信息检索与数据挖掘

第4章 索引构建与索引压缩——第二讲 索引压缩

课程内容

- 第1章 绪论
- 第2章 布尔检索及倒排索引
- 第3章 词典查找及扩展的倒排索引
- 第4章 索引构建和索引压缩
 - 索引构建
 - 索引压缩
- 第5章 向量模型及检索系统
- 第6章 检索的评价
- 第7章 相关反馈和查询扩展
- 第8章 概率模型
- 第9章 基于语言建模的检索模型
- 第10章 文本分类
- 第11章 文本聚类
- · 第12章 Web搜索
- 第13章 多媒体信息检索
- 第14章 其他应用简介

回顾4-1: 语料库介绍 - 索引是硕大的 Reuters-RCV1语料的统计数据

符号	含义		值		
N	文档总数		800,000	2 ^{19.6}	
L	每篇文档的空	产均词条数目	200		
M	词项(Terms)	总数	400,000		
	每个词条(To	和标点符号) 6			
	每个词条的	产均字节数(不含空格和标点符	符号) 4.5		
	每个词项的	7. 5			
Т	词条 - 文档]	800000*200= 160 000 000			
1.28GB?		Caesar 1 Calpurnia 2	2 4 11 31 45 173 174 2 4 5 6 16 57 132 31 54 101		
		Dictionary	倒辦紀录表 Postings Lis	st	

回顾4-2: 硬件 - 并行设计思想很强大 计算机硬件特征解析

若硬盘Cache 16MB? 若16个硬盘的光通道阵列,顺序排列数据块?

回顾4-3:索引构建算法 -很简单的任务分解思想 BSBI(Blocked sort-based Indexing,基于块的排序索引算法)

6

回顾4-4: 索引构建算法 - 不做排序

SPIMI: Single-pass in-memory indexing, 内存式单遍扫描索引算法

- •核心思想1:为每个块单独生成一个词典——不需 要维护全局的〈词项,词项ID〉映射表。
- •核心思想2:不进行排序。有新的〈词项,文档ID〉 对时直接在倒排记录表中增加一项。
- •根据这两点思想,我们可以为每个块生成一个完整 的倒排索引。
- 然后将这些单独的索引合并为一个大的索引。

• (T)

回顾4-5:分布式索引构建-基于词项分割 MapReduce进行分布式索引构建

8

回顾4-6: 动态索引- 对数合并

• 文档集是静态→动态

→索引要更新

- 最简单的方法
 - 维护一个大的主索引
 - 新文档信息存储在一个小的辅助索引中
- 对数合并
 - 维护一系列的索引,每个都是前一个的两倍大小。
 - 将最小的Z0存储在内存中
 - 较大的那些(I0, I1, · · ·) 存储在磁盘中
 - 如果Z0达到上限n时,将它写入磁盘中,即成为I0
 - 当Z0下一次放满时,它会和I0合并,生成I1
 - Z1可以以I1的方式存储(如果I1不存在)
 - 或者和I1合并成I2(如果I1已存在)

索引构建总结

- •基于排序的索引构建算法
 - 它是一种最原始的在内存中进行倒排的方法
 - 基于块的排序索引算法
 - 合并排序操作对于基于磁盘的排序来说很高效(避免寻道)
- 内存式单遍扫描索引构建算法
 - 没有全局的词典
 - 对每个块都生成单独的词典
 - 不对倒排记录进行排序
 - 有新的倒排记录出现时,直接在倒排记录表中增加一项
- · 采用MapReduce的分布式索引构建算法
- · 动态索引构建算法: 多个索引, 对数合并

- · 统计信息(对RCV1语料库)
 - 词典和倒排记录表将会有多大?
- •词典压缩
- 倒排记录表压缩

为什么要压缩

怎么压缩

- · 统计信息(对RCV1语料库)
 - 词典和倒排记录表将会有多大?
 - · Heaps定律: 词项数目的估计
 - · Zipf定律:对词项的分布建模
- •词典压缩
 - 将词典看成单一字符串的压缩方法
 - 按块存储/前端编码
- 倒排记录表压缩
 - 可变长字节码
 - · 一元编码/ γ 编码

为什么要压缩(一般来说)?

