Introduction to Information Retrieval

Lectures 4: Skip Pointers, Phrase Queries, Positional Indexing


Introduction to

Information Retrieval

Faster postings merges: Skip pointers/Skip lists

Recall basic merge


 Walk through the two postings simultaneously, in time linear in the total number of postings entries


he list lengths are m and n, the merge takes O(m+n) erations.

Can we do better? Yes (if the index isn't changing too fast).


Augment postings with skip pointers (at indexing time)


- Why?
- To skip postings that will not figure in the search results.
- How?
- Where do we place skip pointers?

Query processing with skip pointers


Suppose we've stepped through the lists until we process 8 on each list. We match it and advance.


We then have **41** and **11** on the lower. **11** is smaller.

But the skip successor of **11** on the lower list is **31**, so we can skip ahead past the intervening postings.

Where do we place skips?

Tradeoff:

- More skips → shorter skip spans ⇒ more likely to skip. But lots of comparisons to skip pointers.
- Fewer skips → few pointer comparison, but then long skip spans ⇒ few successful skips


Placing skips

- Simple heuristic: for postings of length L, use √L evenly-spaced skip pointers [Moffat and Zobel 1996]
- Easy if the index is relatively static; harder if L keeps changing because of updates.
- This definitely used to help; with modern hardware it may not unless you're memorybased [Bahle et al. 2002]
 - The I/O cost of loading a bigger postings list can outweigh the gains from quicker in memory merging!

Introduction to Information Retrieval

Handling phrase queries

Phrase queries

- We want to answer a query such as [stanford university] as a phrase.
- *Thus The inventor Stanford Ovshinsky never went to university should not be a match.
- The concept of phrase query has proven easily understood by users.
- *About 10% of web queries are phrase queries.
- Consequence for inverted index: it no longer suffices to store docIDs in postings lists for terms.
- Two ways of extending the inverted index:
 - *biword index
 - *positional index

Biword indexes

- Index every consecutive pair of terms in the text as a phrase.
- •For example, Friends, Romans, Countrymen would generate two biwords: "friends romans" and "romans countrymen"
- •Each of these biwords is now a vocabulary term.
- Two-word phrases can now easily be answered.

Longer phrase queries

- •A long phrase like "stanford university palo alto" can be represented as the Boolean query "STANFORD UNIVERSITY" AND "UNIVERSITY PALO" AND "PALO ALTO"
- Does this always guarantee the correct match? -- We need to do post-filtering of hits to identify subset that actually contains the 4-word phrase.

•What about phrases like, "abolition of slavery"?

Extended biwords

- Parse each document and perform part-of-speech tagging
- •Bucket the terms into (say) nouns (N) and articles/prepositions (X)
- Now deem any string of terms of the form NX*N to be an extended biword
- Examples: catcher in the rye

 $\mathsf{N} \qquad \mathsf{X} \ \mathsf{X} \quad \mathsf{N}$

king of Denmark

 $N \times N$

- •Include extended biwords in the term vocabulary
- "Queries are processed accordingly

Issues with biword indexes

- •Why are biword indexes rarely used?
- False positives, as noted above
- •Index blowup due to very large term vocabulary

•What can be an alternative?

Positional indexes

- Positional indexes are a more efficient alternative to biword indexes.
- Postings lists in a nonpositional index: each posting is just a docID
- Postings lists in a positional index: each posting is a docID and a list of positions

Positional indexes: Example

```
Query: "to<sub>1</sub> be<sub>2</sub> or<sub>3</sub> not<sub>4</sub> to<sub>5</sub> be<sub>6</sub>" TO, 993427:

<1: <7, 18, 33, 72, 86, 231>;
2: <1, 17, 74, 222, 255>;
4: <8, 16, 190, 429, 433>;
5: <363, 367>;
7: <13, 23, 191>; . . . >

BE, 178239:
<1: <17, 25>;
4: <17, 191, 291, 430, 434>;
5: <14, 19, 101>; . . . > Document 4 is a match!
```

Proximity search

- •We just saw how to use a positional index for phrase searches.
- •Can we also use it for proximity search?
- •For example: employment /4 place
- •Find all documents that contain EMPLOYMENT and PLACE within 4 words of each other.
- •Employment agencies that place healthcare workers are seeing growth is a hit.
- •Employment agencies that have learned to adapt now place healthcare workers is not a hit.

Proximity search

- Use the positional index
- Simplest algorithm: look at cross-product of positions of (i) EMPLOYMENT in document and (ii) PLACE in document
- Very inefficient for frequent words, especially stop words
- Note that we want to return the actual matching positions, not just a list of documents.

Combination scheme

- •Biword indexes and positional indexes can be profitably combined.
- •Many biwords are extremely frequent: Michael Jackson etc
- •For these biwords, increased speed compared to positional postings intersection is substantial.
- Combination scheme: Include frequent biwords as vocabulary terms in the index. Do all other phrases by positional intersection.
- •Williams et al. (2004) evaluate a more sophisticated mixed indexing scheme *Next Word Index*. Faster than a positional index, at a cost of 26% more space for index.