
Compression de structure XML pour la re-
cherche d’information structurée

Michel Beigbeder

École Nationale Supérieure des Mines de Saint-Etienne
158, cours Fauriel
F-42023 Saint-Etienne cedex 2

mbeig@emse.fr

RÉSUMÉ. La recherche d’informations dans les documents structurés nécessite le stockage de la
structure des documents indexés dans les index. Si de nombreuses méthodes sont connues et
largement utilisées pour compresser les index pour les documents plats, le stockage efficient de
la structure est peu étudié. Nous présentons une représentation de structure arborescente adap-
tée à la recherche d’information structurée, puis nous proposons une méthode de compression
des données de cette représentation. Nous présentons les résultats d’expérimentations sur la
collection Wikipedia utilisée dans les campagnes INEX 2006 et 2007 (5,8 giga-octet, 659 388
documents) en terme d’efficience en espace et en temps.

ABSTRACT. Structured information retrieval needs storing of the document structures in the index.
If many methods are known and widely used for the compression of flat document index, the
efficient storage of structure has received little attention. We present a structure representation
scheme dedicated to structured information retrieval. Then we propose a compression method
of this representation scheme. We present experimental results conducted on the INEX 2006 and
2007 Wikipedia collection (5.8 gigabytes, 659 388 documents) both in space and time efficiency.

MOTS-CLÉS : Recherche d’information, documents structurés, compression d’index

KEYWORDS: Information retrieval, structured documents, index compression

CORIA 2008 - Conférence en Recherche d'Information et Applications

197


1. Introduction

La recherche d’information dans des documents structurés prend une importance
grandissante. En particulier les structures de documents arborescentes telles que celles
que permet le langage XML occupent une place prépondérante. Lors de la phase d’in-
terrogation, certains modèles de recherche d’information ont besoin d’utiliser la struc-
ture des documents indexés, en particulier en relation avec la localisation des termes
de la requête dans les différents éléments de chaque document pour lequel un score est
à calculer. Ces accès peuvent être très nombreux et il faut donc trouver une méthode
efficiente pour retrouver la structure du document.

Dans la section 2, nous précisons la définition des besoins et proposons leur réso-
lution par la définition d’une structure de données à associer à chaque élément d’un
document XML. Dans la section 3 nous proposons une méthode de compression des
fichiers contenant ces structures de données amenant à une diminution de la taille
des fichiers de 80%. Dans la section 4 nous montrons que l’efficience s’en trouve
améliorée — grâce à la diminution du volume d’entrée-sortie — bien que du temps
processeur doive être utilisé pour décompresser les données.

2. Besoin pour la recherche d’information structurée en XML

2.1. Index positionnel

Différentes modèles de recherche d’information peuvent être définis sur des do-
cuments structurés par une arborescence. Un modèle que nous utilisons [MER 06]
est basé sur la proximité des termes de la requête dans les documents et la fonction
d’attribution de scores aux documents a donc besoin des positions de toutes les oc-
currences des différents termes. Pour l’application de ce modèle sur des documents
textuels plats, cette information est suffisante. Par exemple, considérons le document
suivant où les positions des termes sont indiquées :

Le1 joli2 titre3. Le4 joli5 texte6 mis7 en8 emphase9.

Dans un index positionnel, ceci est conservé sous la forme :

emphase→ 9
en→ 8
joli→ 2→ 5
le→ 1→ 4
mis→ 7
texte→ 6
titre→ 3

Pour appliquer à des documents structurés ce modèle de recherche d’information
basé sur les positions des occurrences des termes nous avons besoin pour une oc-
curence donnée de retrouver dans quel nœud elle apparaît. Ce nœud lui-même doit

CORIA 2008 - Conférence en Recherche d'Information et Applications

198


pouvoir être situé par rapport à son ascendance et ses frères. De ce fait, on doit pou-
voir parcourir toute la structure de l’arbre à partir de n’importe quel nœud. Pour le
premier besoin, à chaque élément doivent être associées les positions de la première
et de la dernière de ses occurrences de termes. Pour le deuxième besoin, la structure
arborescente doit être conservée. Par contre nous n’avons pas besoin de conserver les
attributs associés à une instance de balise.

