Galago Tutorial

Text Technology for Data Science INFR11145

Clara Vania

Galago

- A search engine toolkit written in Java, specifically designed for research.
- It consists of various search engine components which are pluggable for indexing and retrieval.
- Requirements: Java, Apache Maven installed
- Most of this tutorial are taken from:

https://sourceforge.net/p/lemur/wiki/Galago/

IR Black Box (from Lecture 2)

Configuration

- Galago uses configuration to perform indexing and retrieval.
- The configuration defines the parameters or options that we want to apply to our index or search process.
- There are two ways to define configuration:
 - JSON file, see (<u>http://www.json.org/</u>)
 - command line

JSON

- JSON (JavaScript Object Notation) is data format which is easy for machines to parse and generate.
- It is based on two structures:
 - A collection of (name, value) pairs, similar to hash/ dictionary in Python
 - An ordered list, similar to array.

Example Parameters (1)

JSON format

```
"key1" : "string",
 "key2" : true,
 "key3" : 5,
 "key4" : 3.14159
}
```

Command-line format

```
--key1=string --key2=true --key3=5 --key4=3.14159
```

Example Parameters (2)

JSON format

Command-line format

```
--arrkey+val1 --arrkey+val2 --arrkey+val3 --mapkey/a=5 --mapkey/b=false
```

Indexing

Parameters	Note
indexPath	The directory path of the index
inputPath	The path to a file or directory
fileType	The file format {trectext, txt, pdf, html}
stemmedPostings nonStemmedPostings	{true/false} Selects whether to build stemmed/nonstemmed inverted index (default=true)
stemmer+porter krovetz	{porter/krovetz} Selects which stemmers to use (default=porter)
tokenizer/fields+ {field-name}	Selects field parts to index (omitted by default)

Example: Indexing

```
indexParam.json
"fileType" : "trectext",
"inputPath" : "collections/trec.sample",
"indexPath" : "sample index",
 Don't use known extension
 file for trectext file type!
"stemmedPostings": true,
"nonStemmedPostings": true,
"stemmer": ["krovetz"],
"tokenizer": ["docno", "headline", "text"],
"corpus": true
```

and then run: galago build indexParam.json

Example: Indexing

The equivalent command-line *configuration*:

```
galago build --fileType=trectext
  --inputPath=collections/trec.sample
  --indexPath=sample_index
  --stemmedPostings=true
  --nonStemmedPostings=true
  --stemmer+krovetz
  --tokenizer/fields+docno
  --tokenizer/fields+headline
  --tokenizer/fields+text
```

View the buildManifest.json file inside the index directory to see the parameter definitions for the index that was build.

Example: Indexing

Check if your index is built successfully:

```
Stage parsePostings completed with 0 errors.
Stage writeFields completed with 0 errors.
Stage writeCorpusKeys completed with 0 errors.
Stage writeLengths completed with 0 errors.
Stage writeNamesRev completed with 0 errors.
Stage writeNames completed with 0 errors.
Stage writePostings completed with 0 errors.
Stage writePostings-krovetz completed with 0 errors.
Done Indexing.

- 0.00 Hours

- 0.21 Minutes

- 12.83 Seconds
Documents Indexed: 1000.
```

View the buildManifest.json file inside the index directory to see the parameter definitions for the index that was build.

Retrieval

- Similar with indexing, retrieval in Galago is done using a configuration, either with JSON file or command-line.
- The configuration contains the queries and the preprocessing steps that we want to apply to the queries.
- We can search for various types of queries which follow Galago Query Language (inspired by Indri Query Language).

Galago Query Language

- Can be treated as a query tree.
- Each node represents an Operator which has a specific function.
- The function has two types of parameters:
 - Static: do not depend on the document currently being scored
 - Values: depend on the document.

Galago Query Language

Operators	Note	Examples
term	single/multi terms query.	income tax
#od:N	terms must appear ordered, with at most N-1 terms between each.	#od:5(income tax)
#uw:N	all terms must appear within window of length N in any order.	#uw:10(new york)
#combine	combine all results from the sub-operators, optionally with weights.	<pre>#combine(#od:1(new york) #od:3(us president)) #combine:0=0.8:1=0.2(term1 term2)) #combine:0=0.8:1=0.2(#opt1</pre>
		#opt2))

Retrieval Models

- Galago uses various retrieval models that we can use during searching, for example boolean model, BM25, or relevance feedback model.
- The default model is for query likelihood with Dirichlet term smoothing.
- Please refer to: https://sourceforge.net/p/lemur/wiki/galago%200perators for the available models*.
- During retrieval, we can define the model using the Galago Query Language operators.

