Arquivos invertidos

Arquivos invertidos

- É um "mecanismo" que utiliza palavras para indexar uma coleção de documentos
 - a fim de facilitar a busca e a recuperação
- Estruturas de um arquivo invertido
 - Vocabulário
 - É o conjunto de todas as palavras distintas no texto
 - Ocorrências
 - Lista que contém toda a informação necessária sobre cada palavra do vocabulário
 - E.g., documentos onde a palavra aparece, sua posição no texto, frequência, etc...

Arquivos Invertidos Exemplo

Base de Documentos

Documento	Texto
1	Pease porridge hot, pease porridge cold
2	Pease porridge in the pot
3	Nine days cold
4	Some like it hot, some like it cold
6	Some like it in the pot
O	Nine days old

Arquivos Invertidos Exemplo

Base de Documentos

Documento	Texto
1	Pease porridge hot, pease porridge cold
2	Pease porridge in the pot
3	Nine days cold
4	Some like it hot, some like it cold
5	Some like it in the pot
6	Nine days old

Arquivo Invertido

No	Termo	Docs
1	cold	1, 4
2	days	3, 6
3	hot	1, 4
4	in	2, 5
5	it	4, 5
6	like	4, 5
7 8	nine	3, 6
8	old	3, 6
9	pease	1, 2
10	porridge	1, 2
11	pot	2, 5
12	some	4, 5
13	the	2, 5

Vocabulário

Listas de documentos onde termo aparece

Arquivos Invertidos Exemplo

Base de Documentos

Documento	Texto
1	Pease porridge hot, pease porridge cold
2	Pease porridge in the pot
3	Nine days cold
4	Some like it hot, some like it cold
5	Some like it in the pot
6	Nine days old

No	Termo	(Docs; Pos)
1	cold	(1;6), (4;8)
2	days	(3;2), (6;2)
3	hot	(1;3), (4;4)
4	in	(2;3), (5;4)
5	it	(4;3,7), (5;3)
6	like	(4;2,6), (5;2)
7	nine	(3;1), (6;1)
8	old	(3;3), (6;3)
9	pease	(1;1,4), (2;1)
10	porridge	(1;2,5), (2;2)
11	pot	(2;5), (5;6)
12	some	(4;1,5), (5;1)
13	the	(2;4), (5;5)

Vocabulário

Ocorrências e posições

Arquivo Invertido com TF-IDF

• Entrada do vocabulário armazena a freqüência do termo na base - DF • Cada ocorrência indica o documento onde o termo aparece e a frequência do termo no documento - TF

1. Texto dos documentos é pré-processado para extrair os termos relevantes, que são armazenados de forma seqüencial juntamente com o identificador dos documentos (Doc#)

Doc 1

Now is the time for all good men to come to the aid of their country

Doc 2

It was a dark and stormy night in the country manor. The time was past midnight

2. O arquivo gerado é ordenado lexicograficamente (=ordem alfabética)

Te m	Doc#
N CAU	1
Æ	1
th e	1
tim e	1
nto r	1
all	1
good	1
met	1
ito	1
com e	1
1c)	1
th e	1
ald	1
Οť	1
the ir	1
COUNTRY	1
It	2
Wes	2
а	2
dark	2
and	2
stomy	2
n igh t	2
li	2
th e	2
COUNTRY	2
makor	2
th e	2
tim e	2
製造さ	2
pæs t	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
m Bilgit	2

3. Múltiplas entradas do termo para o mesmo documento são então agrupadas, e a informação da freqüência é adicionada

Te m	Doc#		De e
a	2	Term	Doc
ald	1	а	-
all	1	ald	_
and	2	all	
com e	1	and	
COUNTRY	1	com e	
COUNTRY	2	country	
dark	2 2	cou stay	
nor .		dark	
good	1	tor	
lh .	2	good	
k	2 1 2 2	lh	
It	2	k	
makor	2	_ It	
mek	1	mator	
m Height	2	mei	
right .	2	m Blaight	
NOW/	2 2 1	right	
of	1	NOW/	
pas t	2	of	
stomy	2	past	
the .	2 2 1 1	stomy	
the .	1	ti e	
tie e	2	ti e	
ti e	2	ti e ir	
tielr	1	tim e	
tim e	1	tim e	
tim e	2	to	
to	1	was	
to .	1		
was	1 2 2		
WB5	2		

Fæq

- A busca em um arquivo invertido sempre começa a partir do vocabulário
 - Assim, é sempre melhor armazenar o vocabulário em um arquivo separado