2.2. Arbre XML

La structure XML est une structure arborescente classique où les éléments d’un
même niveau sont ordonnés. Le stockage consiste à conserver pour chaque nœud
la liste ordonnée de ses fils. Ceci s’implémente facilement avec deux pointeurs sur
chaque nœud : un pointeur sur le premier des fils et un pointeur sur le frère suivant
dans le même niveau. Symétriquement, on peut aussi conserver un pointeur sur le der-
nier des fils et un pointeur sur le frère précédent dans le même niveau. Deux arguments
militent en faveur de cette deuxième solution.

D’abord, cette deuxième solution est directement implémentable par numérotation
des nœuds lors de leur lecture directe. En effet lors de l’analyse en flot d’un fichier
XML, un nœud est entièrement connu lorsque sa balise de fin est rencontrée, avant
que ne soit connus les frères qui le suivent, et que soit entièrement connu son père.
Par contre, le frère qui le précède est lui déjà connu s’il existe, et s’il n’existe pas c’est
que le nœud dont on vient de rencontrer la balise de fermeture est le premier des fils
et il se retrouve en queue de liste.

Ensuite, lors de la réutilisation de l’arbre, étant donné un nœud on peut retrouver
son numéro au sens Xpath en remontant les frères et en comptant les nœuds ayant
la même balise. Pour remonter les frères, la liste simplement chaînée avec le frère
précédent est donc préférable puisque directement utilisable.

Reprenons le même contenu textuel que celui de l’exemple précédent, cette fois
inséré dans une structure XML, et les nœuds y sont donc numérotés selon l’ordre de
rencontre de leur balise fermante, ce qui donne la numérotation suivante :

<article>

<section>

<titre> Le1 joli2 titre3. </titre>[0]

Le4 joli5 texte6 <emph> mis7 en8 emphase9. </emph>[1]

</section>[2]

</article>[3]

Les besoins de stockage que nous avons évoqués nécessitent donc de conserver
les positions des occurences des termes de début et de fin de chaque élément – deux
champs, start et end, conserveront ces informations –, le pointeur sur le dernier fils
(champ last) et le pointeur sur le frère précédent (champ next). De plus le type de
l’élément est stocké par son identifiant de balise (champ tagid). Enfin, pour pouvoir

CORIA 2008 - Conférence en Recherche d'Information et Applications

199


start end last next father tagid

0 1 3 −1 −1 2 2
1 7 9 −1 0 2 138
2 1 9 1 −1 3 6
3 1 9 2 −1 −1 4

Tableau 1. Le tableau représentant la structure du document exemple.

remonter dans l’arborescence en O(1), un pointeur sur le père (champ father) est
également stocké pour chaque nœud.

Une structure permettant de répondre à nos besoins pour un modèle de recherche
d’informations utilisant la position des termes dans les éléments de documents struc-
turés est donc composé des champs suivants :

struct element {

WORDPOSITION start;

WORDPOSITION end;

TAGIDX last;

TAGIDX next;

TAGIDX father;

TAGID tagid;

};

Les types WORDPOSITION, TAGIDX, et TAGID sont des types entiers qui doivent
permettre de stocker les valeurs maximales – pour une collection donnée. Le type
WORDPOSITION est donc lié à la longueur maximale, mesurée en nombre d’occur-
rences de termes, d’un texte de la collection. Le type TAGIDX est lié à la longueur
maximale, mesurée en nombre d’éléments, d’un texte de la collection. Enfin, le type
TAGID est lié au nombre de balises différentes rencontrées dans la collection. Il faut
aussi une valeur spéciale pour représenter la valeur NIL des pointeurs et nous utilisons
la valeur −1.

Pour ce qui concerne la collection Wikipedia utilisée dans les campagnes INEX
de recherche d’information structurée des années 2006 et 2007 [DEN 07], les valeurs
maximales sont respectivement : 38 112, 25 057, et 1 263. Avec des types entiers si-
gnés il nous faut donc respectivement 4, 2, et 2 octets pour les types WORDPOSITION,
TAGIDX, et TAGID. Chaque élément nécessite 16 octets pour son stockage dans la
structure.

Les quatre éléments de notre exemple de document structuré se représentent par le
tableau 1.

CORIA 2008 - Conférence en Recherche d'Information et Applications

200


positions absolues1 1 1 3 7 9 9 9

article
section

titre emph
positions relatives1 0 0 2 4 2 0 0

Figure 1. L’emboîtement des éléments avec leurs positions absolues et relatives.