- 节省磁盘空间
 - 省钱
- 提高内存的利用率
 - 提高速度
- 加快数据从磁盘到内存的传输速度
 - [读取压缩数据] [解压缩] 比直接[读取未压缩的数据] 快
 - 前提:解压缩算法要很快
 - 我们目前所用的解压缩算法在现代硬件上运行相当快

为什么要压缩倒排索引?

•词典

- 压缩的足够小以便能够放入内存中
- 当词典足够小时,我们也可以在内存中存储一部分的倒排记录表

• 倒排记录文件

- 减少所需的磁盘空间
- 减少从磁盘读取倒排记录文件所需的时间
- 大的搜索引擎在内存中存储了很大一部分的倒排记录表
 - 压缩可以让我们在内存中存储的更多
- · 我们将设计各种基于IR系统的压缩架构

15

回顾 Reuters-RCV1语料库

符号	含义	值
N	文档总数	800,000
L	每篇文档的平均词条数目	200
M	词项总数	400,000
	每个词条的平均字节数(含空格和标点符号)	6
	每个词条的平均字节数 (不含空格和标点符号)	4. 5
	每个词项的平均字节数	7. 5
	倒排记录总数	160, 000, 000

索引参数 vs. 索引内容

	不同词项			无位置信息倒排记录		词条			
	词典			无位置信息索引		包含位置信息的索引			
	数目(K)	Δ %	T%	数目(K)	Δ %	T%	数目(K)	Δ %	T%
未过滤	484,494			109,971			197,879		
无数字	474,723	-2	-2	100,680	-8	-8	179,158.2	-9	-9
大小写转换	391,523	-17	-19	96,969	-3	-12	179,157.8	0	-9
30个停用词	391,493	-0	-19	83,390	-14	-24	121,858	-31	-38
150个停用词	391,373	-0	-19	67,002	-30	-39	94,517	-47	-52
词干还原	322,383	-17	-33	63,812	-4	-42	94,517	0	-52

讨论: 0的原因?

无损 vs. 有损压缩

- •无损压缩:压缩之后所有原始信息都被保留。
 - · 在IR系统中常采用无损压缩
- 有损压缩: 丢掉一些信息
- 一些预处理步骤可以看成是有损压缩:大小写转换, 停用词剔除,词干还原,数字去除。
- · 第7章: 那些削减的倒排记录项都不太可能在查询 结果的前k个列表中出现。
 - · 对于前k个返回结果来说,这几乎是无损的

有损还是无损与需求相关!!

词汇量 vs. 文档集大小

- 词项的词汇量有多大?
 - 也就是说,有多少个不同的词?
- •我们可以假定一个上界吗?
 - •实际上并不可以:长度为20的不同单词至少有7020=1037个
- •实际中,词汇量会随着文档集大小的增大而增长
 - 尤其当采用Unicode编码时

词汇量 vs. 文档集大小

- Heaps定律: *M = kT*^b
- ·M是词项的数目,T是文档集中词条的个数
- ·参数k和b的典型取值为: 30≤k≤100和b≈0.5
- ·词汇量大小M和文档集大小T在对数空间中,存在着斜率为%的线性关系
 - 在对数空间中, 这是这两者之间存在的最简单的关系
 - · 这是一个经验发现("empirical law")

Heaps定律是Heaps在1978年一本关于信息挖掘的专著中提出的。事实上,他观察到在语言系统中,不同单词的数目与文本篇幅(所有出现的单词累积数目)之间存在幂函数的关系,其幂指数小于1。

Heaps定律

对RCV1文档集来说,虚线

 $\log_{10}M = 0.49\log_{10}T + 1.64$ 是基于最小二乘法的最佳拟合 结果。

则 $M = 10^{1.64} T^{0.49}$,所以 k = $10^{1.64} \approx 44$, b = 0.49

对RCV1是一个很好的经验拟合!