4. O arquivo é então separado em duas partes: vocabulário e ocorrências

Arquivos Invertidos Busca

- O algoritmo básico segue três passos:
 - Busca do vocabulário
 - As palavras ou padrões presentes na consulta são pesquisados no vocabulário do arquivo
 - Recuperação de ocorrências
 - A lista de ocorrências de todas as palavras ou termos encontrados é recuperada
 - Manipulação de ocorrências
 - As ocorrências são processadas para resolver a consulta

Arquivos Invertidos Busca

- As estruturas mais usadas para armazenar o vocabulário são tabelas *hash*, árvores e árvores-B
- A alternativa mais simples é armazenar as palavras em ordem alfabética e fazer pesquisa binária
 - Gasta menos espaço
 - Custo de tempo da ordem de O(log n)
 - n = tamanho do vocabulário

Arquivos Invertidos Consultas Simples

- Consulta com apenas uma palavra
 - a busca simplesmente retorna a lista de ocorrências da palavra
 - que será utilizada na recuperação e ordenação dos documentos
- Consultas de contexto são um pouco mais complexas...

Arquivos Invertidos

Consultas com Contexto - Grupos Nominais

- Para consultas com GNs, o arquivo invertido deve armazenar as posições de cada palavra nos documentos
- Processo
 - Para cada palavra na consulta
 - Recupera os Doc# (identificadores) dos documentos que contêm essa palavra, e as posições onde ela ocorre
 - (Doc#; pos1, pos2, pos3,...)
 - Faz a interseção entre os Doc# recuperados
 - Queremos os docs que contenham todas as palavras da consulta – o GN
 - Verifica a ocorrência dos GN da consulta
 - Pela posição das palavras

Arquivos Invertidos

Consultas com Contexto - Grupos Nominais

Documento	Texto
1	Please porridge hot, pease porridge cold
2	Pease porridge in the pot
3	Nine days cold
4	Some like it hot, some like it cold
5	Some like it in the pot
6	Nine days old

Arquivo Invertido com posições dos termos

No	Termo	(Docs; Pos)
1	cold	(1;6), (4;8)
2	days	(3;2), (6;2)
3	hot	(1;3), (4;4)
4	in	(2;3), (5;4)
5	it	(4;3,7), (5;3)
6	like	(4;2,6), (5;2)
7	nine	(3;1), (6;1)
8	old	(3;3), (6;3)
9	pease	(1;1,4), (2;1)
10	porridge	(1;2,5), (2;2)
11	pot	(2;5), (5;6)
12	some	(4;1,5), (5;1)
13	the	(2;4), (5;5)

Vocabulário

Ocorrências e posições

Arquivos Invertidos Consultas com Contexto

- Busca com Proximidade das Palavras
- Usa uma abordagem semelhante à busca por grupos nominais
 - Seleciona os documentos em que todas as palavras da consulta ocorrem
 - Em um contexto que satisfaz as restrições de proximidade da consulta
- Exemplo de consulta: (p1, p2, 4)
 - Depois de localizar p1
 - Encontra a ocorrência mais próxima de p2 a p1
 - E verifica se está dentro da distância máxima permitida 4

- Palavras combinadas com operadores booleanos
- Cada consulta define uma árvore sintática:
 - Folhas são termos simples isolados
 - Nós internos são operadores booleanos

Consulta: Recuperação AND
(Informação OR
Documentos)

Recuperação
OR
Informação
Documentos

- O algoritmo de busca percorre a árvore sintática da consulta a partir das folhas
 - Folhas correspondem a buscas por palavras isoladas no arquivo invertido
 - Nós internos definem operadores sobre os conjuntos de documentos recuperados

Palavra isolada

Recupera documentos contendo essa palavra

◆ OR

• Recursivamente recupera e_1 e e_2 , e faz a união dos resultados

AND

• Recursivamente recupera e_1 e e_2 , e faz a interseção dos resultados

Consulta: Recuperação AND (Informação OR Documentos)