3. Méthodes de compression

3.1. Positions des balises ouvrantes et fermantes des éléments

L’idée de base des méthodes de compression pour des listes triées de nombres est
de stocker les différences entre deux nombres successifs de la liste plutôt que leur
valeur. En effet, cette différence est un nombre plus petit que la valeur elle-même, de
ce fait elle peut être stockée sur moins de bits. Pour tirer partie de cette propriété, il
faut donc mettre en œuvre un codage des entiers sur un nombre variable de bits.

Les plus simples des méthodes pour coder des entiers sur un nombre variable de
bits consiste à coder chaque entier sur un nombre entier d’octets. Dans chaque octet,
sept bits sont utilisés pour représenter chacun un bit de la mantisse du nombre et le
huitième est un bit de continuation qui indique si cet octet est le dernier ou non à
considérer. Ainsi les valeurs de 0 à 127 se codent sur un octet, les valeurs de 128 à
16 383 sur deux octets, et plus généralement les valeurs de 27(n−1) à 27n − 1 sur n
octets.

Pour utiliser cette méthode sur les structures que nous avons définies il faut donc en
extraire des listes triées, et que réciproquement ces listes permettent de reconstruire
toute l’information présente dans les structures. Les index positionnels manipulent
nativement des listes triées : les listes des positions des occurrences. Nous avons aussi
des positions dans nos structures. La liste des positions des balises de fermeture des
éléments est triée dans le tableau des éléments, cela est dû au fait que les éléments
sont numérotés lorsque leur balise de fermeture est rencontrée. Par contre la liste des
positions des balises d’ouverture des éléments ne l’est pas. Pour retrouver un ordre
sur ces positions, il suffit de remarquer que la position d’ouverture d’un élément est
plus petite que la position d’ouverture du premier (dans le document) de ses fils (le
dernier dans la liste telle que nous la stockons). De plus on peut définir un ordre
sur l’ensemble des positions d’ouverture et de fermeture en tenant compte de toute
la structure d’arbre. La position d’ouverture d’un nœud est suivie par les positions
d’ouverture puis de fermeture de ses fils en les parcourant dans l’ordre de rencontre
dans le document En réutilisant cette propriété récursivement sur tous les nœuds, on
en déduit une liste triée de positions. Ceci est illustré par la figure 1 sur notre exemple
de document structuré.

Un algorithme qui utilise ces idées doit donc d’abord trouver le premier des frères
à un niveau donné, donc le dernier de la liste. Puis en remontant la liste depuis la fin

CORIA 2008 - Conférence en Recherche d'Information et Applications

201


PARCOURS (nœud)

Retourner si nœud est NIL
PARCOURS(frère_précédent(nœud))
IMPRIME(position_de_balise_ouvrante(nœud))
PARCOURS(dernier_fils(nœud))
IMPRIME(position_de_balise_fermante(nœud))
Retourner

Figure 2. Algorithme de parcours des positions par valeur croissante.

il doit descendre à chaque fois au niveau inférieur. Cela est réalisé avec des appels
récursifs.

Lorsqu’un nœud n’a pas de frère précédent, sa position de balise ouvrante est la
plus petite des positions de balises non encore traitées. Lorsque tous les fils d’un nœud
ont été parcourus, la position de balise fermante du nœud courant est la plus petite des
positions de balises non encore traitées. L’algorithme de parcours récursif est sur la
figure 2. Sur notre exemple, il imprime la liste de valeurs 1 1 1 3 7 9 9 9. Il suffit
ensuite d’insérer dans cet algorithme des calculs de positions relatives par rapport à la
dernière valeur traitée pour trouver la liste de valeurs suivantes : 1 0 0 2 4 2 0 0 (cf.
figure 1).

3.2. Pointeurs sur le frère précédent et le dernier des fils

Les autres entiers utilisés dans les champs de la structure décrivant un élément de
la structure sont les pointeurs. Le pointeur sur le père peut être calculé à partir des
deux autres. Ces deux autres pointeurs peuvent eux-mêmes être calculés à partir de
l’information minimale qui se réduit à savoir si un nœud a des fils et s’il a un frère
précédent. Ces deux informations peuvent être stockées chacune sur un seul bit. En
effet la numérotation des nœuds qui est faite lors du parcours du document introduit
une régularité qui peut être reproduite par un parcours en profondeur en commençant
par le dernier des fils (le premier dans la liste stockée). Ainsi l’algorithme de parcours
de la figure 3 reconstruit les pointeurs sur le frère précédent et le dernier des fils à
partir des deux informations booléennes.

