
Chapter 2
The Information Retrieval Process

Abstract What does an information retrieval system look like from a bird’s eye
perspective? How can a set of documents be processed by a system to make sense
out of their content and find answers to user queries? In this chapter, we will start
answering these questions by providing an overview of the information retrieval
process. As the search for text is the most widespread information retrieval appli-
cation, we devote particular emphasis to textual retrieval. The fundamental phases
of document processing are illustrated along with the principles and data structures
supporting indexing.

2.1 A Bird’s Eye View

If we consider the information retrieval (IR) process from a perspective of
10,000 feet, we might illustrate it as in Fig. 2.1.

Here, the user issues a query q from the front-end application (accessible via,
e.g., a Web browser); q is processed by a query interaction module that transforms
it into a “machine-readable” query q ′ to be fed into the core of the system, a search
and query analysis module. This is the part of the IR system having access to the
content management module directly linked with the back-end information source
(e.g., a database). Once a set of results r is made ready by the search module, it
is returned to the user via the result interaction module; optionally, the result is
modified (into r ′) or updated until the user is completely satisfied.

The most widespread applications of IR are the ones dealing with textual data.
As textual IR deals with document sources and questions, both expressed in natural
language, a number of textual operations take place “on top” of the classic retrieval
steps. Figure 2.2 sketches the processing of textual queries typically performed by
an IR engine:

1. The user need is specified via the user interface, in the form of a textual query
qU (typically made of keywords).

2. The query qU is parsed and transformed by a set of textual operations; the same
operations have been previously applied to the contents indexed by the IR system
(see Sect. 2.2); this step yields a refined query q ′

U .
3. Query operations further transform the preprocessed query into a system-level

representation, qS .

S. Ceri et al., Web Information Retrieval, Data-Centric Systems and Applications,
DOI 10.1007/978-3-642-39314-3_2, © Springer-Verlag Berlin Heidelberg 2013

13

http://dx.doi.org/10.1007/978-3-642-39314-3_2

14 2 The Information Retrieval Process

Fig. 2.1 A high-level view of
the IR process

Fig. 2.2 Architecture of a
textual IR system. Textual
operations translate the user’s
need into a logical query and
create a logical view of
documents

4. The query qS is executed on top of a document source D (e.g., a text database) to
retrieve a set of relevant documents, R. Fast query processing is made possible by
the index structure previously built from the documents in the document source.

5. The set of retrieved documents R is then ordered: documents are ranked accord-
ing to the estimated relevance with respect to the user’s need.

6. The user then examines the set of ranked documents for useful information; he
might pinpoint a subset of the documents as definitely of interest and thus provide
feedback to the system.

Textual IR exploits a sequence of text operations that translate the user’s need
and the original content of textual documents into a logical representation more
amenable to indexing and querying. Such a “logical”, machine-readable representa-
tion of documents is discussed in the following section.

2.1.1 Logical View of Documents

It is evident that on-the-fly scanning of the documents in a collection each time a
query is issued is an impractical, often impossible solution. Very early in the history

2.2 A Closer Look at Text 15

of IR it was found that avoiding linear scanning requires indexing the documents in
advance.

The index is a logical view where documents in a collection are represented
through a set of index terms or keywords, i.e., any word that appears in the document
text. The assumption behind indexing is that the semantics of both the documents
and the user’s need can be properly expressed through sets of index terms; of course,
this may be seen as a considerable oversimplification of the problem. Keywords are
either extracted directly from the text of the document or specified by a human
subject (e.g., tags and comments). Some retrieval systems represent a document by
the complete set of words appearing in it (logical full-text representation); however,
with very large collections, the set of representative terms has to be reduced by
means of text operations. Section 2.2 illustrates how such operations work.

2.1.2 Indexing Process

The indexing process consists of three basic steps: defining the data source, trans-
forming document content to generate a logical view, and building an index of the
text on the logical view.