Exemplo de Inversões

Exemplo de Inversão de Arquivos									
	O Arquivo de dados é exibido abaixo								
Pede-se apresentar as inversões pelos atributos Departamento e Profissão									
Registro	Numero	Nome	Profissã o	De partamento	Arquivo	Endere ço	Slot		
1		Ademar	Motorista	Administrativo	1	6	1		
2		Afonso	Programador	Técnico	1	0	1		
3	2400	lara	Secretária	Comercial	1	6	2		
4	1850	Edmundo	Escriturário	Administrativo	1	2	1		
5	1440	Cristiano	Diretor	Administrativo	1	5	1		
6	3150	Tatiana	Diretor	Técnico	1	0	2		
7	2000	Gerson	Contador	Administrativo	1	5	2		
8	1900	Ênio	Almoxarife	Administrativo	1	3	1		
9	2430	Ivan	Operador	Técnico	1	1	1		
10	2600	Miguel	Médico	Administrativo	1	3	2		
11	1075	Angela	Vendedora	Comercial	1	4	1		
12	1400	Claudia	Engenheiro	Técnico	1	0	3		
13	2200	Helena	Engenheiro	Técnico	1	2	2		
14	2700	Ramon	Desenhista	Técnico	1	5	3		
15	1100	Antônio	Gerente	Técnico	1	1	2		
16	1800	Edson	Escriturário	Comercial	1	1	3		
17	3100	Sônia	Vendedora	Comercial	1	6	3		
18	2500	Maria	Secretária	Técnico	1	1	4		
19	1300	Carlos	Publicitário	Comercial	1	5	4		
20	2450	Luiz	Publicitário	Comercial	1	0	4		
21	1600	Diogo	Contínuo	Administrativo	1	4	2		
22	1480	Darci	Contador	Administrativo	1	3	3		
23	2950	Sandra	Analista	Técnico	1	3	4		
24	1970	Genaro	Engenheiro	Técnico	1	3	5		
25	1350	César	Gerente	Comercial	1	6	4		
26		Flávio	Gerente	Administrativo	1	4	3		
27	1700	Éber	Analista	Técnico	1	6	5		

	Exemplo de Inversão de Arquivos									
	Inversão por Departamento									
Po gietro	Arquivo	Endere ço	Slot	Nome	De partamento	Próx.	Anter.			
0	Arquivo	Liidereço	3101	None	Caixa de nós	31	31			
1	9				Administrativo	4	29			
2	11				Técnico	5	30			
3	7				Comercial	6	28			
4	1	6	1	Ademar	Administrativo	7	1			
5	1	0	1	Afonso	Técnico	9	2			
6	1	6	2	lara	Comercial	14	3			
7	1	2	1	Edmundo	Administrativo	8	4			
8	1	5	1	Cristiano	Administrativo	10	7			
9	1	0	2	Tatiana	Técnico	12	5			
10	1	5	2	Gerson	Administrativo	11	8			
11	1	3	1	Ênio	Administrativo	13	10			
12	1	1	1	Ivan	Técnico	15	9			
13	1	3	2	Miguel	Administrativo	24	11			
14	1	4	1	Angela	Comercial	19	6			
15	1	0	3	Claudia	Técnico	16	12			
16	1	2	2	Helena	Técnico	17	15			
17	1	5	3	Ramon	Técnico	18	16			
18	1	1	2	Antônio	Técnico	21	17			
19	1	1	3	Edson	Comercial	20	14			
20	1	6	3	Sônia	Comercial	22	19			
21	1	1	4	Maria	Técnico	26	18			
22	1	5	4	Carlos	Comercial	23	20			
23	1	0	4	Luiz	Comercial	28	22			
24	1	4	2	Diogo	Administrativo	25	13			
25	1	3	3	Darci	Administrativo	29	24			
26	1	3	4	Sandra	Técnico	27	21			
27	1	3	5	Genaro	Técnico	30	26			
28	1	6	4	César	Comercial	3	23			
29	1	4	3	Flávio	Administrativo	1	25			
30	1	6	5	Éber	Técnico	2	27			