Enfin, pour conserver ces deux valeurs booléennes en utilisant moins d’un octet,
elles sont combinées en poids faibles avec les différences de positions utilisées dans

CORIA 2008 - Conférence en Recherche d'Information et Applications

202


NUMÉROTE (nœud, numéro_du_père) retourne le dernier numéro utilisé

Si (nœud a des fils) Alors
dernier_fils(nœud) = nœud − 1
dernier_numéro = NUMÉROTE(nœud − 1, nœud)

Sinon
dernier_fils(nœud) = NIL
dernier_numéro = nœud

Fin Si
Si (nœud a un frère précédent) Alors

frère_précédent(nœud) = dernier_numéro − 1
dernier_numéro = NUMÉROTE(dernier_numéro − 1, numéro_du_père)

Sinon
frère_précédent(nœud) = NIL

Fin Si
Retourner dernier_numéro

Figure 3. Algorithme de reconstruction des pointeurs sur le frère précédent et le der-
nier des fils.

la compression des positions. Pour cela la valeur relative de la position de départ est
multipliée par deux et le booléen indiquant la présence d’au moins un fils est noté dans
le bit de poids faible (champ cstart) ; la valeur relative de la position de fermeture
d’un élément est multipliée par deux et le booléen indiquant la présence d’un frère
précédent est noté dans le bit de poids faible (champ cend). Ceci est illustré sur la
figure 4.

Ainsi trois entiers sont stockés pour chaque élément. En plus des deux valeurs
combinant position relative et un booléen, il ne faut pas oublier l’identifiant de la balise
de l’élément, lequel n’a pas de propriété permettant de le compresser par rapport aux
valeurs de son environnement « familial ». Sur notre exemple les valeurs à stocker
sont celles des trois dernières colonnes du tableau 2.

4. Mesure d’efficience

Si l’un des gains est effectivement la diminution de l’espace occupé dans les fi-
chiers d’index conservant la structure des documents, la contrepartie est le temps de
calcul que le processeur doit effectuer au moment de la compression et de la décom-
pression. Nous avons expérimenté l’efficience de cette méthode de compression aussi

CORIA 2008 - Conférence en Recherche d'Information et Applications

203


start end last next father tagid cstart cend

0 1 3 −1 −1 2 2 0 4
1 7 9 −1 0 2 138 8 5
2 1 9 1 −1 3 6 1 0
3 1 9 2 −1 −1 4 2 0

Tableau 2. Le tableau représentant la structure du document exemple en version ré-
gulière (colonne 1 à 6) et en version compressé (colonnes 6 à 8).

positions absolues1 1 1 3 7 9 9 9

4 article

6 section

2 titre 138 emph

positions relatives1 0 0 2 4 2 0 0
booléen : a_des_fils0 1 0 0
booléen : a_un_frère_précédent0 1 0 0
valeur stockée : 2× position_relative + booléen2 1 0 4 8 5 0 0

Figure 4. L’emboîtement des éléments avec leurs positions absolues et relatives, les
booléens et les trois valeurs à stocker.

bien en terme d’espace qu’en terme de temps de calcul. Pour cela nous avons utilisé la
collection Wikipedia des campagnes INEX 2006 et 2007 de recherche d’information
dans des collections de documents structurés en XML [DEN 07]. Cette collection est
composée de 659 388 documents pour un volume de 5,8 giga-octets non compressé
(933 méga-octets compressé).

4.1. Efficience en espace

Dans la collection Wikipedia, il y a presque 53 millions d’éléments. En conser-
vant les structures des documents avec pour chaque élément une structure de seize
octets struct element comme indiquée en section 2.2, il faut 52 562 497 × 16 oc-
tets, soit environ 802 méga-octets (cf. fichier struct dans la table 3). Il faut aussi
une donnée complémentaire qui indique les frontières des structures des documents
lorsque ces dernières sont toutes concaténées dans un même fichier. Cette donnée a
donc autant d’entrées qu’il y a de documents dans la collection plus une, soit 659 389,
et avec quatre octets par entrée — un pointeur sur le début de l’ensemble des struct
element du document considéré — cela fait une taille de 2,5 méga-octets. (cf. fichier
struct.offset dans la table 3).

