
Introduction to Information Retrieval

Introduction to

Information Retrieval

ΠΛΕ70: Ανάκτηση Πληροφορίας
Διδάσκουσα: Ευαγγελία Πιτουρά

Διάλεξη 6: Συμπίεση Ευρετηρίου

1

Introduction to Information Retrieval

Τι είδαμε στο προηγούμενο μάθημα

 Κατασκευή ευρετηρίου

 Στατιστικά στοιχεία (νόμοι των Heaps και Zipf)

Κεφ. 3

2

Introduction to Information Retrieval

Είσοδος: N έγγραφα

Έξοδος: Λεξικό και Αντεστραμμένο ευρετήριο

Επεξεργαζόμαστε τα έγγραφα για να βρούμε τις λέξεις (όρους) - αυτές
αποθηκεύονται μαζί με το Document ID.

Τι συμβαίνει όταν δεν είναι δυνατή η πλήρης κατασκευή του
λεξικού και κυρίως του αντεστραμμένο ευρετήριο στη μνήμη;

Κατασκευή ευρετηρίου

κεφ. 4.2

3

Introduction to Information Retrieval

Επεξεργαζόμαστε τα έγγραφα για να βρούμε τις
λέξεις - αυτές αποθηκεύονται μαζί με το Document
ID.

I did enact Julius

Caesar I was killed

i' the Capitol;

Brutus killed me.

Doc 1

So let it be with

Caesar. The noble

Brutus hath told you

Caesar was ambitious

Doc 2

Κατασκευή ευρετηρίου

Term Doc #

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

let 2

it 2

be 2

with 2

caesar 2

the 2

noble 2

brutus 2

hath 2

told 2

you 2

caesar 2

was 2

ambitious 2

κεφ. 4.2

4

Introduction to Information Retrieval

Term Doc #

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

let 2

it 2

be 2

with 2

caesar 2

the 2

noble 2

brutus 2

hath 2

told 2

you 2

caesar 2

was 2

ambitious 2

Term Doc #

ambitious 2

be 2

brutus 1

brutus 2

capitol 1

caesar 1

caesar 2

caesar 2

did 1

enact 1

hath 1

I 1

I 1

i' 1

it 2

julius 1

killed 1

killed 1

let 2

me 1

noble 2

so 2

the 1

the 2

told 2

you 2

was 1

was 2

with 2

 Βασικό βήμα: sort

 Αφού έχουμε επεξεργαστεί όλα
τα έγγραφα, το αντεστραμμένο
ευρετήριο διατάσσεται (sort) με
βάση τους όρους

κεφ. 4.2

5

Στη συνέχεια, για κάθε όρο,
διάταξη εγγράφων

Introduction to Information Retrieval

BSBI: Αλγόριθμος κατασκευής ανά block

1. Χώρισε τη συλλογή σε κομμάτια ίσου μεγέθους,
ώστε κάθε κομμάτι να χωρά στη μνήμη

2. Ταξινόμησε τα ζεύγη termID–docID για κάθε
κομμάτι στη μνήμη

3. Αποθήκευσε τα ενδιάμεσα αποτελέσματα (runs)
στο δίσκο

4. Συγχώνευσε τα ενδιάμεσα αποτελέσματα

Κεφ. 4.2

6

Introduction to Information Retrieval

Παράδειγμα

 κεφ. 4.2

7

Introduction to Information Retrieval

Πως θα γίνει η συγχώνευση των runs?

 Δυαδική συγχώνευση, μια δεντρική δομή, π.χ., για m = 10
runs, log210 = 4 επίπεδα.

 Σε κάθε επίπεδο, διάβασε στη μνήμη runs σε blocks,

συγχώνευσε, γράψε πίσω.

Disk

1

3 4

2

2

1

4

3

Runs being

merged.

Merged run.

κεφ. 4.2

8

Introduction to Information Retrieval

 Πιο αποδοτικά με μια multi-way συγχώνευση, όπου
διαβάζουμε από όλα τα blocks ταυτόχρονα

 Υπό την προϋπόθεση ότι διαβάζουμε στη μνήμη
αρκετά μεγάλα κομμάτια κάθε block και μετά
γράφουμε πίσω αρκετά μεγάλα κομμάτια, αλλιώς
πάλι πρόβλημα με τις αναζητήσεις στο δίσκο

κεφ. 4.2

9

Πως θα γίνει η συγχώνευση των runs?