对于前1,000,020个词条,

Heaps 定律会估计得到大约 38,323个词项;

而实际数目是38365,和估计 值非常接近

Zipf定律

- · Heaps定律提供了对文档集中词汇量的估计
- 我们还想了解词项在文档中的分布情况
- 在自然语言中,只有很少一些非常高频的词项,而 其它绝大部分都是很生僻的词项。
- · Zipf定律:排名第i多的词项的文档集频率与1/i 成正比
- cf, $\propto 1/i = K/i$, K是一个归一化常数
- Cf ;是文档集频率: 词项t ;在文档集中出现的次数

Zipf定律是Zipf在1949年的一本关于人类定位的最小作用原理的书中首先提出的,其中最令人难忘的例子是在人类语言中,如果以单词出现的频次将所有单词排序,用横坐标表示序号,纵坐标表示对应的频次,可以得到一条幂函数曲线。这个定律被发现适用于大量复杂系统。

Zipf定律推论

- ·如果最高频的词项(the)出现了cf_/次
 - ·那么第二高频的词项(of)出现了cf₁/2次
 - 第三高频的词项(and)出现了cf₁/3次
- 等价的: $cf_i = K/i$ 中K是归一化因子,所以
 - Log cf_i = $\log K \log i$
 - · log cf;和log i之间存在着线性关系
- 另一个幂定律关系

Reuters-RCV1文档集上的Zipf定律

题外话

- •我们不依赖于任何随机过程,证明了Zipf定律更本质,而Heaps定律是衍生律。进一步地,我们证明了以前的两个定律指数之间的解析关系,只是在Zipf指数远大于1或远小于1或系统规模无穷大的时候的一种渐进解。遗憾的是,真实系统不满足三种条件中的任何一种。我们提出了新的解析方法,得到了更精确的解析结果,在35个真实数据中进行验证,发现有34个数据新结果都好于以前的结果。
- Linyuan Lü, Zi-Ke Zhang, Tao Zhou, "Zipf's Law Leads to Heaps' Law: Analyzing Their Relation in Finite-Size Systems", PLoS ONE 5 (2010) e14139.

25

压缩

- 现在,我们考虑压缩词典和倒排记录表
 - 仅仅考虑基本的布尔索引
 - 不研究包含位置信息的索引
 - 我们将考虑压缩架构

- · 统计信息(对RCV1语料库)
 - 词典和倒排记录表将会有多大?
 - · Heaps定律: 词项数目的估计
 - · Zipf定律:对词项的分布建模
- •词典压缩
 - 将词典看成单一字符串的压缩方法
 - 按块存储/前端编码
- 倒排记录表压缩
 - 可变长字节码
 - · 一元编码/ γ 编码

为什么要压缩词典?

- 搜索从词典开始
- 我们想将词典放入内存中
- 和其他应用程序共享内存资源
- 手机或者嵌入式设备通常只有很小的内存
- 即使词典不存入内存中,我们也希望它能比较小, 以便搜索能快速启动
- 所以,压缩词典非常重要

词典存储

- 定长数组存储
 - 400,000词项; 28字节/词项 = 11.2 MB

定长方法存储词项浪费空间

- •在词项那一列大部分的字节都被浪费 我们为每个词项分配了20字节的固定长度。
 - 但我们仍然不能解决 "supercalifragilisticexpialidocious" 和 "hydrochlorofluorocarbons"
- 书面英文中单词的平均长度约为4.5个字符
 - 练习: 为什么不用这个值来估计词典的大小?
- 英语中平均的词典词项长度为8个字符
 - 平均会有12个字符的空间浪费
- 较短的词项支配了词条的数目但是并不是典型的平均值

压缩词项列表:将词典看成单一字符串 (Dictionary-as-a-String)

- 将词典存储为一个长字符串:
 - 指向下一词项的指针同时也标识着当前词项的结束
 - 期望节省60%的词典空间

字符串词典的空间大小

- 词项文档频率 4字节
- 倒排记录表指针 4字节
- •词项指针 3字节

现在是每个词项 平均占用11字节 而不是20字节

- 在词项字符串中,每个词项平均8个字节
- 400k词项 × 19 = 7.6MB(固定长度时为11.2MB)

按块存储 (Blocking)

- · 我们为每第k个词项字符串存储一个指针
 - 下面的例子: k=4
- 需要存储词项长度(额外1字节)

33

节省空间

- 我们取块大小k = 4
- 不采用按块存储时,每个指针花费3字节
 - 3 × 4 = 12字节

现在我们花费3 + 4 = 7字节

削减了另外的0.5MB空间。原来的7.6MB存储空间可以进一 步降低到7.1MB

讨论:

K=8?

K=16?

