

Indexación

Análisis y Recuperación de Información
2016

Prof. Dr. Marcelo G. Armentano

¿Qué es un motor de búsqueda?

- Un sistema que:
 - Construye un índice a partir de texto
 - Responde a consultas utilizando este índice

“Pero ya
tenemos bases
de datos”

- Un motor de búsquedas ofrece:
 - Escalabilidad
 - Ranking de relevancia
 - Integra diferentes fuentes de datos (email, páginas web, archivos, ...)

¿Qué es un motor de búsqueda? (cont)

- Trabaja con palabras, no con substrings
 - auto != automático, automóvil
- Proceso de indexación:
 - Convertir el documento
 - Extraer texto y metadatos
 - Normalizar el texto
 - Crear el índice invertido

¿Qué es un motor de búsqueda? (cont)

- Ejemplo:
 - Documento 1: “Recuperación de Información con Lucene“
 - Documento 2: “Análisis y Recuperación de Información“
- Índice invertido:
 - recuperación → 1, 2
 - análisis → 2
 - información → 1, 2
 - lucene → 1

Recuperación de Información

Archivos invertidos

- Los archivos invertidos son la estructura de datos primaria de los indexadores de texto
- Un archivo invertido es un mecanismo orientado a palabras para indexar una colección de texto con el objetivo de acelerar la tarea de búsqueda
- Estructura de un archivo invertido:
 - **Diccionario:** el conjunto de todas las palabras distintas que aparecen en el texto
 - **Ocurrencias** (postings): listas conteniendo toda la información necesaria para cada palabra del vocabulario (documentos donde aparece, posición, frecuencia, etc.)

Archivos invertidos

- Un archivo invertido es esencialmente un vector invertido tal que las columnas se vuelven filas y las filas columnas

Docs *t1* *t2* *t3*

D1	1	0	1
D2	1	0	0
D3	0	1	1
D4	1	0	0
D5	1	1	1
D6	1	1	0
D7	0	1	0
D8	0	1	0
D9	0	0	1
D10	0	1	1
D11	1	0	1

<i>Términos</i>	D1	D2	D3	D4	D5	D6	D7	...
<i>t1</i>	1	1	0	1	1	1	0	
<i>t2</i>	0	0	1	0	1	1	1	
<i>t3</i>	1	0	1	0	1	0	0	

Archivos invertidos

- Los archivos invertidos permiten una búsqueda rápida de los términos individuales
- Para cada término se obtiene una lista conteniendo:
 - ID de los documentos
 - frecuencia del término en el documento (opcional)
 - posición del término en el documento (opcional)
- Permiten resolver rápido consultas booleanas
 - tenis $\rightarrow D_1, D_2$
 - fútbol $\rightarrow D_2$
 - tenis AND fútbol $\rightarrow D_2$

Archivos invertidos - Construcción

- Los documentos **se parsean** para extraer palabras y se registran con un ID

Archivos invertidos - Construcción

- Luego que todos los documentos fueron parseados el arreglo invertido **se ordena** por términos
- Los **duplicados** se retienen para mantener las **estadísticas por término**, se pueden eliminar si no se necesita información de las frecuencias

Término	Doc #	Término	Doc #
now	1	a	2
is	1	aid	1
the	1	all	1
time	1	and	2
for	1	come	1
all	1	country	1
good	1	country	2
men	1	dark	2
to	1	for	1
come	1	good	1
to	1	in	2
the	1	is	1
aid	1	it	2
of	1	manor	2
their	1	men	1
country	1	midnight	2
it	2	night	2
was	2	now	1
a	2	of	1
dark	2	past	2
and	2	stormy	2
stormy	2	the	1
night	2	the	1
in	2	the	2
the	2	the	2
country	2	their	1
manor	2	time	1
the	2	time	2
time	2	to	1
was	2	to	1
past	2	was	2
midnight	2	was	2

Archivos invertidos - Construcción

- Se combinan las entradas correspondientes a cada término para un mismo documento
- Se compila la información de frecuencia
- Si se necesitan operadores de proximidad, la ubicación de cada ocurrencia también se almacena
- Para minimizar el espacio de almacenamiento, las palabras se representan unívocamente como enteros

Término	Doc #	Término	Doc #	Freq
a	2	a	2	1
aid	1	aid	1	1
all	1	all	1	1
and	2	and	2	1
come	1	come	1	1
country	1	country	1	1
country	2	country	2	1
dark	2	dark	2	1
for	1	for	1	1
good	1	good	1	1
in	2	in	2	1
is	1	is	1	1
it	2	it	2	1
manor	2	manor	2	1
men	1	men	1	1
midnight	2	midnight	2	1
night	2	night	2	1
now	1	now	1	1
of	1	of	1	1
past	2	past	2	1
stormy	2	stormy	2	1
the	1	the	1	2
the	1	the	2	2
the	2	their	1	1
the	2	time	1	1
their	1	time	2	1
time	1	to	1	2
time	2	was	2	2
to	1			
to	1			
was	2			
was	2			