Introduction to Information Retrieval

Δυναμικά ευρετήρια

 Μέχρι στιγμής, θεωρήσαμε ότι τα ευρετήρια είναι
στατικά (δηλαδή, δεν αλλάζουν).

 Στην πραγματικότητα:

 Νέα έγγραφα εμφανίζονται και πρέπει να
ευρετηριοποιηθούν

 Έγγραφα τροποποιούνται ή διαγράφονται

 Αυτό σημαίνει ότι πρέπει να ενημερώσουμε τις
λίστες καταχωρήσεων:

 Αλλαγές στις καταχωρήσεις όρων που είναι ήδη στο λεξικό

 Προστίθενται νέοι όροι στο λεξικό

κεφ. 4.5

10

Introduction to Information Retrieval

Μια απλή προσέγγιση

 Διατήρησε ένα «μεγάλο» κεντρικό ευρετήριο

 Τα νέα έγγραφα σε μικρό «βοηθητικό» ευρετήριο
(auxiliary index) (στη μνήμη)

 Ψάξε και στα δύο, συγχώνευσε το αποτέλεσμα

 Διαγραφές

 Invalidation bit-vector για τα διαγραμμένα έγγραφα

 Φιλτράρισμα αποτελεσμάτων ώστε όχι διαγραμμένα

 Περιοδικά, re-index το βοηθητικό στο κυρίως
ευρετήριο

κεφ. 4.5

11

Introduction to Information Retrieval

Έστω T o συνολικός αριθμός των καταχωρήσεων και n οι
καταχωρήσεις που χωρούν στη μνήμη

Κατασκευή

 Κυρίως και βοηθητικό ευρετήριο: Τ/n συγχωνεύσεις, σε κάθε
μία κοιτάμε όλους τους όρους, άρα πολυπλοκότητα O(T2)

Ερώτημα

 Κυρίως και βοηθητικό ευρετήριο: O(1)

Κεφ. 4.5

Πολυπλοκότητα

Introduction to Information Retrieval

Λογαριθμική συγχώνευση

 Διατήρηση μια σειράς από ευρετήρια, το καθένα
διπλάσιου μεγέθους από τα προηγούμενο

 Κάθε στιγμή, χρησιμοποιούνται κάποια από
αυτά

 Έστω n o αριθμός των postings στη μνήμη

 Διατηρούμε στο δίσκο ευρετήρια Ι0, Ι1, …

 Ι0 μεγέθους 20 * n, Ι1 μεγέθους 21 * n, Ι2 μεγέθους 22 *
n …

 Ένα βοηθητικό ευρετήριο μεγέθους n στη μνήμη,
Z0

κεφ. 4.5

13

Introduction to Information Retrieval

Λογαριθμική συγχώνευση

 Όταν φτάσει το όριο n, τα 20 * n postings του Z0
μεταφέρονται στο δίσκο

 Ως ένα νέο index Ι0

 Την επόμενη φορά που το Ζ0 γεμίζει, συγχώνευση
με Ι0

 Αποθηκεύεται ως Ι1 (αν δεν υπάρχει ήδη Ι1) ή
συγχώνευση με Ι1 ως Ζ2 κλπ

κεφ. 4.5

14

 Τα ερωτήματα απαντώνται με χρήση του Z0 στη
μνήμη και όσων Ii υπάρχουν στο δίσκο κάθε φορά

Introduction to Information Retrieval κεφ. 4.5

15

Introduction to Information Retrieval

Κατασκευή
 Κυρίως και βοηθητικό ευρετήριο: Τ/n συγχωνεύσεις, σε κάθε μία κοιτάμε όλους τους

όρους, άρα πολυπλοκότητα O(T2)

 Λογαριθμική συγχώνευση: κάθε καταχώρηση συγχωνεύεται O(log
T) φορές, άρα πολυπλοκότητα O(T log T)

Ερώτημα
 Κυρίως και βοηθητικό ευρετήριο: O(1)