15

^{*)} Some definitions are also available in: https://www.lemurproject.org/lemur/lndriQueryLanguage.php

Example Models

#bm25(): The BM25 Okapi Model

```
#combine(#bm25(international) #bm25(organized) #bm25(crime))
```

#rm(): Relevance Feedback Model

```
Params: "fbDocs", "fbTerm", "fbOrigWeight", etc.
```

#prms(): Probabilistic Model for Semi Structured Data

Useful for indexing semi-structured data with "tags", such as Twitter, news articles, etc. Params:

- fields: the fields from which terms should be evaluated.
- weights: the weights for the specified fields.

Retrieval Configuration

Similar with indexing, we can also use JSON file or command line to perform searching.

```
"casefold" : true,
 field(s) to search
"fields" : ["headline", "text"],
"requested" : 5,
"queries" : [
 how many documents to retrieve
 "number" : "q1",
 "text" : "politicians"
  },
 "number" : "q2",
 "text" : "#combine( #od:5 (income taxes))"
  },
 "number" : "q3",
 window size used for searching
 "text" : "#combine(income taxes)",
 (proximity search)
 "windowLimit" : 10
  },
 "number" : "q4",
 "text" : "#combine(#bm25(income) #bm25(taxes))"
 See the documentation for each
  }]
 operators for more params!
```

Batch-Search

Query file: queryParam.json

```
galago batch-search --verbose=true
 --index=sample_index
 --defaultTextPart=postings.krovetz
 --requested=10 queryParam.json
```

Searching through command-line:

Batch-Search

Example results:

```
Oct 23, 2017 4:40:00 PM org.lemurproject.galago.core.tools.apps.BatchSearch run
INFO: RUNNING: q6 : #combine(#bm25(income) #bm25(taxes))
Oct 23, 2017 4:40:00 PM org.lemurproject.galago.core.tools.apps.BatchSearch run
INFO: Transformed Query:
#combine:w=1.0(
 #bm25:collectionLength=417913:documentCount=1000:maximumCount=8:nodeDocumentCount=93:nodeFrequency=156:w=0.5(
 #lengths:document:part=lengths()
 #counts:income:part=postings.krovetz()
 #bm25:collectionLength=417913:documentCount=1000:maximumCount=23:nodeDocumentCount=191:nodeFrequency=511:w=0.5(
 #lengths:document:part=lengths()
 #counts:taxes:part=postings.krovetz()
a6 00 92 1 3.74657242 galago
q6 Q0 65 2 3.70148919 galago
q6 Q0 3533 3 3.49014705 galago
q6 Q0 3817 4 3.43985858 qalaqo
q6 Q0 3706 5 3.26636618 qalaqo
q6 Q0 3708 6 3.19154172 qalaqo
q6 Q0 3734 7 3.10640340 galago
q6 Q0 3519 8 3.08521029 galago
q6 Q0 3710 9 3.05305408 galago
q6 Q0 163 10 3.01678030 galago
```

Relevance Feedback

A relevance feedback model, where the original query term are augmented by the *specified number of feedback expansion terms* at specified *weight*.

```
#RM()
"verbose" : true,
"casefold" : true,
"requested" : 5,
"index" : "/myindexes/ap89 fields.idx",
"relevanceModel" : "org.lemurproject.galago.core.retrieval.prf.RelevanceModel1",
"fbDocs" : 10,
"fbTerm" : 5,
"fbOrigWeight": 0.75,
 passageQuery" : true, [passage query requires size and shift parameters]
"passageSize" : 10,
"passageShift" : 20,
"extentQuery" : true,
"rmstopwords": "rmstop",
"rmwhitelist" : "/myqueries/whitelist.txt", [be careful with this one!]
"rmStemmer" : "org.lemurproject.galago.core.parse.stem.KrovetzStemmer",
"queries" : [
 "number" : "rm",
 "text" : "#rm(six survivors)"
```

References

- https://sourceforge.net/p/lemur/wiki/Galago/
- https://www.lemurproject.org/lemur/IndriQueryLanguage.php
- https://sourceforge.net/p/lemur/wiki/Galago%20Operators/
- https://sourceforge.net/p/lemur/wiki/Galago%20Functions/
- https://github.com/jiepujiang/cs646_tutorials