Inversão por Departamento usando encadeamento

Inversão por Profissão usando encadeamento

Exemplo de Inversão de Arquivos Inversão por Profissão								
		Inv	ersa	ao por Pro	issao			L
Registro	Arquivo	Endere ço	Clot	Nome	Profissão	Próx.	Anter.	L
(egistio	Arquivo	Endereço	3101	Nome	Caixa de nós	44	44	
1	1				Motorista	35	35	
2	1				Programador	37	37	
3	2				Secretária	40	41	
4	2				Escriturário	29	30	
5	2				Diretor	24	25	
6	2				Contador	20	21	
7	1				Almoxarife	17	17	
8	1				Operador	36	36	
9	1				Médico	34	34	
10	2				Vendedora	42	43	
11	3				Engenheiro	26	28	
12	1				Desenhista	23	23	
13	3				Gerente	31	33	
14	2				Publicitário	38	39	
15	1				Contínuo	22	22	
16	2				Analista	18	19	L
								L
17	1	6		Ademar	Motorista	1	1	L
18	1	0		Afonso	Programador	2	2	L
19	1	6		lara	Secretaria	34	3	L
20	1	2	1	Edmundo	Escriturário	32	4	L
21	1	5	1	Cristiano	Diretor	22	5	L
22	1	0		Tatiana	Diretor	5	21	L
23	1	5		Gerson	Contador	38	6	
24	1	3	1	Ênio	Almoxarife	7	7	L
25	1	1		Ivan	Operador	8	8	L
26	1	3		Miguel	Médico	9	9	
27	1	4		Angela	Vendedora	33	10	L
28	1	0		Claudia	Engenheiro	29	11	L
29	1	2		Helena	Engenheiro	40	28	L
30	1	5	_	Ramon	Desenhista	12	12	L
31	1	1	2	Antônio Edson	Gerente Escriturário	41	13 20	
33	1	6		Sônia	Vendedora	10	27	
34	1	1	4		Secretária	3	19	
35	1		_				14	
ამ		5	4	Carlos	Publicitário	36	14	

Arquivos de Assinaturas

Arquivos de Assinaturas

- Uma alternativa aos arquivos de índices invertidos
 - Ganha na velocidade de busca/recuperação de documentos

Arquivos de Assinaturas

- Estrutura de indexação baseada em vetores binários
 - Cada palavra no vocabulário da base de documentos é mapeada em um vetor de B-bits
 - Sua assinatura
 - B é fixo e depende do tamanho do vocabulário da base de documentos
 - O mapeamento é feito através de funções de hash, com duas possibilidades:
 - Uma função única que define os valores de todos os bits de uma vez, ou
 - Uma função diferente para definir cada bit do vetor

Arquivos de Assinaturas Vocabulário da Base de Documentos

- Os vetores das assinaturas raramente coincidem
 - para vetores com um tamanho adequado ao tamanho do vocabulário
 - Para boas funções de hash
- Porém, os valores dos bits na vertical podem coincidir
 - Problemas de precisão na recuperação

Assinaturas com 16 bits
1000 0000 0010 0100
0010010000001000
0000101000000000
0000100100100000
0000100010000010
0100 0010 0000 0001
00101000000000100
1000 1000 0100 0000
0000 0101 0000 0001
0100010000100000
0000001001100000
0100010000000001
1010 1000 0000 0000

Arquivos de Assinaturas Assinatura dos Documentos

- A assinatura de cada documento pode ser obtida com base nas assinaturas das suas palavras
 - Aplicando o operador OR às assinaturas dos termos que aparecem no documento

Documer	nto Texto	Assinatura
1	Pease porridge hot, pease porridge cold,	1100 1111 0010 0101
2	Pease porridge in the pot,	1110 1111 0110 0001
3	Nine days old.	1010 1100 0100 1100
4	Some like it hot, some like it cold,	1100 1110 1010 0111
5	Some like it in the pot,	1110 1111 1110 0011
6	Nine days old.	1010 1100 0100 1100

Arquivos de Assinaturas Consultas

- Procedimento para consultas com uma palavra
 - A palavra é mapeada na sua assinatura com as mesmas funções utilizadas no mapeamento do vocabulário da base
 - Realiza-se uma busca seqüencial na base de assinaturas dos documentos procurando por documentos relevantes
 - Usando o operador AND para comparar os vetores

Arquivos de Assinaturas Consultas

- Formalização:
 - Seja Bj a assinatura do documento Dj
 - Seja P a assinatura da palavra da consulta
 - Então recupere todos os documentos em que P AND Bj = P
 - Esses documentos provavelmente contêm a palavra da consulta

Arquivos de Assinaturas Consultas

- Em outras palavras...
 - Se qualquer bit com valor = 1 na assinatura da consulta tiver valor = 0 na assinatura do documento, então com certeza o documento não contém a palavra da consulta
 - Se todos os bits = 1 da assinatura da consulta também têm valor = 1 no documento, então provavelmente a palavra da consulta está presente no documento
 - Por que "provavelmente" ?