 Λογαριθμική συγχώνευση: κοιτάμε O(log T) ευρετήρια

Γενικά, περιπλέκεται η ανάκτηση, οπότε συχνά πλήρης
ανακατασκευή του ευρετηρίου

Κεφ. 4.5

Πολυπλοκότητες

Introduction to Information Retrieval

Κατανεμημένη κατασκευή

 Για ευρετήριο κλίμακας web

Χρήση κατανεμημένου cluster

 Επειδή μια μηχανή είναι επιρρεπής σε αποτυχία
(μπορεί απροσδόκητα να γίνει αργή ή να αποτύχει),
χρησιμοποίηση πολλών μηχανών

 Εκτίμηση: Google ~1 million servers, 3 million
processors/cores (Gartner 2007)

κεφ. 4.4

17

Introduction to Information Retrieval

Παράλληλη κατασκευή

splits

Parser

Parser

Parser

Master

a-f g-p q-z

a-f g-p q-z

a-f g-p q-z

Inverter

Inverter

Inverter

Postings

a-f

g-p

q-z

assign assign

Map

phase
Segment files

Reduce

phase

Sec. 4.4

18

Introduction to Information Retrieval

Παράδειγμα κατασκευής ευρετηρίου σε
MapReduce

Το γενικό σχήμα των συναρτήσεων map και reduce

 map: input → list(key, value)

 reduce: (key, list(value)) → output

Εφαρμογή στην περίπτωση της κατασκευής ευρετηρίου

 map: collection → list(termID, docID)

 reduce: (<termID1, list(docID)>, <termID2, list(docID)>, …) →
(postings list1, postings list2, …)

Sec. 4.4

19

Introduction to Information Retrieval

Το ευρετήριο της Google

Κεφ. 4.4

20

 Το ευρετήριο κατανέμεται με βάση τα doc IDs σε
τμήματα που καλούνται shards

 Υπάρχουν αντίγραφα για κάθε shard σε πολλούς
servers

 Σήμερα, όλο το ευρετήριο στη μνήμη

 Από τον Ιουνίου του 2010, Caffeine: συνεχές crawl και

σταδιακή ενημέρωση του ευρετηρίου
 Το ευρετήριο χωρίζεται σε επίπεδα με διαφορετική

συχνότητα ανανέωσης

Introduction to Information Retrieval

Τι είδαμε στο προηγούμενο μάθημα

 Κατασκευή ευρετηρίου

 Στατιστικά στοιχεία (νόμοι των Heaps και Zipf)

Κεφ. 3

21

Introduction to Information Retrieval

Λεξιλόγιο και μέγεθος συλλογής

 Πόσο μεγάλο είναι το λεξιλόγιο όρων;

 Δηλαδή, πόσες είναι οι διαφορετικές λέξεις;

 Υπάρχει κάποιο άνω όριο;

 Tο λεξιλόγιο συνεχίζει να μεγαλώνει με το μέγεθος
της συλλογής

Πως? Με βάση το νόμο του Heaps

Κεφ. 5.1

22

Introduction to Information Retrieval

Ο νόμος του Heaps:

 M = kTb

M είναι το μέγεθος του λεξιλογίου (αριθμός όρων), T ο αριθμός

των tokens στη συλλογή

περιγράφει πως μεγαλώνει το λεξιλόγιο όσο μεγαλώνει η συλλογή

 Συνήθης τιμές: 30 ≤ k ≤ 100 (εξαρτάται από το είδος
της συλλογής) και b ≈ 0.5

 Σε log-log plot του μεγέθους Μ του λεξιλογίου με το Τ,
ο νόμος προβλέπει γραμμή κλίση περίπου ½

Κεφ. 5.1

23

Νόμος του Heaps

Introduction to Information Retrieval

Heaps’ Law
Για το RCV1, η
διακεκομμένη γραμμή

log10M = 0.49 log10T + 1.64

Οπότε, M = 101.64T0.49, άρα
k = 101.64 ≈ 44 and b = 0.49.

Καλή προσέγγιση για το
Reuters RCV1 !