Archivos invertidos - Construcción

Término	Doc #	Freq	Término	N docs	Tot Freq		Doc #	Freq
a	2	1	a	1	1	→	2	1
aid	1	1	aid	1	1	→	1	1
all	1	1	all	1	1	→	1	1
and	2	1	and	1	1	→	2	1
come	1	1	come	1	1	→	1	1
country	1	1	country	2	2	→	1	1
country	2	1	dark	1	1	→	2	1
dark	2	1	for	1	1	→	2	1
for	1	1	good	1	1	→	1	1
good	1	1	in	1	1	→	1	1
in	2	1	is	1	1	→	2	1
is	1	1	it	1	1	→	1	1
it	2	1	manor	1	1	→	2	1
manor	2	1	men	1	1	→	2	1
men	1	1	midnight	1	1	→	1	1
midnight	2	1	night	1	1	→	2	1
night	2	1	now	1	1	→	2	1
now	1	1	of	1	1	→	1	1
of	1	1	past	1	1	→	1	1
past	2	1	stormy	1	1	→	2	1
stormy	2	1	the	2	4	→	2	1
the	1	2	their	1	1	→	1	2
the	2	2	time	2	2	→	2	2
their	1	1	to	1	2	→	1	1
time	1	1	was	1	2	→	1	1
time	2	1				→	2	1
to	1	2				→	1	2
was	2	2				→	2	2

El archivo se divide en **diccionario** y **postings**

Búsquedas sobre el archivo invertido

- La **búsqueda** más **simple** es utilizando una única palabra
 - la búsqueda en el vocabulario se realiza utilizando una estructura de datos adecuada (por ej. hashtables, trees o b-trees)
- Las **consultas conjuntivas** implican buscar todas las palabras de la consulta, es la forma más popular en la Web
 - requiere la intersección de todas las listas invertidas
- Las **consultas disyuntivas** implican la unión de las listas

Búsquedas sobre el archivo invertido

Término	N docs	Tot Freq	Doc #	Freq
a	1	1	2	1
aid	1	1	1	1
all	1	1	1	1
and	1	1	2	1
come	1	1	1	1
country	2	2	1	1
dark	1	1	2	1
for	1	1	2	1
good	1	1	1	1
in	1	1	1	1
is	1	1	2	1
it	1	1	1	1
manor	1	1	2	1
men	1	1	2	1
midnight	1	1	1	1
night	1	1	2	1
now	1	1	2	1
of	1	1	1	1
past	1	1	1	1
stormy	1	1	2	1
the	2	4	2	1
their	1	1	1	2
time	2	2	2	2
to	1	2	1	1
was	1	2	1	1
			2	1
			1	2
			2	2

- Consulta: **time and dark**
- 2 documentos con “**time**” en el diccionario
- IDs 1 y 2 del archivo de postings
- 1 documento con “**dark**” en el diccionario
- ID 2 en el archivo de postings
- Entonces, solo el documento 2 satisface la consulta

Búsquedas sobre el archivo invertido

- Las **consultas contextuales** son más difíciles de resolver con índices invertidos
 - lugares donde todas las palabras aparecen en secuencia (una **frase**)
 - aparecen lo suficientemente cerca (por **proximidad**)
 - las soluciones incluyen indexación de pares de palabras o índices posicionales, pero se incrementa el tamaño del índice
- Búsqueda por **prefijo** o por **rango** son básicamente consultas disyuntivas mayores
- Para las búsquedas de **expresiones regulares** no sirven las estructuras de datos construidas sobre el vocabulario, requieren una búsqueda secuencial

Diccionario (o léxico)

- El diccionario almacena el vocabulario de términos, las frecuencias y punteros a cada lista de postings
 - requiere acceso rápido
 - preferiblemente en memoria
 - hashtables, trees, b-trees,...

Término	Frecuencia de documentos	Puntero al archivo de postings
a	656.265	→
abad	65	→
...		
zutano	20	→

Diccionario (o léxico)

- Hashtables
 - cada término del vocabulario se “hashea” a un entero
- La búsqueda es más rápida que en un árbol, $O(1)$
- No es fácil buscar variantes menores (*septiembre/setiembre*)
- No permite búsqueda por prefijos (recuperación tolerante)

Diccionario (o léxico)

- Binary trees

...