In particular, data source definition is usually done by a database manager mod-
ule (see Fig. 2.2), which specifies the documents, the operations to be performed on
them, the content structure, and what elements of a document can be retrieved (e.g.,
the full text, the title, the authors). Subsequently, the text operations transform the
original documents and generate their logical view; an index of the text is finally
built on the logical view to allow for fast searching over large volumes of data. Dif-
ferent index structures might be used, but the most popular one is the inverted file,
illustrated in Sect. 2.3.

2.2 A Closer Look at Text

When we consider natural language text, it is easy to notice that not all words are
equally effective for the representation of a document’s semantics. Usually, noun
words (or word groups containing nouns, also called noun phrase groups) are the
most representative components of a document in terms of content. This is the im-
plicit mental process we perform when distilling the “important” query concepts
into some representative nouns in our search engine queries. Based on this obser-
vation, the IR system also preprocesses the text of the documents to determine the
most “important” terms to be used as index terms; a subset of the words is therefore
selected to represent the content of a document.

When selecting candidate keywords, indexing must fulfill two different and po-
tentially opposite goals: one is exhaustiveness, i.e., assigning a sufficiently large
number of terms to a document, and the other is specificity, i.e., the exclusion of

16 2 The Information Retrieval Process

Fig. 2.3 Text processing
phases in an IR system

generic terms that carry little semantics and inflate the index. Generic terms, for
example, conjunctions and prepositions, are characterized by a low discriminative
power, as their frequency across any document in the collection tends to be high.
In other words, generic terms have high term frequency, defined as the number of
occurrences of the term in a document. In contrast, specific terms have higher dis-
criminative power, due to their rare occurrences across collection documents: they
have low document frequency, defined as the number of documents in a collection
in which a term occurs.

2.2.1 Textual Operations

Figure 2.3 sketches the textual preprocessing phase typically performed by an IR
engine, taking as input a document and yielding its index terms.

1. Document Parsing. Documents come in all sorts of languages, character sets, and
formats; often, the same document may contain multiple languages or formats,
e.g., a French email with Portuguese PDF attachments. Document parsing deals
with the recognition and “breaking down” of the document structure into indi-
vidual components. In this preprocessing phase, unit documents are created; e.g.,
emails with attachments are split into one document representing the email and
as many documents as there are attachments.

2. Lexical Analysis. After parsing, lexical analysis tokenizes a document, seen as
an input stream, into words. Issues related to lexical analysis include the correct

2.2 A Closer Look at Text 17

identification of accents, abbreviations, dates, and cases. The difficulty of this op-
eration depends much on the language at hand: for example, the English language
has neither diacritics nor cases, French has diacritics but no cases, German has
both diacritics and cases. The recognition of abbreviations and, in particular, of
time expressions would deserve a separate chapter due to its complexity and the
extensive literature in the field; the interested reader may refer to [18, 227, 239]
for current approaches.

3. Stop-Word Removal. A subsequent step optionally applied to the results of lexical
analysis is stop-word removal, i.e., the removal of high-frequency words. For
example, given the sentence “search engines are the most visible information
retrieval applications” and a classic stop words set such as the one adopted by the
Snowball stemmer,1 the effect of stop-word removal would be: “search engine
most visible information retrieval applications”.

However, as this process may decrease recall (prepositions are important to
disambiguate queries), most search engines do not remove them [241]. The sub-
sequent phases take the full-text structure derived from the initial phases of pars-
ing and lexical analysis and process it in order to identify relevant keywords to
serve as index terms.

4. Phrase Detection. This step captures text meaning beyond what is possible with
pure bag-of-word approaches, thanks to the identification of noun groups and
other phrases. Phrase detection may be approached in several ways, including
rules (e.g., retaining terms that are not separated by punctuation marks), mor-
phological analysis (part-of-speech tagging—see Chap. 5), syntactic analysis,
and combinations thereof. For example, scanning our example sentence “search
engines are the most visible information retrieval applications” for noun phrases
would probably result in identifying “search engines” and “information re-
trieval”.

