Information Retrieval and Web Search

Boolean retrieval

Instructor: Rada Mihalcea

(Note: some of the slides in this set have been adapted from a course taught by Prof. Chris Manning at Stanford University)

Typical IR task

- Input:
 - A large collection of unstructured text documents.
 - A user query expressed as text.
- Output:
 - A ranked list of documents that are relevant to the query.

Boolean Typical IR task

- Input:
 - A large collection of unstructured text documents.
 - A user query expressed as text.
- Output:
 - A ranked list of documents that are relevant to the query.

Boolean retrieval

- <u>Information Need</u>: Which plays by Shakespeare mention Brutus and Caesar, but not Calpurnia?
- <u>Boolean Query</u>: Brutus AND Caesar AND NOT Calpurnia
- Possible <u>search procedure</u>:
 - Linear scan through all documents (Shakespeare's collected works).
 - Compile list of documents that contain Brutus and Caesar, but not Calpurnia.
 - Advantage: simple, it works for moderately sized corpora.
 - Disadvantage: need to do linear scan for every query ⇒ slow for large corpora.

Term-document incidence matrices

 Precompute a data structure that makes search fast for every query.

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	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
			$\sim \lambda$			

1 if document contains word, 0 otherwise

Term-document incidence matrix M

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	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

Query = Brutus AND Caesar AND NOT Calpurnia

Answer =
$$M(Brutus) \wedge M(Caesar) \wedge \neg M(Calpurnia)$$

= $110100 \wedge 110111 \wedge 101111$
= 100100
 \Rightarrow Anthony and Cleopatra, Hamlet

110100 A 110111 A 101111 100100

Answers to Query

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.

Scalability: Dense Format

• Assume:

- Corpus has 1 million documents.
- Each document is about 1,000 words long.
- Each word takes 6 bytes, on average.
- Of the 1 billion word tokens 500,000 are unique.

• Then:

- Corpus storage takes:
 - \cdot 1M * 1, 000 * 6 = 6GB

- Term-Document incidence matrix would take:
 - \cdot 500,000 * 1,000,000 = 0.5 * 10¹² bits

Scalability: Sparse Format

- Of the 500 billion entries, at most 1 billion are non-zero.
 - ⇒ at least 99.8% of the entries are zero.
 - ⇒ use a sparse representation to reduce storage size!
- Store only non-zero entries ⇒ Inverted Index.

Inverted Index for Boolean Retrieval

- Map each term to a posting list of documents containing it:
 - Identify each document by a numerical docID.
 - Dictionary of terms usually in memory.
 - Posting list:
 - · linked lists of variable-sized array, if in memory.
 - contiguous run of postings, if on disk.

- Assemble sequence of (token, docID) pairs.
 - assume text has been tokenized

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

• Sort by terms, then by docIDs.

Term	docID
I	1
did	1
enact	1
julius	1
caesar	1
I	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2 2 2 2 2 2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2 2
you	2
caesar	2
was	2 2
ambitious	2

_	
Term	docID
ambitious	2
be	2
brutus	1
brutus	2
capitol	2 1 2 1 1 2 2 2
caesar	1
caesar	2
caesar	2
did	
enact	1
hath	1
I	1
I	1
i'	1
it	2
julius	1
killed	1
killed	1
let	2 1 2 2 1 2 2 2 2 1 2
me	1
noble	2
so	2
the	1
the	2
told	2
you	2
was	1
was	2
with	2

- Merge multiple term entries per document.
- Split into dictionary and posting lists.
 - keep posting lists sorted, for efficient query processing.
- Add document frequency information:
 - useful for efficient query processing.
 - also useful later in document ranking.