Diccionario (o léxico)

- B-trees (árbol balanceado de búsqueda)
 - cada nodo interno tiene un número de hijos en el intervalo $[a,b]$, donde a y b son números naturales apropiados, por ejemplo $[2,4]$

Diccionario (o léxico)

- Los buscadores usan hashtables o trees, b-trees es más usual que árboles binarios
 - la búsqueda en hashtables es $O(1)$
 - las hashtables no tienen una forma fácil de buscar variantes de las palabras
 - en los árboles se pueden buscar prefijos y variantes mas fácilmente
 - los árboles binarios requieren estar balanceados, los b-trees mitigan este problema

Indexación

- Heap's Law:
 - el espacio requerido por el vocabulario es pequeño
 - de acuerdo a Heap's law el vocabulario crece $O(n^b)$
 - donde n es el tamaño de la colección
 - b es una constante dependiente de la colección entre 0.4 y 0.6 en la práctica
 - por ejemplo, TREC-3 tiene un vocabulario de 1Gb de texto que ocupa solo 5 Mb.
 - el archivo de postings demanda mucho más espacio ya que cada palabra que aparece en el texto se referencia una vez en la estructura, el espacio extra es $O(n)$

Indexación

- La mayoría de los índices son variaciones del archivo invertido
 - algunos buscadores usan eliminación de stop-words para reducir el tamaño del índice
 - se incluye en el índice información para dar alguna idea acerca del documento recuperado, descripción corta de la página Web
- Los sistemas de IR dividen los índices en diferentes máquinas, manejando cada una diferentes porciones del archivo invertido
- Otros sistemas duplican los datos en muchas máquinas, las consultas se distribuyen entre las máquinas
- La mayoría hace una combinación de las anteriores

Indexación distribuida

- Los datos de las páginas son divididos entre varias máquinas y, a su vez, cada partición es asignada a múltiples máquinas
- Cada fila puede manejar determinada cantidad de consultas por segundo
- Cada columna maneja cierta cantidad de páginas
- Para manejar más consultas se pueden agregar más filas

Indexación distribuida

- Google:

- El indexador convierte cada documento en una colección de **hit lists** y los pone en **barriles**, ordenados por ID
- También crea una base de datos de links:
 - »**Hit**: <wordID, posición en el doc, font info, hit type>
 - »**Hit type**: Plain o fancy
 - »**Fancy hit**: aparece en la URL, title, anchor text, metatag
- Ordena cada barril por wordID para crear el archivo invertido
- También crea un léxico:
 - »**Léxico**: <wordID, offset en el archivo invertido>
 - »El léxico es usualmente cacheado en memoria

Indexación distribuida

- Cada barril contiene postings para un rango de wordIDs

Indexación distribuida: MapReduce

- Se divide la colección de documentos en partes (splits)
- Tiene una máquina master dirigiendo el proceso de indexación
- Particiona el indexado en un conjunto de tareas paralelas
- La máquina master asigna cada tarea a una máquina del pool
- Dos tipos de tareas paralelas:
 - Parseadores
 - Invertidores

Indexación distribuida

- La máquina maestra asigna un split a una máquina parseadora
- El parser toma un documento a la vez y devuelve pares (término, documento)
- Los parsers escriben los pares en j particiones
- Cada partición para un rango de letras iniciales
 - Por ejemplo, a-f, g-p, q-z, para $j=3$
- Para completar la indexación falta invertir el índice
- Un invertidor junta todos los pares (termino, documento) para una partición
- Ordena y escribe la lista de postings

Indexación distribuida

Lucene

Análisis y Recuperación de Información
2016

Prof. Dr. Marcelo G. Armentano

¿Qué es Lucene?

- API de Recuperación de Información
 - Indexación
 - Búsqueda
- Open-Source
- Implementada en Java
- No realiza ninguna suposición acerca de qué se está indexando (y buscando)

Características de Lucene

- **Indexación**
 - 150GB/hora
 - Solo 1MB heap
 - Indexación incremental tan rápida como la indexación por lotes
 - El tamaño del índice es ~20-30% el tamaño del texto indexado
- **Búsqueda**
 - Orden de relevancia en resultados
 - Varios tipos de consulta
 - Búsqueda por campos
 - Ordenamiento por cualquier campo
 - Búsqueda en múltiples índices con combinación de resultados
 - Actualización y búsquedas simultáneas

Lucene

- Elementos de entrada para el proceso de indexación
 - objetos de tipo **Document**
 - conjunto de objetos de tipo **Field**,
 - Nombre del campo : contenido (texto plano)
- Elementos de entrada para el proceso de búsqueda:
 - query strings
 - objetos de tipo **Query**
- Almacena los índices como archivos en disco
- No proporciona un web crawler

Integración típica de una aplicación con Lucene

Indexación

Indexación - Clases principales

- IndexWriter
- Directory
 - FSDirectory
 - RAMDirectory
- Analyzer
- Document
- Field