A common approach to phrase detection relies on the use of thesauri, i.e., clas-
sification schemes containing words and phrases recurrent in the expression of
ideas in written text. Thesauri usually contain synonyms and antonyms (see, e.g.,
Roget’s Thesaurus [297]) and may be composed following different approaches.
Human-made thesauri are generally hierarchical, containing related terms, usage
examples, and special cases; other formats are the associative one, where graphs
are derived from document collections in which edges represent semantic associ-
ations, and the clustered format, such as the one underlying WordNet’s synonym
sets or synsets [254].

An alternative to the consultation of thesauri for phrase detection is the use of
machine learning techniques. For instance, the Key Extraction Algorithm (KEA)
[353] identifies candidate keyphrases using lexical methods, calculates feature
values for each candidate, and uses a supervised machine learning algorithm
to predict which candidates are good phrases based on a corpus of previously
annotated documents.

1http://snowball.tartarus.org/algorithms/english/stop.txt.

http://snowball.tartarus.org/algorithms/english/stop.txt

18 2 The Information Retrieval Process

5. Stemming and Lemmatization. Following phrase extraction, stemming and
lemmatization aim at stripping down word suffixes in order to normalize the
word. In particular, stemming is a heuristic process that “chops off” the ends of
words in the hope of achieving the goal correctly most of the time; a classic rule-
based algorithm for this was devised by Porter [280]. According to the Porter
stemmer, our example sentence “Search engines are the most visible informa-
tion retrieval applications” would result in: “Search engin are the most visibl
inform retriev applic”.

Lemmatization is a process that typically uses dictionaries and morphologi-
cal analysis of words in order to return the base or dictionary form of a word,
thereby collapsing its inflectional forms (see, e.g., [278]). For example, our sen-
tence would result in “Search engine are the most visible information retrieval
application” when lemmatized according to a WordNet-based lemmatizer.2

6. Weighting. The final phase of text preprocessing deals with term weighting. As
previously mentioned, words in a text have different descriptive power; hence,
index terms can be weighted differently to account for their significance within
a document and/or a document collection. Such a weighting can be binary, e.g.,
assigning 0 for term absence and 1 for presence. Chapter 3 illustrates different
IR models exploiting different weighting schemes to index terms.

2.2.2 Empirical Laws About Text

Some interesting properties of language and its usage were studied well before cur-
rent IR research and may be useful in understanding the indexing process.

1. Zipf’s Law. Formulated in the 1940s, Zipf’s law [373] states that, given a corpus
of natural language utterances, the frequency of any word is inversely propor-
tional to its rank in the frequency table. This can be empirically validated by
plotting the frequency of words in large textual corpora, as done for instance in a
well-known experiment with the Brown Corpus.3 Formally, if the words in a doc-
ument collection are ordered according to a ranking function r(w) in decreasing
order of frequency f (w), the following holds:

r(w) × f (w) = c

where c is a language-dependent constant. For instance, in English collections c

can be approximated to 10.
2. Luhn’s Analysis. Information from Zipf’s law can be combined with the findings

of Luhn, roughly ten years later: “It is here proposed that the frequency of word

2See http://text-processing.com/demo/stem/.
3The Brown Corpus was compiled in the 1960s by Henry Kucera and W. Nelson Francis at Brown
University, Providence, RI, as a general corpus containing 500 samples of English-language text,
involving roughly one million words, compiled from works published in the United States in 1961.

http://text-processing.com/demo/stem/

2.3 Data Structures for Indexing 19

occurrence in an article furnishes a useful measurement of word significance. It
is further proposed that the relative position within a sentence of words having
given values of significance furnish a useful measurement for determining the
significance of sentences. The significance factor of a sentence will therefore be
based on a combination of these two measurements.” [233].

Formally, let f (w) be the frequency of occurrence of various word types in
a given position of text and r(w) their rank order, that is, the order of their fre-
quency of occurrence; a plot relating f (w) and r(w) yields a hyperbolic curve,
demonstrating Zipf’s assertion that the product of the frequency of use of words
and the rank order is approximately constant.