Arquivos de Assinaturas Dificuldades

- É possível que
 - todos os bits =1 na assinatura da consulta tenham valor = 1 no documento também
 - mas o termo n\(\tilde{a}\) esteja presente no documento (\(false\) drop)
- Probabilidade de false drop é maior para documentos com muitos termos
 - uma vez que teriam assinatura com muitos bits iguais a 1
- Aumentando o tamanho da assinatura, diminuímos a probabilidade de false drop

Exemplo:

pesquisar por "like" AND "pot"

 $LIKE = 0100\ 0010\ 0000\ 0001$

 $POT = 0000\ 0010\ 0110\ 0000$

 $L\&P = 0100\ 0010\ 0110\ 0001$

L&P = like AND pot Operação realizada: OR

Towns	1.61
Termos	Assinaturas com 16 bits
cold	1000 0000 0010 0100
days	0010010000001000
hot	0000101000000000
in	0000100100100000
it	0000100010000010
like	0100001000000001
nine	00101000000000100
old	1000100001000000
pease	0000010100000001
porridge	0100010000100000
pot	0000001001100000
some	0100010000000001
the	10101000000000000

Doc	Texto	Assinatura						
1	Pease porridge hot, pease porridge cold,	1100 1111 0010 0101						
2	Pease porridge in the pot,	1110 1111 0110 0001						
3	Nine days old.	1010 1100 0100 1100						
4	Some like it hot, some like it cold,	1100 1110 1010 0111						
5	Some like it in the pot,	1110 1111 1110 0011						
6	Nine days old.	1010 1100 0100 1100						

Pesquisando pela assinatura 0100 0010 0110 0001 na base de documentos, teremos como resposta os documentos 2 e 5. Deveria retornar somente o documento 5:

1 1100 1111 0010 0101	4 1100 1110 1010 0111
0100 0010 0110 0001	0100 0010 0110 0001
0100 0010 0010 0001	0100 0010 0010 0001
2 1110 1111 0110 0001	5 1110 1111 1110 0011
0100 0010 0110 0001	0100 0010 0110 0001
0100 0010 0110 0001 OK	0100 0010 0110 0001 OK
3 1010 1100 0100 1100	6 1010 1100 0100 1100
0100 0010 0110 0001	0000 0111 0110 0001
0000 0000 0100 0000	0000 0100 0100 0000

Bitmaps

Bitmaps

- Estrutura que também trabalha com valores binários, porém utiliza um procedimento diferente para criar as assinaturas
- Cria uma matriz de termos (Ki) x documentos (Dj) da base
 - Se o termo Ki está presente no documento Dj, então o elemento ij da matriz é =1
 - caso contrário, ij=0

Bitmaps - Exemplo

Conjunto de n documentos indexados através de m termos

Bitmaps Consultas

- Para consultas com um termo simples
 - pesquisa o vetor do termo (linha da matriz) de forma seqüencial
 - Compara bit a bit
 - retorna os documentos com valor do bit=1
- Consultas booleanas também são simples
 - Recupera as linhas dos termos da consulta
 - Aplica o operador booleano da consulta
 - Só depois faz a pesquisa seqüencial bit a bit

Bitmaps – Exemplo de Consulta

 \diamond Considere a consulta Q = K1 AND K2

$$D1 \ D2 \dots Dn$$
 Operação booleana AND com os vetores K1 $O1 \ D2 \dots Dn$ AND $O1 \ O2 \dots On$ Operação booleana AND $O1 \ O2 \dots O2 \dots On$

Uma pesquisa sequencial no vetor K1 AND K2 irá retornar os documentos que satisfazem a consulta

Bitmaps

- Método ocupa muito espaço desnecessário para termos pouco comuns
 - Maioria dos bits iguais a 0
- É ineficiente para adicionar e deletar documentos
 - Uma vez que se deve verificar a presença ou ausência de todos os termos no documento
 - Nos arquivos invertidos, trabalha-se apenas com os termos que aparecem de fato no documento

				_												
								~		_		•				
Exemplo de Inversão de Arquivos																
Inversão por Profissão usando mapas de bits																
		_														
Regist		Programador	Secretária	Escriturário	Diretor	Contador	Almoxarife	Operador	Médico	Vendedora	Engenheiro	Desenhista	Gerente	Publicitário	Contínuo	Analista
1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
4	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
5	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
6	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
7	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
8	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
9	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
10	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
12	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
13	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
16	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
18	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
20	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
21	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
22	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
23	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
24	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
25	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
26	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0

Inversão por Profissão usando Mapas de Bits

Conclusões

- Arquivos invertidos são os mais usados em sistemas de Recuperação de Informação
 - uma vez que podem ser usados para resolver uma grande quantidade de tipos de consultas
- Arquivos de assinaturas e Bitmaps são usados basicamente para consultas com termos simples e consultas booleanas
- Arquivo de assinaturas é muito estudado, mas pouco usado