信息检索与Web搜索

第5讲索引构建 Index construction

授课人: 高曙明

相关硬件基础知识

- □ 在内存中访问数据会比从硬盘访问数据快很多(大概10倍左右)
- □ 硬盘寻道需要时间,即寻道时间,期间不发生数据传输
- □ 硬盘 I/O是基于块的: 读写时是整块进行的。块大小: 8KB到256 KB不等
- □ IR系统的服务器的典型配置是内存几个GB或几十GB, 硬盘数百G 或者上T
- □ 容错处理的代价非常昂贵:采用多台普通机器会比一台提供容错的 机器的价格更便宜

一些统计数据(ca. 2008)

符号	含义	
S	平均寻道时间	$5 \text{ ms} = 5 \times 10^{-3} \text{ s}$
b	每个字节的传输时间	$0.02 \mu s = 2 \times 10^{-8} s$
	处理器时钟频率	Hz
Р	底层操作时间 (e.g., 如word的比较和交换	$0.01 \ \mu s = 10^{-8} \ s$
)	
		H 0-
	内存大小	几 GB
	磁盘大小	1 TB或更多

Reuters RCV1 语料库

□ 路透社 1995到1996年一年的英语新闻报道文档集,包括政治、贸易、体育、科技等话题

Reuters RCV1语料库的统计信息

N	文档数目	800,000
L	每篇文档的词条数目	200
M	词项数目(= 词类数目)	400,000
	每个词条的字节数 (含空格和标点)	6
	每个词条的字节数 (不含空格和标点)	4.5
	每个词项的字节数	7.5
T	无位置信息索引中的倒排记录数目	100,000,000

- ① 一个词项的平均出现次数是多少? 即一个词项平均对应几个词条?
- ② 每个词条字节数为4.5 vs. 每个词项平均字节数 7.5,为什么有 这样的区别?

回顾: 倒排索引组成

•

词典

倒排记录表

回顾: 倒排索引构建的基本步骤

term	docID		term	
i	1		ambitio	
did	1		be	2
enact	1		brutus	1
julius	1		brutus	2
caesar	1		capitol	1
i	1		caesar	1
was	1		caesar	2
killed	1		caesar	2
i'	1		did	1
the	1		enact	1
capitol	1		hath	1
brutus	1		i	1
killed	1	1	i	1
me	1		i'	1
so	2		it	2
let	2		julius	1
it	2		killed	1
be	2		killed	1
with	2		let	2
caesar	2		me	1
the	2		noble	2
noble	2		so	2
brutus	2		the	1
hath	2		the	2
told	2		told	2
уоц	2		YOU	2
caesar	2		was	1
was	2		was	2
ambitio			with	2
	1 75	1 4 4		

- ① 扫描一遍文档集合得到所有的词项——文档二元组
- ② 以词项为主键,以文档ID为次键进行排序
- ③ 将每个词项对应的所有文档ID组织成倒排 记录表
- 4 计算文档频率等统计量

问题: 该方法对大规模文档集不适用

图 1-4

基于排序的分块索引构建BSBI

- □ 基本思想:对大规模文档集的索引构建进行分而治之
- □ 算法步骤:
 - ① 将文档集分割成若干大小相当的部分
 - ② 将每个部分的词项ID-文档ID二元组排序
 - ③ 将每个部分的倒排记录表写到磁盘中
 - ④ 将所有的中间结果合并成整个文档集的倒排索引

BSBI算法

```
BSBINDEXCONSTRUCTION()

1 n \leftarrow 0

2 while (all documents have not been processed)

3 do n \leftarrow n + 1

4 block \leftarrow PARSENEXTBLOCK()


5 BSBI-INVERT(block)

6 WRITEBLOCKTODISK(block, f_n)


7 MERGEBLOCKS(f_1, \ldots, f_n; f_{merged})
```

- □ 一个关键决策:如何确定块的大小
 - 能够方便加载到内存
 - 能够在内存中进行快速排序

两个块的合并过程

逐步读入与写出,故内存不需太大

基于BSBI的RCV1索引构建

- □ 需要对T = 100,000,000条无位置信息的倒排记录进行排序
 - 每条倒排记录需要12字节 (4+4+4: termID, docID, df)
- □ 定义一个能够包含10,000,000条上述倒排记录的数据块
 - 这个数据块很容易放入内存中(12*10M=120M)
 - 对于RCV1有10个数据块
- □ 基本过程:
 - 对每个块: (i) 倒排记录累积到10,000,000条, (ii) 在内存中排序, (iii) 写回磁盘
 - 最后将所有的块合并成一个大的有序的倒排索引