Luhn used this law as a null hypothesis to specify two cut-offs, an upper and
a lower, to exclude nonsignificant words. Indeed, words above the upper cut-off
can be considered as too common, while those below the lower cut-off are too
rare to be significant for understanding document content. Consequently, Luhn
assumed that the resolving power of significant words, by which he meant the
ability of words to discriminate content, reached a peak at a rank order position
halfway between the two cut-offs and from the peak fell off in either direction,
reducing to almost zero at the cut-off points.

3. Heap’s Law. The above findings relate the frequency and relevance of words in
a corpus. However, an interesting question regards how vocabulary grows with
respect to the size of a document collection. Heap’s law [159] has an answer for
this, stating that the vocabulary size V can be computed as

V = KNβ

where N is the size (in words) of the document collection, K is a constant (typ-
ically between 10 and 100), and 0 < β < 1 is a constant, typically between 0.4
and 0.6.

This finding is very important for the scalability of the indexing process: it
states that vocabulary size (and therefore index size) exhibits a less-than-linear
growth with respect to the growth of the document collection. In a representation
such as the vector space model (see Sect. 3.3), this means that the dimension of
the vector space needed to represent very large data collections is not necessarily
much higher than that required for a small collection.

2.3 Data Structures for Indexing

Let us now return to the indexing process of translating a document into a set of
relevant terms or keywords. The first step requires defining the text data source. This
is usually done by the database manager (see Fig. 2.2), who specifies the documents,
the operations to be performed on them, and the content model (i.e., the content
structure and what elements can be retrieved). Then, a series of content operations
transform each original document into its logical representation; an index of the
text is built on such a logical representation to allow for fast searching over large

20 2 The Information Retrieval Process

Table 2.1 An inverted index:
each word in the dictionary
(i.e., posting) points to a list
of documents containing the
word (posting list)

Dictionary entry Posting list for entry

.

.

. . . .

princess 1 3 8 22 41 55 67 68 78 120
.
.
. . . .

witch 1 2 8 30 . . .
.
.
. . . .

dragon 2 3 4 122 . . .
.
.
. . . .

volumes of data. The rationale for indexing is that the cost (in terms of time and
storage space) spent on building the index is progressively repaid by querying the
retrieval system many times.

The first question to address when preparing indexing is therefore what storage
structure to use in order to maximize retrieval efficiency. A naive solution would
just adopt a term-document incidence matrix, i.e., a matrix where rows correspond
to terms and columns correspond to documents in a collection C, such that each
cell cij is equal to 1 if term ti occurs in document dj , and 0 otherwise. However, in
the case of large document collections, this criterion would result in a very sparse
matrix, as the probability of each word to occur in a collection document decreases
with the number of documents. An improvement over this situation is the inverted
index, described in Sect. 2.3.1.

2.3.1 Inverted Indexes

The principle behind the inverted index is very simple. First, a dictionary of terms
(also called a vocabulary or lexicon), V , is created to represent all the unique occur-
rences of terms in the document collection C. Optionally, the frequency of appear-
ance of each term ti ∈ V in C is also stored. Then, for each term ti ∈ V , called the
posting, a list Li , the posting list or inverted list, is created containing a reference to
each document dj ∈ C where ti occurs (see Table 2.1). In addition, Li may contain
the frequency and position of ti within dj . The set of postings together with their
posting lists is called the inverted index or inverted file or postings file.

Let us assume we intend to create an index for a corpus of fairy tales, sentences
from which are reported in Table 2.2 along with their documents.

First, a mapping is created from each word to its document (Fig. 2.4(a)); the
subdivision in sentences is no longer considered. Subsequently, words are sorted
(alphabetically, in the case of Fig. 2.4(b)); then, multiple occurrences are merged
and their total frequency is computed—document wise (Fig. 2.4(c)). Finally, a dic-
tionary is created together with posting lists (Fig. 2.5); the result is the inverted
index of Fig. 2.1.

2.3 Data Structures for Indexing 21

Fig. 2.4 Index creation. (a) A mapping is created from each sentence word to its document,
(b) words are sorted, (c) multiple word entries are merged and frequency information is added

Inverted indexes are unrivaled in terms of retrieval efficiency: indeed, as the same
term generally occurs in a number of documents, they reduce the storage require-
ments. In order to further support efficiency, linked lists are generally preferred to
arrays to represent posting lists, despite the space overhead of pointers, due to their
dynamic space allocation and the ease of term insertion.