Για το πρώτα 1,000,020
tokens, ο νόμος προβλέπει
38,323 όρους, στην
πραγματικότητα 38,365

Κεφ. 5.1

24

Introduction to Information Retrieval

Ο νόμος του Zipf

Θα εξετάσουμε τη σχετική συχνότητα των όρων

 Στις φυσικές γλώσσες, υπάρχουν λίγοι όροι που
εμφανίζονται πολύ συχνά και πάρα πολύ όροι που
εμφανίζονται σπάνια

Κεφ. 5.1

25

Introduction to Information Retrieval

Ο νόμος του Zipf

Ο νόμος του Zipf:

Ο i-οστός πιο συχνός όρος έχει συχνότητα (collection
frequency) cfi ανάλογη του 1/i.

 cfi ∝ Κ / i

Κεφ. 5.1

26

o Αν ο πιο συχνός όρος (ο όρος the) εμφανίζεται cf1 φορές

o Τότε ο δεύτερος πιο συχνός (of) εμφανίζεται cf1/2 φορές

o Ο τρίτος (and) cf1/3 φορές …

 log cfi = log K - log i

 Γραμμική σχέση μεταξύ log cfi και log i

power law σχέση (εκθετικός νόμος)

Introduction to Information Retrieval

Zipf’s law for Reuters RCV1

27

κεφ. 5.1

Introduction to Information Retrieval

Τι θα δούμε σήμερα

 Συμπίεση Ευρετηρίου

Κεφ. 4-5

28

Introduction to Information Retrieval

Συμπίεση

 Θα δούμε μερικά θέματα για τη συμπίεση το
λεξιλογίου και των καταχωρήσεων

 Βασικό Boolean ευρετήριο, χωρίς πληροφορία
θέσης κλπ

Κεφ. 5

29

Introduction to Information Retrieval

Γιατί συμπίεση;

 Λιγότερος χώρος στη μνήμη

 Λίγο πιο οικονομικό

 Κρατάμε περισσότερα πράγματα στη μνήμη

 Αύξηση της ταχύτητας

 Αύξηση της ταχύτητας μεταφοράς δεδομένων από
το δίσκο στη μνήμη

 [διάβασε τα συμπιεσμένα δεδομένα| αποσυμπίεσε]
γρηγορότερο από [διάβασε μη συμπιεσμένα δεδομένα]

 Προϋπόθεση: Γρήγοροι αλγόριθμοι αποσυμπίεσης

Κεφ. 5

30

Introduction to Information Retrieval

Συμπίεση

 Λεξικό

 Αρκετά μικρό για να το έχουμε στην κύρια μνήμη

 Ακόμα μικρότερο ώστε να έχουμε επίσης και κάποιες
καταχωρήσεις στην κύρια μνήμη

 Αρχείο (α) Καταχωρήσεων

 Μείωση του χώρου στο δίσκο

 Μείωση του χρόνου που χρειάζεται για να διαβάσουμε τις
λίστες καταχωρήσεων από το δίσκο

 Οι μεγάλες μηχανές αναζήτησης διατηρούν ένα μεγάλο
τμήμα των καταχωρήσεων στη μνήμη

Κεφ. 5

31

Introduction to Information Retrieval

Lossless vs. lossy συμπίεση

 Lossless compression: (μη απωλεστική συμπίεση)
Διατηρείτε όλη η πληροφορία

 Αυτή που κυρίως χρησιμοποιείται σε ΑΠ

 Lossy compression: (απωλεστική συμπίεση) Κάποια
πληροφορία χάνεται

 Πολλά από τα βήματα προ-επεξεργασίας (μετατροπή σε
μικρά, stop words, stemming, number elimination) μπορεί
να θεωρηθούν ως lossy compression

 Μπορεί να είναι αποδεκτή στην περίπτωση π.χ., που μας
ενδιαφέρουν μόνο τα κορυφαία από τα σχετικά έγγραφα

Κεφ. 5.1

32

Introduction to Information Retrieval

ΣΥΜΠΙΕΣΗ ΛΕΞΙΚΟΥ

Κεφ. 5.3

33

Introduction to Information Retrieval

Συμπίεση λεξικού

 Η αναζήτηση αρχίζει από το λεξικό -> Θα θέλαμε να
το κρατάμε στη μνήμη

 Συνυπάρχει με άλλες εφαρμογές (memory footprint
competition)

 Κινητές/ενσωματωμένες συσκευές μικρή μνήμη

 Ακόμα και αν όχι στη μνήμη, θα θέλαμε να είναι
μικρό για γρήγορη αρχή της αναζήτησης

Κεφ. 5.2

34

Introduction to Information Retrieval

Αποθήκευση λεξικού

 Το πιο απλό, ως πίνακα εγγραφών σταθερού
μεγέθους (array of fixed-width entries)

 ~400,000 όροι; 28 bytes/term = 11.2 MB.