内存式单遍扫描索引构建SPIMI

- □ 基本思想: 对大规模文档集的索引构建进行分而治之
- □ 算法特点
 - 对每个块都产生一个独立的词典,使用词项而不是其ID,不需要统一的词典
 - 增量式动态形成倒排记录表,避免对所有词项—文档ID二元组 进行排序
 - 在处理过程中形成块,而不是一开始分块,使分块更合理

SPIMI算法

```
SPIMI-INVERT(token_stream)
 output\_file \leftarrow NewFile()
 dictionary \leftarrow NewHash()
 while (free memory available)
 do token \leftarrow next(token\_stream)
 if term(token) ∉ dictionary
 5
 then postings_list ← ADDTODICTIONARY(dictionary,term(token))
 6
 else postings\_list \leftarrow GetPostingsList(dictionary, term(token))
 8
 if full(postings_list)
 then postings\_list \leftarrow DoublePostingsList(dictionary, term(token))
 Add To Postings List (postings List, docID (token))
10
11
 sorted\_terms \leftarrow SortTerms(dictionary)
12
 WriteBlockToDisk(sorted\_terms, dictionary, output\_file)
13
 return output_file
Merging of blocks is analogous to BSBI.
```

课堂练习:计算1台机器下采用BSBI方法对 Google级规模数据构建索引的时间

```
BSBINDEXCONSTRUCTION()

1 n \leftarrow 0

2 while (all documents have not been processed)

3 do n \leftarrow n+1

4 block \leftarrow PARSENEXTBLOCK()

5 BSBI-INVERT(block)

6 WRITEBLOCKTODISK(block, f_n)

7 MERGEBLOCKS(f_1, \ldots, f_n; f_{merged})
```

symbol	statistic	value
s	average seek time	$5 \text{ ms} = 5 \times 10^{-3} \text{ s}$
Ь	transfer time per byte	$0.02~\mu s = 2 \times 10^{-8}~s$
	processor's clock rate	10^9 s^{-1}
p	lowlevel operation	$0.01~\mu s = 10^{-8}~s$
-	number of machines	1
	size of main memory	8 GB
	size of disk space	unlimited
Ν	documents	10 ¹¹ (on disk)
L	avg. # word tokens per document	10 ³
M	terms (= word types)	108
	avg. # bytes per word token (incl. spaces/punct.)	6
	avg. # bytes per word token (without spaces/punct.)	4.5
	avg. # bytes per term (= word type)	7.5

Hint: You have to make several simplifying assumptions - that's

ok, just state them clearly.

分布式索引构建

- □ **分布式计算环境**: 计算机集群,由很多台日用计算机组成,每台计算机 随时可能出故障
- □ 基本思想
 - 维持一台主机(Master)来指挥索引构建任务-这台主机被认为是安全的
 - 将索引构建划分成多组并行任务
 - 主机将把每个任务分配给空闲机器来执行
 - 当发现某台计算机有问题时,将其任务重新分配
- □ 分布式策略:基于词项分割;基于文档分割

Google数据中心(2007Gartner)

- □ Google数据中心主要都是普通机器
- □ 数据中心均采用分布式架构,在世界各地分布
- □ 100万台服务器,300个处理器/核
- □ Google每15分钟装入 100,000个服务器
- □ 每年的支出大概是2-2.5亿美元
- □ 这可能是世界上计算能力的10%!
- □ 在一个1000个节点组成的无容错系统中,每个节点的正常运行概率 为99.9%,整个系统的正常运行概率是多少? 63%
- □ 假定一台服务器3年后会失效,对于100万台服务器,机器失效的平均间隔大概是多少?不到2分钟

并行任务

□ **文档集分割**:将输入的文档集分片(split)(对应于BSBI/SPIMI算法中的块)

□ 两类并行任务

- 分析器(Parser)
 - 主节点将一个数据片分配给一台空闲的分析器
 - ▶ 分析器逐篇处理文档产生 (term,docID)二元组
 - ▶ 分析器将所有二元组分成j 个词项分区,写入j个分区文件
- 倒排器(Inverter)
 - ➤ 主控节点将每一term分区(e.g., a-f分区)分配给一个倒排器,倒排器收集其所有的 (term,docID) 二元组
 - 对每个分区的所有二元组排序,输出倒排记录表(分布式存放)

MapReduce

- □ MapReduce是一个鲁棒的简单分布式计算框架,由Google 提出和推广
- □ Hadoop是MapReduce的一个实现
- □ 索引构建过程是MapReduce的一个应用实例
- □ Google索引构建系统 (ca. 2002) 由多个步骤组成,每个步骤都采用 MapReduce实现
- □ 需要根据具体问题编写Map和Reduce函数