为什么不选取更大的k?

34

未压缩词典的搜索

- 假设词典中每个词项 被查询的概率相同 (实际中并非如此!),
- 平均比较次数=

(1+2*2+4*3+4)/8=2.6

按块存储方式下的词典搜索

- •二分查找只能在块外进行
 - 然后在块内进行线性查找得到最后的词项位置
- 块大小为4(二分树),平均比较次数= (1+2*2+2*3+2*4+5)/8 = 3

前端编码(Front coding)

- 前端编码:
 - 按照词典顺序排列的连续词项之间往往具有公共前缀。
 - (块内k个词项的最后k-1个)

8automata8automate9automatic10automation

类似一般的字符串压缩方法

小结词典压缩:RCV1文档集的词典压缩结果

数据结构	压缩后大 小(MB)
定长数组	11.2
长字符串+词项指针	7.6
按块存储,k=4	7.1
按块存储+前端编码	5.9

38

索引压缩

- 统计信息(对RCV1语料库)
 - 词典和倒排记录表将会有多大?
 - · Heaps定律: 词项数目的估计
 - · Zipf定律:对词项的分布建模
- •词典压缩
 - 将词典看成单一字符串的压缩方法
 - 按块存储/前端编码
- 倒排记录表压缩
 - 可变长字节码
 - 一元编码/γ编码

39

倒排记录表压缩

- 倒排记录表远大于词典,至少为10倍
- 迫切要求:紧密地存储每一个倒排记录表
- · 每个倒排记录用文档ID来定义
- 对Reuters (800,000文档)来说,当使用4字节整 数表示时,每个文档ID需要32bit
- •或者,我们可以用log₂800,000 ≈ 20 bits 来表 示每个文档ID
- ·我们的目标:用远小于20bit来表示每个文档ID

预处理前后词项、词条数目

不同词项			无位置信息倒排记录			词条			
	词典			无位置信息索引			包含位置信息的索引		
	数目(K)	Δ %	T%	数目(K)	Δ %	T%	数目(K)	Δ %	T%
未过滤	484			109,971			197,879		
无数字	474	-2	-2	100,680	-8	-8	179,158.2	-9	-9
大小写转换	392	-17	-19	96,969	-3	-12	179,157.8	0	-9
30个停用词	391	-0	-19	83,390	-14	-24	121,858	-31	-38
150个停用词	391	-0	-19	67,002	-30	-39	94,517	-47	-52
词干还原	322	-17	-33	63,812	-4	-42	94,517	0	-52

倒排记录表:相反的两点

- ·像"arachnocentric"这样的词项可能在一百万个文档中才会出现一次 我们可以用 log_2 1M $^{\circ}$ 20 bits来存储这一倒排记录。
- ·像"the"这样的词项在每个文档中都会出现,所以对它采用20bit/倒排记录太浪费了
 - 这种情况更希望是0/1的bit向量

规律的探寻:倒排记录表项中文档ID的间距(GAP)

- ·我们按照文档ID的递增顺序来存储一个词项的倒排列表。
 - *Computer*: 33, 47, 154, 159, 202...
- •结论:可以存储闭距
 - 33, 14, 107, 5, 43···
- ·期望:绝大多数间距存储空间都远小于20bit

找找GAP: 3个倒排记录表项

	encoding	postings list					
THE	docIDs		283042	283043	283044	283045	
	gaps			1	1	1	
COMPUTER	docIDs		283047	283154	283159	283202	
	gaps			107	5	43	
ARACHNOCENTRIC	docIDs	252000	500100				
	gaps	252000	248100				

可变长度编码

- 目标:
 - •对于arachnocentric, 我们使用20bit/间距项
 - ·对于the, 我们使用1bit/间距项
- •如果一个词项的平均间距为G,我们想使用 log_2G bit/间距项
- 关键问题: 需要利用整数个字节来对每个间距编码
- 这需要一个可变长度编码
- 可变长度编码对一些小数字使用短码来实现这一点

GAP→可变字节码(Variable Byte)

- 对一个间距值G,我们想用最少的所需字节来表示 $\log_2 G$ bit
- · 先用一个字节来存储G, 并分配1bit作为延续位c
- 如果 $G \le 127$,对7位有效码采用二进制编码并设延续位c=1
- · 若G > 127,则先对G低阶的7位编码,然后采取相同的算法用额外的字节对高阶bit位进行编码
- ·设置最后一个字节的延续位为1(c=1), 其他字节的c=0