Terms Freq. Postings ptr.

a 656,265

aachen 65

…. ….

zulu 221

Δομή Αναζήτησης

Λεξικού

20 bytes 4 bytes each

Κεφ. 5.2

35

Introduction to Information Retrieval

Σπατάλη χώρου

 Πολλά από τα bytes στη στήλη Term δε χρησιμοποιούνται
– δίνουμε 20 bytes για όρους με 1 γράμμα
 Και δε μπορούμε να χειριστούμε το supercalifragilisticexpialidocious ή hydrochlorofluorocarbons.

 Μέσος όρος στο γραπτό λόγο για τα Αγγλικά είναι ~4.5
χαρακτήρες/λέξη.

 Μέσος όρος των λέξεων στο λεξικό για τα Αγγλικά: ~8
χαρακτήρες

 Οι μικρές λέξεις κυριαρχούν στα tokens αλλά όχι στους
όρους.

Κεφ. 5.2

36

Αποθήκευση λεξικού

Introduction to Information Retrieval

Συμπίεση της λίστας όρων:
Λεξικό-ως-Σειρά-Χαρακτήρων

….systilesyzygeticsyzygialsyzygyszaibelyiteszczecinszomo….

Freq. Postings ptr. Term ptr.

33

29

44

126

Συνολικό μήκος της σειράς (string) =

400K x 8B = 3.2MB

Δείκτες για 3.2M

θέσεις: log23.2M =

22bits = 3bytes

Αποθήκευσε το λεξικό ως ένα (μεγάλο) string χαρακτήρων:

 Ένας δείκτης δείχνει στο τέλος της τρέχουσας λέξης (αρχή επόμενης)

 Εξοικονόμηση 60% του χώρου.

Κεφ. 5.2

37

Introduction to Information Retrieval

Χώρος για το λεξικό ως string

 4 bytes per term for Freq.

 4 bytes per term for pointer to Postings.

 3 bytes per term pointer

 Avg. 8 bytes per term in term string (3.2ΜΒ)

 400K terms x 19  7.6 MB (against 11.2MB for fixed
width)

 Now avg. 11
 bytes/term


Κεφ. 5.2

38

Introduction to Information Retrieval

Blocking (Δείκτες σε ομάδες)
 Διαίρεσε το string σε ομάδες (blocks) των k όρων

 Διατήρησε ένα δείκτη σε κάθε ομάδα

 Παράδειγμα: k=4.

 Χρειαζόμαστε και το μήκος του όρου (1 extra byte)
….7systile9syzygetic8syzygial6syzygy11szaibelyite8szczecin9szomo….

Freq. Postings ptr. Term ptr.

33

29

44

126

7

 Save 9 bytes

 on 3

 pointers.

Lose 4 bytes on

term lengths.

Κεφ. 5.2

39

Introduction to Information Retrieval

Blocking

Συνολικό όφελος για block size k = 4

 Χωρίς blocking 3 bytes/pointer

 3 x 4 = 12 bytes, (ανά block)

Τώρα 3 + 4 = 7 bytes.

Εξοικονόμηση ακόμα ~0.5MB. Ελάττωση του μεγέθους
του ευρετηρίου από 7.6 MB σε 7.1 MB.