基于MapReduce索引构建数据流

基于MapReduce的索引构建

(k, list(v)) 排好序的倒排记录表

Programming Model

- Map: Written by user
 - Input: (Key, Value)
 - Intermediate : (k, v)s
 - Output: {k: {v}}
 - Reduce: Written by user
 - Input: {k: {v}}
 - Output: {k, v}

```
(Key/Value)
```

```
(k1, v1),
(k1, v2),
(k2, v3),
(k3, v4)
```

k1: (v1, v2) k2: (v3) k3: (v4)

Combiner (Optional)

```
Counting word occurrences:
 map(String key, String value):
 // key: document name
 // value: document contents
 for each word w in value:
 EmitIntermediate(w, "1");
  reduce(String key, Iterator values):
 // key: a word
 // values: a list of counts
 int result = 0:
 for each v in values:
```

result += ParseInt(v);

Emit(AsString(result));

动态索引构建

- □ **背景**: 文档集是变化的,文档会增加、删除和修改,因此索引应该是动态更新的
- □ 一种解决方案: 周期性重构一个全新的索引
 - 能够接受对新文档检索的一定延迟
 - 具有足够的资源
- □ 动态索引构建: 能够及时更新变化文档集索引的方法

动态索引构建:主辅索引法

- □ 在磁盘上维护一个大的主索引(Main index)
- □ 在内存中构建新文档的索引,称辅助索引 (Auxiliary index)
- □ 查询处理时,同时搜索两个索引,然后合并结果
- □ 定期将辅助索引合并到主索引中
- □ 删除文档的处理:
 - 采用无效位向量(Invalidation bit-vector)来表示删除的文档
 - 利用该维向量过滤返回的结果,以去掉已删除文档

主辅索引合并中的问题

- □ 合并可能过于频繁(因内存有限)
- □ 合并时如果正好在搜索,那么搜索的性能将很低
- □ 合并耗时分析:
 - 如果每个倒排记录表都采用一个单独的文件来存储的话,那么将辅助索引合并到主索引的代价并没有那么高
 - 此时合并等同于一个简单的添加操作
 - 但是这样做将需要大量的文件,造成文件系统效率不高
- □ 另一种方法是将索引整体存入一个大文件中
- □ 现实当中常常介于上述两者之间(例如:将大的倒排记录表分割成多个独立的文件,将多个小倒排记录表一并存放在一个文件当中……)

对数合并(Logarithmic merge)

- □ 目标:缓解(随时间增长)索引合并的开销,使用户并不感觉到响应时间上有明显延迟
- □ 索引组成:包含一系列索引,其中每个索引是前一个索引的两倍大
 - 将最小的索引 (Z₀) 置于内存
 - 其他更大的索引 (I_0, I_1, \ldots) 置于磁盘
- □ 索引构建过程: 如果 Z_0 变得太大 (> n), 则将它作为 I_0 写到磁盘中 (如果 I_0 不存在),或者和 I_0 合并(如果 I_0 已经存在),并将合并结果作为 I_1 写到磁盘中(如果 I_1 不存在),或者和 I_1 合并(如果 I_1 已经存在),依此类推……

对数合并算法

```
LMergeAddToken(indexes, Z_0, token)
 Z_0 \leftarrow \text{Merge}(Z_0, \{token\})
  2 if |Z_0| = n
  3
 then for i \leftarrow 0 to \infty
 do if I_i \in indexes
  4
  5
 then Z_{i+1} \leftarrow \text{MERGE}(I_i, Z_i)
 (Z_{i+1} \text{ is a temporary index on disk.})
  6
  7
 indexes \leftarrow indexes - \{I_i\}
  8
 else I_i \leftarrow Z_i (Z_i becomes the permanent index I_i.)
  9
 indexes \leftarrow indexes \cup \{I_i\}
 10
 Break
 Z_0 \leftarrow \emptyset
 11
LogarithmicMerge()
 1 Z_0 \leftarrow \emptyset (Z_0 is the in-memory index.)
2 indexes \leftarrow \emptyset
 3 while true
 do LMERGEADDTOKEN(indexes, Z_0, GETNEXTTOKEN())
```

对数合并的复杂度

- \square 索引数目的上界: $O(\log T)$ (T 是所有倒排记录的个数)
- □ 对数合并索引构建时间: O(T log T)
 - 这是因为每个倒排记录需要合并 O(log T)次
- □ **辅助索引方式**: 索引构建时间为 *O*(*T*²),因为每次合并都需要处理每个倒排记录
- □ 因此,对数合并的复杂度比辅助索引方式要低一个数量级
- □ 查询处理时需要合并*O*(log *T*)个索引,效率比辅助索引方式低

参考资料

- □ 《信息检索导论》第4章
- □ http://ifnlp.org/ir
 - Dean and Ghemawat (2004) 有关MapReduce的原作
 - Heinz and Zobel (2003) 有关SPIMI的原作
 - YouTube视频: Google数据中心

课后作业

□ 见课程网页:

http://10.76.3.31