Creación/apertura de un índice


```
Directory dir = FSDirectory.open(new File(indexPath));  
Analyzer analyzer = new SimpleAnalyzer(Version.LUCENE_40);  
IndexWriterConfig iwc =  
 new IndexWriterConfig(Version.LUCENE_40, analyzer);  
  
if (create) {  
 iwc.setOpenMode(OpenMode.CREATE);  
} else {  
 iwc.setOpenMode(OpenMode.CREATE_OR_APPEND);  
}  
  
IndexWriter writer = new IndexWriter(dir, iwc);
```


Proceso de Indexación (1)

- Conversión a texto
 - Los datos deben convertirse a texto plano
 - Objetos **Document** y **Field** de Lucene
 - Utilizar parsers para convertir documentos pdf, word, html, xml, etc a texto plano

Documentos y Campos

to: *Juan*
from: *María*
subject: *cenamos?*
body: *Salgamos a cenar esta noche!*

Campos mínimos (sugeridos)

Campo	Utilizado para
Path al documento	Acceder al documento original luego de una búsqueda
Fecha de modificación	Determinar si es necesario re-indexar el documento
Contenido del archivo	Campo principal por el que se realizarán las búsquedas

Campo “**all**” → forma sencilla de permitir búsquedas por cualquier campo

Indexación - Tipos de campos

Field(String name, String value, Store store)

- Field.Store.YES
- Field.Store.NO

Indexación - Tipos de campos

- IntField
- LongField
- FloatField
- DoubleField
- StringField: se indexa pero no se tokeniza
- TextField: se tokeniza y se indexa
- StoredField: se almacena “tal cual es”, y por lo tanto es retornado junto con el documento.
 - A cualquier tipo de campo se lo puede crear como `Field.Store.YES`

Proceso de Indexación (2)

- Análisis

- `iw.addDocument(Document)` *iw es un IndexWriter*
 - Se divide el texto en *tokens*
 - Pre-tokenización
 - Eliminación de tags HTML
 - Transformar o eliminar texto que coincida con ciertos patrones
 - Post-tokenización
 - Stemming
 - Filtrado de Stop words
 - Normalización del texto
 - Expansión de sinónimos

Analizadores

- Aplican un conjunto de operaciones opcionales
 - Pasar a minúsculas → **SimpleAnalyzer**
 - Eliminación de StopWords → **StopAnalyzer**
 - Stemming → **PorterStemFilter**
 - **StandardAnalyzer**
 - Elimina signos de puntuación
 - Separa las palabras unidas por guiones
 - Reconoce direcciones de internet y dominios web
 - Convierte a minúsculas
 - Remueve stopwords

Analizadores

- ¿Qué analizador utilizar?
 - Depende de la aplicación
 - Tener cuidado con “sobre-analizar” el texto
 - Utilizar el mismo analizador para el indexado que para las búsquedas
 - Salvo que se quiera hacer expansión de sinónimos, corrección de errores, etc. en las búsquedas

Proceso de Indexación (3)

- Escritura en el índice
 - Índice Invertido → ¿Qué documentos tienen la palabra X?
- Operaciones básicas
 - Agregar documentos
 - Eliminar documentos
 - A través de IndexReader

```
IndexReader reader = IndexReader.open(dir);  
reader.deleteDocument(new Term("city", "Amsterdam"));  
reader.close();
```

- Deshacer eliminación de documentos

Boosting de campos

- Favorece algunos campos por sobre otros
- Por defecto los campos tienen un factor de boosting de 1.0

```
Field senderNameField = TextField("senderName", senderName);  
Field subjectField = TextField("subject", subject);  
subjectField.setBoost(1.2);
```

Segmentos

- Un índice puede estar formado por múltiples subíndices o *segmentos*
 - Completamente independientes
- Un índice evoluciona:
 - Creando nuevos segmentos para los documentos agregados recientemente
 - Uniendo segmentos existentes

Segmentos: composición

- Nombre de los campos indexados (Fields)
- Valores de los campos Stored
 - Lista de pares <atributo;valor>
- Diccionario de términos
 - Todos los términos junto a la cantidad de documentos en los que aparece el término y un puntero a los datos de frecuencia y proximidad
- Frecuencia de términos
 - Para cada término, los Ids de los documentos que lo contienen y la frecuencia del término en el documento
- Proximidad de términos
 - Para cada término, las posiciones en las que el término aparece en el documento

Segmentos: composición

- Factores de normalización de campos
 - Para cada campo almacena el valor por el que es multiplicado el score si hay un hit en ese campo
- Vectores de términos
 - Para cada campo del documento, el vector de términos y su frecuencia
- Documentos eliminados