 Γιατί όχι ακόμα μικρότερο k;
 Σε τι χάνουμε;

Κεφ. 5.2

40

Introduction to Information Retrieval

Αναζήτηση στο λεξικό χωρίς Βlocking

 Ας υποθέσουμε δυαδική
αναζήτηση και ότι κάθε όρος
ισοπίθανο να εμφανιστεί στην
ερώτηση (όχι και τόσο ρεαλιστικό
στη πράξη) μέσος αριθμός
συγκρίσεων = (1+2∙2+4∙3+4)/8
~2.6

Κεφ. 5.2

Άσκηση: σκεφτείτε ένα
καλύτερο τρόπο αναζήτησης
αν δεν έχουμε ομοιόμορφη
κατανομή των όρων

41

Introduction to Information Retrieval

Αναζήτηση στο λεξικό με Βlocking

Κεφ. 5.2

42

Δυαδική αναζήτηση μας οδηγεί σε ομάδες (block) από k
= 4 όρους

Μετά γραμμική αναζήτηση στους k = 4 αυτούς όρους.

Μέσος όρος (δυαδικό δέντρο)= (1+2∙2+2∙3+2∙4+5)/8 = 3

Introduction to Information Retrieval

Εμπρόσθια κωδικοποίηση (Front coding)

Οι λέξεις συχνά έχουν μεγάλα κοινά
προθέματα – αποθήκευση μόνο των
διαφορών

8automata8automate9automatic10automation

8automat*a1e2ic3ion

Encodes automat
Extra length

beyond automat.

Κεφ. 5.2

43

Introduction to Information Retrieval

Περίληψη συμπίεσης για το λεξικό του RCV1

Τεχνική Μέγεθος
σε MB

Fixed width 11.2

Dictionary-as-String with pointers to every term 7.6

Also, blocking k = 4 7.1

Also, Blocking + front coding 5.9

Κεφ. 5.2

44

Introduction to Information Retrieval

ΣΥΜΠΙΕΣΗ ΤΩΝ ΚΑΤΑΧΩΡΗΣΕΩΝ

Κεφ. 5.3

45

Introduction to Information Retrieval

Συμπίεση των καταχωρήσεων
 Το αρχείο των καταχωρήσεων είναι πολύ

μεγαλύτερο αυτού του λεξικού - τουλάχιστον 10
φορές.

 Βασική επιδίωξη: αποθήκευση κάθε καταχώρησης
συνοπτικά

 Στην περίπτωση μας, μια καταχώρηση είναι το
αναγνωριστικό ενός εγγράφου (docID).
 Για τη συλλογή του Reuters (800,000 έγγραφα), μπορούμε να

χρησιμοποιήσουμε 32 bits ανά docID αν έχουμε ακεραίους 4-bytes.

 Εναλλακτικά, log2 800,000 ≈ 20 bits ανά docID.

 Μπορούμε λιγότερο από 20 bits ανά docID;

Κεφ. 5.3

46

Introduction to Information Retrieval

 Αποθηκεύουμε τη λίστα των εγγράφων σε αύξουσα
διάταξη των docID.

 computer: 33,47,154,159,202 …

 Συνέπεια: αρκεί να αποθηκεύουμε τα κενά (gaps).

 33,14,107,5,43 …

 Γιατί; Τα περισσότερα κενά μπορεί να
κωδικοποιηθούν/αποθηκευτούν με πολύ λιγότερα
από 20 bits.

Κεφ. 5.3

47

Συμπίεση των καταχωρήσεων

Introduction to Information Retrieval

Παράδειγμα

Κεφ. 5.3

48

Introduction to Information Retrieval

 Ένας όρος όπως arachnocentric εμφανίζεται ίσως
σε ένα έγγραφο στο εκατομμύριο.

 Ένας όρος όπως the εμφανίζεται σχεδόν σε κάθε
έγγραφο, άρα 20 bits/εγγραφή πολύ ακριβό

Κεφ. 5.3

49

Συμπίεση των καταχωρήσεων

Introduction to Information Retrieval

Κωδικοποίηση μεταβλητού μεγέθους
(Variable length encoding)

Στόχος:
 Για το arachnocentric, θα χρησιμοποιήσουμε εγγραφές ~20 bits/gap.

 Για το the, θα χρησιμοποιήσουμε εγγραφές ~1 bit/gap entry.

 Αν το μέσο κενό για έναν όρο είναι G, θέλουμε να
χρησιμοποιήσουμε εγγραφές ~log2G bits/gap.