2.3.2 Dictionary Compression

The Heap law (Sect. 2.2.2(3)) tells us that the growth of a dictionary with respect
to vocabulary size is O(nβ), with 0.4 < β < 0.6; this means that the size of the
vocabulary represented in a 1 Gb document set would roughly fit in about 5 Mb,

22 2 The Information Retrieval Process

Table 2.2 Example documents from a fairy tale corpus

Document ID sentence ID text

1 1 Once upon a time there lived a beautiful princess
.
.
.

1 19 The witch cast a terrible spell on the princess

2 34 The witch hunted the dragon down
.
.
.

2 39 The dragon fought back but the witch was stronger

Fig. 2.5 Index creation: a dictionary is created together with posting lists

i.e., a reasonably sized file. In other words, the size of a dictionary representing
a document collection is generally sufficiently small to be stored in memory. In
contrast, posting lists are generally kept on disk as they are directly proportional to
the number of documents; i.e., they are O(n).

However, in the case of very large data collections, dictionaries need to be com-
pressed in order to fit into memory. Besides, while the advantages of a linear index
(i.e., one where the vocabulary is a sequential list of words) include low access
time (e.g., O(log(n)) in the case of binary search) and low space occupation, their
construction is an elaborate process that occurs at each insertion of a new document.

To counterbalance such issues, efficient dictionary storage techniques have been
devised, including string storage and block storage.

2.3 Data Structures for Indexing 23

• In string storage, the index may be represented either as an array of fixed-width
entries or as long strings of characters coupled with pointers for locating terms in
such strings. This way, dictionary size can be reduced to as far as one-half of the
space required for the array representation.

• In block storage, string terms are grouped into blocks of fixed size k and a pointer
is kept to the first term of each block; the length of the term is stored as an addi-
tional byte. This solution eliminates k − 1 term pointers but requires k additional
bytes for storing the length of each term; the choice of a block size is a trade-off
between better compression and slower performance.

2.3.3 B and B+ Trees

Given the data structures described above, the process of searching in an inverted
index structure consists of four main steps:

1. First, the dictionary file is accessed to identify query terms;
2. then, the posting files are retrieved for each query term;
3. then, results are filtered: if the query is composed of several terms (possibly

connected by logical operators), partial result lists must be fused together;
4. finally, the result list is returned.

As searching arrays is not the most efficient strategy, a clever alternative consists
in the representation of indexes as search trees. Two alternative approaches employ
B-trees and their variant B+ trees, both of which are generalizations of binary search
trees to the case of nodes with more than two children. In B-trees (see Fig. 2.6),
internal (non-leaf) nodes contain a number of keys, generally ranging from d to
2d , where d is the tree depth. The number of branches starting from a node is 1
plus the number of keys in the node. Each key value Ki is associated with two
pointers (see Fig. 2.7): one points directly to the block (subtree) that contains the
entry corresponding to Ki (denoted t (Ki)), while the second one points to a subtree
with keys greater than Ki and less than Ki+1.

Searching for a key K in a B-tree is analogous to the search procedure in a
binary search tree. The only difference is that, at each step, the possible choices
are not two but coincide with the number of children of each node. The recursive
procedure starts at the B-tree root node. If K is found, the search stops. Otherwise,
if K is smaller than the leftmost key in the node, the search proceeds following
the node’s leftmost pointer (p0 in Fig. 2.7); if K is greater than the rightmost key
in the node, the search proceeds following the rightmost pointer (pF in Fig. 2.7);
if K is comprised between two keys of the node, the search proceeds within the
corresponding node (pointed to by pi in Fig. 2.7).