Búsqueda - Clases principales

- IndexSearcher
- Term
- Query
- QueryParser
- TopDocs

Búsqueda - Clases principales

- IndexSearcher

```
FSDirectory dir = new SimpleFSDirectory("/temp/index")
IndexSearcher is = new IndexSearcher (dir );
Query q = new TermQuery(new Term("subject", "java"));
TopDocs hits = is.search(q);
```

- Term
- Query
- QueryParser
- TopDocs

Búsqueda - Clases principales

- IndexSearcher
- **Term**

```
Query q = new TermQuery(new Term("contents", "lucene"));  
TopDocs hits = is.search(q);
```

- Query
- QueryParser
- TopDocs

Búsqueda - Clases principales

- IndexSearcher
- Term
- Query
 - TermQuery
 - BooleanQuery
 - PhraseQuery
 - PrefixQuery
 - RangeQuery
 - SpanQuery
- QueryParser
- TopDocs

```
title: "trabajo práctico" AND  
text:recuperación
```

Búsqueda - Clases principales

- IndexSearcher
- Term
- Query
- TopDocs
- **QueryParser**
 - “Java OR Lucene” → instancia de BooleanQuery

```
QueryParser qp = new QueryParser("contents",  
 new SimpleAnalyser());  
  
Query q = qp.parse("+RECUPERACION +INFORMACION -JAVA");
```

Búsqueda - Clases principales

- **MultiFieldQueryParser**

```
MultiFieldQueryParser queryParser = new MultiFieldQueryParser(  
 Version.LUCENE_41,  
 new String[]{"title", "content", "description"},  
 new StandardAnalyzer(Version.LUCENE_41));  
  
Query query = queryParser.parse("este es el query");
```

Búsqueda - Expresiones (1)

Expresión	Documentos que...
java	Contienen el término <i>java</i> en el campo por defecto
java lucene java or lucene	Contienen el término <i>java</i> o <i>lucene</i> , o ambos, en el campo por defecto
+java +lucene java AND lucene	Contienen ambos términos, <i>java</i> y <i>lucene</i> en el campo por defecto
title:lucene	Contienen el término <i>lucene</i> en el campo <i>title</i>
title:extreme -subject:sports title:extreme AND NOT subject:sports	Tienen <i>extreme</i> en el título y no tienen <i>sports</i> en el subject
(agile OR extreme) AND methodology	Contienen <i>methodology</i> y deben contener <i>agile</i> y/o <i>extreme</i> en el campo por defecto

Búsqueda - Expresiones (2)

Expresión	Documentos que...
title:"lucene in action"	Contienen la frase exacta " <i>lucene in action</i> " en el campo title
title:"lucene action"~5	Contienen los términos <i>lucene</i> y <i>action</i> a distancia 5 una de otra
java*	Contiene términos que comienzan con <i>java</i> , tales como <i>javaspaces</i> , <i>javaserver</i> y <i>java.net</i>
java~	Contiene términos que son cercanos a la palabra <i>java</i> , tales como <i>lava</i>
lastmodified:[1/1/09 TO 12/31/09]	Tienen el campo lastmodified con valores entre las fechas el 1º de enero de 2009 y el 31 de diciembre de 2009
title:{Aida TO Carmen}	El título está entre Aida y Carmen, no incluyendo estos extremos

Búsqueda - Clases principales

- IndexSearcher
- Term
- Query
- QueryParser
- **TopDocs**

TopDocs

- Luego de invocar al método *search(Query)* de *IndexSearcher*, obtenemos un objeto **TopDocs**, que contiene un array de objetos **ScoreDoc**
 - `ScoreDoc[] scoreDocs`
- **ScoreDoc**
 - Id del documento
 - `score`

Scoring

$$\text{score}(q,d) = \text{coord}(q,d) \cdot \text{queryNorm}(q) \cdot \sum_{t \text{ in } q} (\text{tf}(t, d) \cdot \text{idf}(t)^2 \cdot t.\text{getBoost}() \cdot \text{norm}(t, d))$$

Scoring

$$\text{score}(q,d) = \text{coord}(q,d) \cdot \text{queryNorm}(q) \cdot \sum_{t \text{ in } q} (\text{tf}(t \text{ en } d) \cdot \text{idf}(t)^2 \cdot t.\text{getBoost}() \cdot \text{norm}(t, d))$$

Factor basado en cuántos términos de la consulta aparecen en el documento

Scoring

$$\text{score}(q,d) = \text{coord}(q,d) \cdot \text{queryNorm}(q) \cdot \sum_{t \text{ in } q} (\text{tf}(t \text{ en } d) \cdot \text{idf}(t)^2 \cdot t.\text{getBoost}() \cdot \text{norm}(t, d))$$

$$\text{queryNorm}(q) = \frac{1}{\sqrt{q.\text{getBoost}()^2 * \sum_{t \in q} (\text{idf}(t) * t.\text{getBoost}())^2}}$$