 Βασική πρόκληση: κωδικοποίηση κάθε ακεραίου (gap) με όσα
λιγότερα bits είναι απαραίτητα για αυτόν τον ακέραιο.

 Αυτό απαιτεί κωδικοποίηση μεταβλητού μεγέθους -- variable
length encoding

 Αυτό το πετυχαίνουμε χρησιμοποιώντας σύντομους κώδικες για
μικρούς αριθμούς

Κεφ. 5.3

50

Introduction to Information Retrieval

Κωδικοί μεταβλητών Byte (Variable Byte
(VB) codes)

 Κωδικοποιούμε κάθε διάκενο με ακέραιο αριθμό
από bytes

 Το πρώτο bit κάθε byte χρησιμοποιείται ως bit
συνέχισης (continuation bit)

 Είναι 0 σε όλα τα bytes εκτός από το τελευταίο, όπου
είναι 1

 Χρησιμοποιείται για να σηματοδοτήσει το τελευταίο byte
της κωδικοποίησης

Κεφ. 5.3

51

Introduction to Information Retrieval

Κωδικοί μεταβλητών Byte (Variable Byte
(VB) codes)

 Ξεκίνα με ένα byte για την αποθήκευση του G

 Αν G ≤127, υπολόγισε τη δυαδική αναπαράσταση με
τα 7 διαθέσιμα bits and θέσε c =1

 Αλλιώς, κωδικοποίησε τα 7 lower-order bits του G
και χρησιμοποίησε επιπρόσθετα bytes για να
κωδικοποιήσεις τα higher order bits με τον ίδιο
αλγόριθμο

 Στο τέλος, θέσε το bit συνέχισης του τελευταίου byte
σε 1, c=1 και στα άλλα σε 0, c = 0.

Κεφ. 5.3

52

Introduction to Information Retrieval

Παράδειγμα

docIDs 824 829 215406

gaps 5 214577

VB code 00000110

10111000

10000101 00001101

00001100

10110001

Postings stored as the byte concatenation

000001101011100010000101000011010000110010110001

Key property: VB-encoded postings are

uniquely prefix-decodable.

For a small gap (5), VB

uses a whole byte.

Κεφ. 5.3

53

Introduction to Information Retrieval

Άλλες κωδικοποιήσεις

 Αντί για bytes, άλλες μονάδες πχ 32 bits (words), 16
bits, 4 bits (nibbles).

 Με byte χάνουμε κάποιο χώρο αν πολύ μικρά
διάκενα– nibbles καλύτερα σε αυτές τις περιπτώσεις.

 Οι κωδικοί VΒ χρησιμοποιούνται σε πολλά
εμπορικά/ερευνητικά συστήματα

Κεφ. 5.3

54

Introduction to Information Retrieval

Συμπίεση του RCV1

Data structure Size in MB

dictionary, fixed-width 11.2

dictionary, term pointers into string 7.6

with blocking, k = 4 7.1

with blocking & front coding 5.9

collection (text, xml markup etc) 3,600.0

collection (text) 960.0

Term-doc incidence matrix 40,000.0

postings, uncompressed (32-bit words) 400.0

postings, uncompressed (20 bits) 250.0

postings, variable byte encoded 116.0

postings, g-encoded 101.0

Κεφ. 5.3

55

Introduction to Information Retrieval

Περίληψη

 Μπορούμε να κατασκευάσουμε ένα ευρετήριο για
Boolean ανάκτηση πολύ αποδοτικό από άποψη
χώρου

 Μόνο 4% του συνολικού μεγέθους της συλλογής

 Μόνο το 10-15% του συνολικού κειμένου της
συλλογής

 Βέβαια, έχουμε αγνοήσει την πληροφορία θέσης

 Η εξοικονόμηση χώρου είναι μικρότερη στην πράξη

 Αλλά, οι τεχνικές είναι παρόμοιες

Sec. 5.3

56

Introduction to Information Retrieval

ΤΕΛΟΣ 6ου Μαθήματος

Ερωτήσεις?

Χρησιμοποιήθηκε κάποιο υλικό των:
 Pandu Nayak and Prabhakar Raghavan, CS276: Information Retrieval and Web Search (Stanford)

57

