boolean queries

- The Boolean retrieval model can answer any query that is a Boolean expression.
 - Boolean queries are queries that use AND, OR and NOT to join
 - query terms.
 - Views each document as a set of terms.
 - Is precise: Document matches condition or not.
- Primary commercial retrieval tool for 3 decades
- Many professional searchers (e.g., lawyers) still like Boolean queries.
 - You know exactly what you are getting.
- Many search systems you use are also Boolean: spotlight, email, intranet etc.

33

33

Introduction to Information Retrieval

Commercially successful Boolean retrieval: Westlaw

- Largest commercial legal search service in terms of the number of paying subscribers
- Over half a million subscribers performing millions of searches a day over tens of terabytes of text data
- The service was started in 1975.
- In 2005, Boolean search (called "Terms and Connectors" by Westlaw) was still the default, and used by a large percentage of users . . .
- . . . although ranked retrieval has been available since 1992.

Westlaw: Example queries

Information need: Information on the legal theories involved in preventing the disclosure of trade secrets by employees formerly employed by a competing company Query: "trade secret" /s disclos! /s prevent /s employe! Information need: Requirements

for disabled people to be able to access a workplace Query: disab! /p access! /s work-site work-place (employment /3 place)

Information need: Cases about a host's responsibility for drunk guests Query: host! /p (responsib! liab!) /p (intoxicat! drunk!) /p guest

35

35

Introduction to Information Retrieval

Westlaw: Comments

- Proximity operators: /3 = within 3 words, /s = within a sentence, /p = within a paragraph
- Space is disjunction, not conjunction! (This was the default in search pre-Google.)
- Long, precise queries: incrementally developed, not like web search
- Why professional searchers often like Boolean search: precision, transparency, control
- When are Boolean queries the best way of searching?
 Depends on: information need, searcher, document collection, . . .

Introduction to Information Retrieval

Outline

- 1 Introduction
- 2 Inverted index
- 3 Processing Boolean queries
- 4 Query optimization

37

37

Introduction to Information Retrieval

Query optimization

- Consider a query that is an and of n terms, n > 2
- For each of the terms, get its postings list, then and them together
- Example query: BRUTUS AND CALPURNIA AND CAESAR
- What is the best order for processing this query?

Query optimization

- Example query: BRUTUS AND CALPURNIA AND CAESAR
- Simple and effective optimization: Process in order of increasing frequency
- Start with the shortest postings list, then keep cutting further
- In this example, first CAESAR, then CALPURNIA, then BRUTUS

```
BRUTUS \longrightarrow 1 \longrightarrow 2 \longrightarrow 4 \longrightarrow 11 \longrightarrow 174 \longrightarrow CALPURNIA \longrightarrow 2 \longrightarrow 31 \longrightarrow 5 \longrightarrow 31
```

39

39

Introduction to Information Retrieval

Optimized intersection algorithm for conjunctive queries

```
INTERSECT(\langle t_1, \dots, t_n \rangle)

1  terms \leftarrow SORTBYINCREASINGFREQUENCY(\langle t_1, \dots, t_n \rangle)

2  result \leftarrow postings(first(terms))

3  terms \leftarrow rest(terms)

4  while terms \neq NIL and result \neq NIL

5  do result \leftarrow INTERSECT(result, postings(first(terms)))

6  terms \leftarrow rest(terms)

7  return result
```

Introduction to Information Retrieval

More general optimization

- Example query: (MADDING OR CROWD) and (IGNOBLE OR STRIFE)
- Get frequencies for all terms
- Estimate the size of each or by the sum of its frequencies (conservative)
- Process in increasing order of or sizes

41

In	troduction to Information Retrieval	
		42
		44