The maintenance of B-trees requires two operations: insertion and deletion.
When the insertion of a new key value cannot be done locally to a node because
it is full (i.e., it has reached the maximum number of keys supported by the B-
tree structure), the median key of the node is identified, two child nodes are created,

24 2 The Information Retrieval Process

Fig. 2.6 A B-tree. The first key K1 in the top node has a pointer to t (K1) and a pointer to a subtree
containing all keys between K1 and the following key in the top node, K6: these are K2, K3, K4,
and K5

Fig. 2.7 A B-tree node. Each
key value Ki has two
pointers: the first one points
directly to the block that
contains the entry
corresponding to Ki , while
the second points to a subtree
with keys greater than Ki and
less than Ki + 1

each containing the same number of keys, and the median key remains in the current
node, as illustrated in Fig. 2.8 (insertion of K3).

When a key is deleted, two “nearby” nodes have entries that could be condensed
into a single node in order to maintain a high node filling rate and minimal paths
from the root to the leaves: this is the merge procedure illustrated in Fig. 2.8 (dele-
tion of K2). As it causes a decrease of pointers in the upper node, one merge may
recursively cause another merge.

A B-tree is kept balanced by requiring that all leaf nodes be at the same depth.
This depth will increase slowly as elements are added to the tree, but an increase
in the overall depth is infrequent, and results in all leaf nodes being one more node
further away from the root.

2.4 Exercises 25

Fig. 2.8 Insertion and
deletion in a B-tree

2.3.4 Evaluation of B and B+ Trees

B-trees are widely used in relational database management systems (RDBMSs) be-
cause of their short access time: indeed, the maximum number of accesses for a
B-tree of order d is O(logd n), where n is the depth of the B-tree. Moreover, B-trees
are effective for updates and insertion of new terms, and they occupy little space.

However, a drawback of B-trees is their poor performance in sequential search.
This issue can be managed by the B+ tree variant, where leaf nodes are linked form-
ing a chain following the order imposed by a key. Another disadvantage of B-trees
is that they may become unbalanced after too many insertions; this can be amended
by adopting rebalancing procedures.

Alternative structures to B-trees and B+ trees include suffix-tree arrays, where
document text is managed as a string, and each position in the text until the end is
a suffix (each suffix is uniquely indexed). The latter are typically used in genetic
databases or in applications involving complex search (e.g., search by phrases).
However, they are expensive to construct, and their index size is inevitably larger
than the document base size (generally by about 120–240 %).

2.4 Exercises

2.1 Apply the Porter stemmer4 to the following quote from J.M. Barrie’s Peter Pan:

When a new baby laughs for the first time a new fairy is born, and as there
are always new babies there are always new fairies.

4http://tartarus.org/~martin/PorterStemmer/.

http://tartarus.org/~martin/PorterStemmer/

26 2 The Information Retrieval Process

Table 2.3 Collection of documents about information retrieval
Document content

D1 information retrieval students work hard

D2 hard-working information retrieval students take many classes

D3 the information retrieval workbook is well written

D4 the probabilistic model is an information retrieval paradigm

D5 the Boolean information retrieval model was the first to appear

How would a representation of the above sentence in terms of a bag of stems dif-
fer from a bag-of-words representation? What advantages and disadvantages would
the former representation offer?

2.2 Draw the term-incidence matrix corresponding to the document collection in
Table 2.3.

2.3 Recreate the inverted index procedure outlined in Sect. 2.3.1 using the docu-
ment collection in Table 2.3.

2.4 Summarize the practical consequences of Zip’s law, Luhn’s analysis, and
Heap’s law.

2.5 Apply the six textual transformations outlined in Sect. 2.2.1 to the text in doc-
ument D2 from Table 2.3. Use a binary scheme and the five-document collection
above as a reference for weighting.

http://www.springer.com/978-3-642-39313-6

	Chapter 2: The Information Retrieval Process
	2.1 A Bird's Eye View
	2.1.1 Logical View of Documents
	2.1.2 Indexing Process

	2.2 A Closer Look at Text
	2.2.1 Textual Operations
	2.2.2 Empirical Laws About Text

	2.3 Data Structures for Indexing
	2.3.1 Inverted Indexes
	2.3.2 Dictionary Compression
	2.3.3 B and B+ Trees
	2.3.4 Evaluation of B and B+ Trees

	2.4 Exercises