Scoring

$$\text{score}(q,d) = \text{coord}(q,d) \cdot \text{queryNorm}(q) \cdot \sum_{t \text{ in } q} (\text{tf}(t, d) \cdot \text{idf}(t)^2 \cdot t.\text{getBoost}() \cdot \text{norm}(t, d))$$

$$tf(t, d) = \sqrt{\text{frecuencia}(t, d)}$$

Scoring

$$\text{score}(q,d) = \text{coord}(q,d) \cdot \text{queryNorm}(q) \cdot \sum_{t \text{ in } q} (\text{tf}(t, d) \cdot \text{idf}(t)^2 \cdot t.\text{getBoost}() \cdot \text{norm}(t, d))$$

$$\text{idf}(t) = 1 + \log\left(\frac{\text{numDocs}}{\text{docFreq} + 1}\right)$$

Scoring

$$\text{score}(q,d) = \text{coord}(q,d) \cdot \text{queryNorm}(q) \cdot \sum_{t \text{ in } q} (\text{tf}(t, d) \cdot \text{idf}(t)^2 \cdot t.\text{getBoost}() \cdot \text{norm}(t, d))$$

Peso dado al término en el query

Scoring

$$\text{score}(q,d) = \text{coord}(q,d) \cdot \text{queryNorm}(q) \cdot \sum_{t \text{ in } q} (\text{tf}(t, d) \cdot \text{idf}(t)^2 \cdot t.\text{getBoost()} \cdot \text{norm}(t, d))$$

$$\text{norm}(t, d) = \text{lengthNorm}^* \prod_{\substack{\text{campo } f \text{ en } d \\ \text{llamadocomot}}} f.\text{boost}()$$

TopDocs

- Paginado
 - Mantener disponibles las instancias originales de TopDocs e IndexSearcher mientras el usuario navega por los resultados
 - Realizar un nuevo query cada vez que el usuario navega a una nueva página
 - Los resultados se muestran a partir de una página determinada

Paginado

```
Query query = qp.parse(searchTerm);  
TopDocs hits = searcher.search(query, maxNumberOfResults);  
ArrayLocation arrayLocation =  
 paginator.calculateArrayLocation(hits.scoreDocs.length,  
 pageNumber, pageSize);  
  
for (int i = arrayLocation.getStart() - 1; i < arrayLocation.getEnd(); i++) {  
  
 int docId = hits.scoreDocs[i].doc;  
  
 //carga el documento  
 Document doc = searcher.doc(docId);  
 String filename = doc.get("filename");  
 String contents = doc.get(searchField);  
  
}
```


Paginado

```
public class Paginator {  
  
 public ArrayLocation calculateArrayLocation(int totalHits, int pageNumber, int pageSize) {  
 ArrayLocation al = new ArrayLocation();  
  
 if (totalHits < 1 || pageNumber < 1 || pageSize < 1) {  
 al.setStart(0); al.setEnd(0); return al;  
 }  
  
 int start= 1 + (pageNumber -1) * pageSize;  
 int end = Math.min(pageNumber * pageSize, totalHits);  
 if (start > end) {  
 start = Math.max(1, end - pageSize);  
 }  
  
 al.setStart(start); al.setEnd(end); return al;  
 }  
}
```

Paginado

- **Ventajas**

- Menor tiempo de respuesta
- Menor uso de memoria
- Menor uso de la red

Mejor
experiencia
para el usuario

Paginado	MaxResults	Cantidad de hits	Tiempo de respuesta
Si	500	500	5 ms
No	500	500	186 ms
Si	1000	1000	5 ms
No	1000	1000	415 ms
Si	5000	2110	5 ms
No	5000	2110	1007 ms

Bibliografía

**Lucene in Action, Second Edition:
Covers Apache Lucene 3.0 2nd Edition**
by [Michael McCandless](#), [Erik Hatcher](#) , [Otis
Gospodnetic](#)

Luke

A decorative horizontal bar consisting of a solid teal line on top, followed by a white line, and then three thin teal lines stacked together.

Luke

- Herramienta de diagnóstico para acceder a índices Lucene
 - Navegar documentos indexados
 - Ver documentos
 - Obtener los términos más frecuentes
 - Ejecutar búsquedas y navegar por los resultados
 - Eliminar documentos del índice
 - Optimizar índices
 - ...

Luke - Lucene Index Toolbox, v 4.0_ALPHA (2012-07-17)

File Tools Settings Help

Overview Documents Search Commits Plugins

Index name: **D:\Proyectos\AyR\data\index**

Number of fields: 2

Number of documents: **118**

Number of terms: **6329**

Has deletions? / Optimized?: **No / Yes**

Index version: 19

Index format: Lucene 4.0

Index functionality: flexible, codec-specific

TermInfos index divisor: 1

Directory implementation: org.apache.lucene.store.SimpleFSDirectory

Currently opened commit point: segments_8 (generation=8, segs=1)

Current commit user data: --

Re-open Commit Close

Select fields from the list below, and press button to view top terms in these fields. No selection means all fields.