Query Processing: AND

- Consider processing the query:
 - **Brutus** AND Caesar
 - Locate Brutus in the Dictionary;
 - Retrieve its postings.
 - Locate Caesar in the Dictionary;
 - · Retrieve its postings.
 - "Merge" the two postings (intersect the document sets):

Query Processing: t1 AND t2

```
p1, p2 – pointers to posting lists
 corresponding to t1 and t2
INTERSECT(p_1, p_2)
 docld - function that returns the Id
 answer \leftarrow \langle \rangle
 of the document in location
 while p_1 \neq \text{NIL} and p_2 \neq \text{NIL} pointed by pi
 do if doclD(p_1) = doclD(p_2)
 then ADD(answer, doclD(p_1))
  5
 p_1 \leftarrow next(p_1)
 p_2 \leftarrow next(p_2)
  6
 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
```

Query Processing: t1 OR t2

```
Union
 p1, p2 – pointers to posting lists
 corresponding to t1 and t2
 INTERSECT(p_1, p_2)
 docld - function that returns the Id
 answer \leftarrow \langle \rangle
 of the document at position p
 while p_1 \neq \text{NIL} and p_2 \neq \text{NIL}
 do if docID(p_1) = docID(p_1)
then Add (answer, docID(p_1))
 5
 p_1 \leftarrow next(p_1)
 p_2 \leftarrow next(p_2)
 6
 else if docID(p_1) < docID(p_2)
 then p_1 \leftarrow next(p_1)
 8
 else p_2 \leftarrow next(p_2)
 10
 return answer
 Add(answer, doclD(p_2)
```

Exercise: Query Processing: NOT

• Exercise: Adapt the pseudocode for the query:

t1 AND NOT t2

e.g., Brutus AND NOT Caesar

 Can we still run through the merge in time O(length(p1)+length(p2))?

Query Optimization: What is the best order for query processing?

Consider a query that is an AND of n terms.

Query: Brutus AND Calpurnia AND Caesar

- For each of the *n* terms, get its postings, then *AND* them together.
- Process in order of increasing freq:
 - start with smallest set, then keep cutting further.
 - use document frequencies stored in the dictionary.
 - ⇒ execute the query as (*Calpurnia AND Brutus*) *AND Caesar*

More General Optimization

- E.g., (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.

Exercise

- Recommend a query processing order for:
 - (tangerine OR trees) AND(marmalade OR skies) AND(kaleidoscope OR eyes)
 - which two terms should we process first?

Term	Freq	
eyes	213312	
kaleidoscope	87009	
marmalade	107913	
skies	271658	
tangerine	46653	
trees	316812	

Extensions to the Boolean Model

Phrase Queries:

- Want to answer query "Information Retrieval", as a phrase.
- The concept of phrase queries is one of the few "advanced search" ideas that is easily understood by users.
 - about 10% of web queries are phrase queries.
 - many more are implicit phrase queries (e.g. person names).

Proximity Queries:

- Altavista: Python NEAR language
- Google: Python * language
- many search engines use keyword proximity implicitly.

Solution 1 for Phrase Queries: Biword Indexes

- Index every two consecutive tokens in the text.
 - Treat each biword (or bigram) as a vocabulary term.
 - The text "modern information retrieval" generates biwords:
 - modern information
 - information retrieval
 - Bigram phrase querry processing is now straightforward.
 - Longer phrase queries?
 - Heuristic solution: break them into conjunction of biwords.
 - Query "electrical engineering and computer science":
 - "electrical engineering" AND "engineering and" AND "and computer" AND "computer science"
 - Without verifying the retrieved docs, can have false positives!

Biword Indexes

- Can have false positives:
 - Unless retrieved docs are verified ⇒ increased time complexity.
- Larger dictionary leads to index blowup:
 - clearly unfeasible for ngrams larger than bigrams.
- ⇒ not a standard solution for phrase queries:
 - but useful in compound strategies.

Solution 2 for Phrase Queries: Positional Indexes

- In the postings list:
 - for each token *tok*:
 - · for each document docID:
 - store the positions in which tok appears in docID.

```
- < be: 993427;
1: 7, 18, 33, 72, 86, 231;
2: 3, 149;
4: 17, 191, 291, 430, 434;
5: 363, 367, ... >
```

– which documents might contain "to be or not to be"?