例子

文档ID	824	829		215406	
间距		5		214577	
VB 编码	00000110 10111000	10000101		00001101 00001100 10110001	

倒排索引以一连串字节的形式存储

824 5 214577

关键特性: VB编码过的倒排记录表是唯一前缀可解的

对一个小的间距(5), VB编码 使用了一整个字节, 浪费存储空间

其它的可变单位编码

- ·VB编码思想也可应用在与字节不同的单位上:32bit(words),16bit,4bit(nibble)
- 可变字节编码在那些很小的间距上浪费了空间 一半字节在这种情况下表现得更好
- •可变字节编码:
 - •被很多商业/研究系统所使用
 - 实现简单,能够在时间和空间之间达到一个非常好的平 衡点

一元编码(Unary code)

- · 数n用n个1后面加个0表示
- 3的一元编码为1110
- 40的一元编码为:
- 80的一元编码为:

• 这看起来很没前途,但是……

γ 编码

- 采用bit级别的编码,我们可以压缩的更好
 - · γ编码是这些编码方法当中最好的
- · 将间距G表示成长度和偏移的组合
- G的偏移是G的二进制编码,但是前端的1被去掉
 - 例如: 13 -> 1101 -> 101
- · G的长度是指偏移的长度
 - 13的偏移为101, 所以长度即为3
- 长度部分的一元编码是1110
- ·13的γ编码是长度和偏移的连接:1110101

γ编码例子

数字	长度	偏移	γ 编码
0			none
1	0		0
2	10	0	10,0
3	10	1	10,1
4	110	00	110,00
9	1110	001	1110,001
13	1110	101	1110,101
24	11110	1000	11110,1000
511	111111110	11111111	111111110,11111111
1025	11111111110	000000001	11111111110,0000000001

γ 编码 - 解码

- 首先读入一元编码直至遇到0结束
 - 如对1110101解码时,一开始读入4位1110
- 通过一元编码计算后面偏移部分的长度
 - 1110计算出偏移部分长度为3
- 读入偏移部分,补上前端的1得到二进制编码
 - 读入101->1101=13

γ编码特性

universal code

- G的编码长度为2 [log G] + 1 bit
 - 偏移部分的编码长度是[log G] bit
 - 长度部分的编码长度是 $[\log G] + 1$ bits
- γ编码的长度永远都是奇数位
- •它与前面提到的最优化编码长度 log_2 G只差一个因子2
- ·和VB编码一样,γ编码也是前缀唯一可解的
- · γ编码对任何分布都适用
- · γ编码是没有参数的

53

γ编码很少在实际中使用

- γ编码技术能够取得比可变字节更高的压缩率,但 是解压的消耗会更高
 - 机器一般都有字边界 8,16,32,64 bit
 - 超过字边界的操作都很慢
 - 在bit粒度下进行压缩和控制将会很慢
- ·可变字节编码和γ编码相反,因此会更加高效
- 即使不考虑效率问题,可变字节码虽然有很小的额 外空间开销,但是它在概念上更简单

RCV1压缩

数据结构	Size in MB
词典, 定长数组	11.2
词典,长字符串+词项指针	7.6
词典, 按块存储, k = 4	7.1
词典, 按块存储+前端编码	5.9
文档集(文本、XML标签等)	3,600.0
文档集(文本)	960.0
词项关联矩阵	40,000.0
倒排记录表, 未压缩(32位字)	400.0
倒排记录表, 未压缩(20bit)	250.0
倒排记录表,可变字节码	116.0
倒排记录表, γ编码	101.0

总结

- •我们现在可以为布尔查询创建一个索引,即高效又非常节省空间
- 只有文档集总大小的4%
- 在文档集中只有文本总大小的10-15%
- 但是,我们忽略了索引的位置信息
- 因此, 在实际中, 索引所节省的空间并没有这么多

思考

- •γ编码为什么是通用性编码?
- γ编码对倒排索引进行压缩能达到多高的压缩比?
- 习题5-5、习题5-8

信息检索与数据挖掘 2015/3/20 57