Available fields and term counts per field:

Name	Term count	%	Decoder
contents	6.211	98,14 %	string utf8
path	118	1,86 %	string utf8

Show top terms >>

Number of top terms: 50

Hint: use Shift-Click to select ranges, or Ctrl-Click to select multiple fields (or unselect all).

Tokens marked in red indicate decoding errors, likely due to a mismatched decoder.

Select a field and set its value decoder: string utf8 Set

Top ranking terms. (Right-click for more options)

Rank	Freq	Field	Text
1	118	contents	header
2	118	contents	fieldlabel
3	118	contents	style
4	118	contents	float
5	118	contents	movietitle
6	118	contents	center
7	118	contents	runtime
8	118	contents	editiondetails
9	118	contents	fieldvaluelarge
10	118	contents	body
11	118	contents	a
12	118	contents	align
13	118	contents	link
14	118	contents	navigation
15	118	contents	
16	118	contents	

Index name: **D:\Proyectos\AyR\data\index**

Información general
del índice

Campos en el índice y
la cantidad de términos
Diferentes en cada uno de
ellos

Términos más frecuentes
En cada campo

Luke - Lucene Index Toolbox, v 4.0_ALPHA (2012-07-17)

File Tools Settings Help

Overview Documents Search Commits Plugins

Browse by document number:
 Doc. #: 0 ← 8 → 117
 Add Reconstruct & Edit
 More like this...

Browse by term:
 (Hint: enter a substring and press Next to start at the nearest term).
 First Term Term: contents thriller → Next Term
 Decoded value:

Browse documents with this term (39 documents)
 Document: 3 of 39 First Doc → Next Doc Show All Docs Delete All Docs

Term freq in this doc: 1 Show Positions

Doc #: 8 **Flags:** I - Indexed (docs,freqs,pos,offsets) P - Payloads S - Stored; V - Term Vector
 B - Binary; Nbox - Norms (type/precision); #box - Numeric (type/precision); Dbox - DocValues (type/precision)

Field	IdfpoPSVBNtxx#txxDtxx	Norm	Value
path	Id----S-----	---	D:\Proyectos\AyR\data\movies\28392.html

Navegación de documentos por ID o por término

Selected field: TV Show Examine norm Save Copy text to Clipboard: Selected fields Complete document

Index name: D:\Proyectos\AyR\data\index

Luke - Lucene Index Toolbox, v 4.0_ALPHA (2012-07-17)

File Tools Settings Help

Overview Documents Search Commits Plugins

Enter search expression here:

contents:thriller

Consulta

Analysis QueryParser Similarity Collector

Analyzer to use for query parsing:

NOTE: use fully-qualified class name here.

org.apache.lucene.analysis.core.SimpleAnalyzer

Optional constructor argument:

Default field: contents

Analyzer

Query details: Update Explain structure

contents:thriller

Parsed

Rewritten

Last search time: 191 us

Search repeat 1 times. Delete All

Results: (Hint: Double-click on results to display all fields)

Explain 39 doc(s) 0-19

#	Score	Doc. Id	contents	path
0	0,0920	6		D:\Proyectos\AyR\data\movies\23745.html
1	0,0920	11		D:\Proyectos\AyR\data\movies\28606.html
2	0,0920	30		D:\Proyectos\AyR\data\movies\29044.html
3	0,0920	33		D:\Proyectos\AyR\data\movies\29213.html
4	0,0920	35		D:\Proyectos\AyR\data\movies\29233.html
5	0,0920	50		D:\Proyectos\AyR\data\movies\35291.html
6	0,0920	57		D:\Proyectos\AyR\data\movies\35446.html
7	0,0920	58		D:\Proyectos\AyR\data\movies\35548.html
8	0,0920	59		D:\Proyectos\AyR\data\movies\35559.html
9	0,0920	64		D:\Proyectos\AyR\data\movies\35658.html
10	0,0920	82		D:\Proyectos\AyR\data\movies\36214.html
11	0,0920	86		D:\Proyectos\AyR\data\movies\36384.html
12	0,0813	34		D:\Proyectos\AyR\data\movies\29218.html
13	0,0813	69		D:\Proyectos\AyR\data\movies\35866.html
14	0,0813	81		D:\Proyectos\AyR\data\movies\36204.html

Resultados

Index name: D:\Proyectos\AyR\data\index 191 us

Luke - Lucene Index Toolbox, v 4.0_ALPHA (2012-07-17)