Positional Indexes: Query Processing

- Use a merge algorithm at two levels:
 - 1. Postings level, to find matchings docIDs for query tokens.
 - 2. Document level, to find consecutive positions for query tokens.
 - Extract index entries for each distinct term: to, be, or, not.
 - Merge their doc:position lists to enumerate all positions with "to be or not to be".
 - *to*: 2:1,17,74,222,551; 4:8,16,190,429,433; 7:13,23,191; ...
 - *be*: 1:17,19; 4:17,191,291,430,434; 5:14,19,101; ...
- Same general method for proximity searches.

```
PositionalIntersect(p_1, p_2, k)
 answer \leftarrow \langle \rangle
  2 while p_1 \neq \text{NIL} and p_2 \neq \text{NIL}
 do if docID(p_1) = docID(p_2)
 then l \leftarrow \langle \ \rangle
  5
 pp_1 \leftarrow positions(p_1)
  6
 pp_2 \leftarrow positions(p_2)
 while pp_1 \neq NIL
  8
 do while pp_2 \neq NIL
 do if |pos(pp_1) - pos(pp_2)| \le k
  9
 then ADD(l, pos(pp_2))
10
 else if pos(pp_2) > pos(pp_1)
11
12
 then break
13
 pp_2 \leftarrow next(pp_2)
 while l \neq \langle \rangle and |l[0] - pos(pp_1)| > k
14
15
 do Delete(l[0])
 for each ps \in l
16
 do ADD(answer, \langle docID(p_1), pos(pp_1), ps \rangle)
17
 pp_1 \leftarrow next(pp_1)
18
19
 p_1 \leftarrow next(p_1)
 p_2 \leftarrow next(p_2)
20
 else if docID(p_1) < docID(p_2)
21
 then p_1 \leftarrow next(p_1)
22
23
 else p_2 \leftarrow next(p_2)
24
 return answer
```

Positional Index: Size

- Need an entry for each occurrence, not just for each document.
- Index size depends on average document size:
 - Average web page has less than 1000 terms.
 - Books, even some poems ... easily 100,000 terms.
 - · large documents cause an increase of 2 orders of magnitude.
 - Consider a term with frequency 0.1%:

	Expected	Expected entries
Document size	postings	in positional posting
1000	1	1
100,000	1	100

Positional Index

- A positional index expands postings storage substantially.
 - 2 to 4 times as large as a non-positional index
 - compressed, it is between a third and a half of uncompressed raw text.

- Nevertheless, a positional index is now standardly used because of the power and usefulness of phrase and proximity queries:
 - whether used explicitly or implicitly in a ranking retrieval system.

Combined Strategy

- Biword and positional indexes can be fruitfully combined:
 - For particular phrases ("Michael Jackson", "Britney Spears") it is inefficient to keep on merging positional postings lists
 - Even more so for phrases like "The Who". Why?
- 1. Use a phrase index, or a biword index, for certain queries:
 - Queries known to be common based on recent querying behavior.
 - Queries where the individual words are common but the desired phrase is comparatively rare.
- 2. Use a positional index for remaining phrase queries.

Boolean Retrieval vs. Ranked Retrieval

- Professional users prefer Boolean query models:
 - Boolean queries are precise: a document either matches the query or it does not.
 - Greater control and transparency over what is retrieved.
 - Some domains allow an effective ranking criterion:
 - · Westlaw returns documents in reverse chronological order.
- Hard to tune precision vs. recall:
 - AND operator tends to produce high precision but low recall.
 - OR operator gives low precision but high recall.
 - Difficult/impossible to find satisfactory middle ground.

Boolean Retrieval vs. Ranked Retrieval

- Need an effective method to rank the matched documents.
 - Give more weight to documents that mention a token several times vs. documents that mention it only once.
 - record term frequency in the postings list.
- Web search engines implement ranked retrieval models:
 - Most include at least partial implementations of Boolean models:
 - Boolean operators.
 - · Phrase search.
 - Still, improvements are generally focused on free text queries
 - Vector space model