File Tools Settings Help

Overview Documents Search Commits Plugins

Enter search expression here:
 contents:thriller AND NOT bruce

Analysis QueryParser Similarity Collector

Analyzer to use for query parsing:
 NOTE: use fully-qualified class name here.
 org.apache.lucene.analysis.core.SimpleAnalyzer
 Default field: contents
 Optional constructor argument:

Query Structure

Structure of the query:

- [-] **lucene.BooleanQuery**
 - clauses=2, maxClauses=1024
 - [-] Clause 0: MUST
 - [-] **lucene.TermQuery**
 - Term: field='contents' text='thriller'
 - [-] Clause 1: MUST_NOT
 - [-] **lucene.TermQuery**
 - Term: field='contents' text='bruce'

Copy OK

Query details: Update Exp
 +contents:thriller -contents:b

Results: (Hint: Double-click on)

#	Score	Doc. Id	c
0	0,0920	6	
1	0,0920	11	
2	0,0920	30	
3	0,0920	33	
4	0,0920	35	
5	0,0920	50	
6	0,0920	57	
7	0,0920	58	
8	0,0920	59	D:\Proyectos\AyR\data\movies\35559.html
9	0,0920	64	D:\Proyectos\AyR\data\movies\35658.html
10	0,0920	82	D:\Proyectos\AyR\data\movies\36214.html
11	0,0920	86	D:\Proyectos\AyR\data\movies\36384.html
12	0,0813	34	D:\Proyectos\AyR\data\movies\29218.html
13	0,0813	69	D:\Proyectos\AyR\data\movies\35866.html
14	0,0813	81	D:\Proyectos\AyR\data\movies\36204.html

Index name: D:\Proyectos\AyR\data\index

Crawling

Análisis y Recuperación de Información
2015

Dr. Marcelo G. Armentano

Crawling

- Cómo consiguen los buscadores las páginas que deben indexar?

Crawling

- Crawlers:
 - comienzan con sitios conocidos o “semillas”
 - descargan páginas de esos sitios
 - siguen los links de estos sitios a otros nuevos
 - descarga las páginas de los sitios nuevos
 - continúa hasta que toda la Web “alcanzable” haya sido visitada
- Los buscadores permiten a los usuarios submitir sitios Web principales para ser agregados a la lista de semillas

Crawling

Crawling

- Crawler simple:
 - poner un conjunto de URLs en una cola
 - REPETIR hasta que la cola esté vacía:
 - tomar la primera página de la cola
 - Si la página no ha sido visitada todavía
 - procesar la información de la página
 - agregar a la cola todas las páginas linkeadas en la página actual
 - registrar que la página fue visitada

Crawling

- Crawler real:
 - robustez (fallas de servidores, trampas para spiders, etc.)
 - cortesía (balance de carga, exclusión de robots, etc.)
 - los servers tienen listados de directorios fuera de límites (robots.txt)

```
User-agent:*  
Disallow: /
```

Indica para todos los robots, no visitar el sitio

```
User-agent: googlebot  
Disallow: /cgi-bin/  
Disallow: /tmp/  
Disallow: /junk/
```

El robot “googlebot” no pueden ingresar a los directorios especificados (cgi-bin, tmp, junk)

El string del robot es definido por el crawler

Crawling

- Crawler real (cont):
 - manejo de tipos de archivos (imagenes, PDFs, etc.)
 - extensiones de URLs (scripts cgi, referencias internas, etc.)
 - reconocer páginas redundantes (idénticas y duplicadas)
 - descubrir URLs ocultas (truncadas, etc.)
 - refresco
 - determinar páginas que cambian seguido para revisitarlas más rápido

Crawling

- Estrategia de Crawling: qué página visitar siguiente?
 - Breadth-first crawling
 - Depth-first crawling
 - Crawling enfocado
 - enfocado en un subconjunto de páginas (por ejemplo, páginas de automóviles)

Crawling

- Breadth-First Crawling

Crawling

- Depth-First Crawling

Crawling

- Breadth-first explora uniformemente las páginas desde la raíz pero requieren memoria para todos los nodos del nivel previo (estrategia estándar)
- Depth-first sólo requiere tiempo lineal en profundidad pero puede perderse siguiendo un camino
- Ambas estrategias pueden implementarse fácilmente usando una cola de URLs

Crawling

- Crawling enfocado:
 - sólo visita links de páginas si se determina que son relevantes
 - componentes:
 - un clasificador que asigna un score de relevancia a cada página en base a su tema
 - identificador de hubs
 - el crawler visita las páginas en base a los scores previos
- Hubs son páginas que contienen links a páginas relevantes, deben visitarse aún si no tienen buen score de relevancia

Crawling

Marcelo Armentano

marcelo.armentano@isistan.unicen.edu.ar

marcelo.armentano@gmail.com

Trabajo Práctico