Nous avons compressé le fichier des structures avec la méthode décrite ci-dessus
et avec l’utilitaire gzip. Avec ce dernier, le fichier de structures compressé occupe
environ 308 méga-octets, et avec notre méthode le fichier résultant n’occupe que 183
méga-octets. La compression obtenu par notre méthode est bien meilleure, prenant en

CORIA 2008 - Conférence en Recherche d'Information et Applications

204


taille taille (octets) fichier
802 M 840 999 952 struct

2.5 M 2 637 556 struct.offset

308 M 323 235 277 struct.gz

183 M 191 482 677 cstruct

48 M 50 838 555 cstruct.gz

Tableau 3. Les tailles des fichiers conservant les structures sous forme native et sous
forme compressée.

1 2 3 4 5 6
57 032 786 20 636 206 21 349 797 17 267 531 4 334 904 2 192 040

7 8 9 10 11 12 ou plus
1 079 042 32 818 599 972 681 3 376 507 22

Tableau 4. Histogramme du nombre de bits des valeurs à stocker.

compte les particularités dues aux relations entre les valeurs à conserver. Par contre le
fichier obtenu peut encore être fortement compressé par gzip (cf. fichier cstruct.gz
dans la table 3). C’est un indice de possibilité de meilleures performances en efficience
en espace.

Pour analyser cette possibilité, nous avons calculé l’histogramme du nombre de
bits nécessaires au codage des valeurs qui sont écrites avec un nombre variable d’oc-
tets. Cet histogramme est présenté en table 4. On voit la très forte prépondérance des
petites valeurs. Une méthode de compression plus forte que celle que nous avons utili-
sée et qui n’utiliserait pas un nombre entier d’octets permettrait d’obtenir un meilleur
taux de compression avec la contrepartie d’un code beaucoup plus lourd et peut-être
de temps de calcul un peu plus long.

4.2. Surcoût de calcul pour la compression

Pour mesurer le coût de la compression, nous avons réalisé un programme qui pour
chaque document de la collection charge la structure de ce document en lisant toutes
les structures struct element le concernant dans le fichier struct, compresse la
structure par l’algorithme de PARCOURS (cf. fig. 2) complété avec les calculs de posi-
tions relatives, leur combinaison avec les booléens et leur encodage en entiers de taille
variable. L’exécution de ce programme utilise environ 28 secondes de temps de calcul
en mode utilisateur, 14 secondes en mode système pour un temps total de 1 minute et
30 secondes1. Si le code de compression avait été intégré au code d’indexation, seul
le temps de processeur en mode utilisateur aurait été à rajouter au temps d’indexation,

1. Toutes les mesures ont été effectuées sur une machine avec processeur Intel à deux cœurs
cadencé à 2 GHz et un système d’exploitation Mac OS X, version 10.4.11.

CORIA 2008 - Conférence en Recherche d'Information et Applications

205


Première Deuxième Troisième Quatrième
Temps total

régulier 1:50.11 0:00.31 0:00.31 0:22.05
compressé 1:27.58 0:00.66 0:00.67 0:35.88

Temps processeur en mode système
régulier 1.579s 0.177s 0.179s 1.025s

compressé 1.117s 0.178s 0.181s 1.021s
Temps processeur en mode utilisateur

régulier 0.395u 0.125u 0.126u 0.327u
compressé 1.079u 0.479u 0.481u 0.997u

Tableau 5. Mesure des temps de quatre exécutions de 10 000 accès à des structures
de documents en version compressée et régulière.

en effet le code d’indexation original comprend l’écriture du fichier struct qui, étant
plus volumineux demande plus de temps système et de temps d’entrée-sortie pour
l’écriture effective sur le disque. Comme le temps d’indexation était de 7 minutes et
30 secondes, le surcoût est d’à peine 7 %.

4.3. Coût d’utilisation des données compressées

Pour évaluer l’influence de la méthode de compression lors de l’utilisation des
données au moment de l’interrogation, nous avons utilisé une stratégie de simulation
de besoins d’accès aux structures des documents. Si on considère le fonctionnement
du système de recherche d’information dans la phase d’interrogation, après quelques
étapes qui peuvent se baser sur des considérations de fréquence des termes qui relèvent
des méthodes classiques de la recherche d’information, c’est l’attribution de score à
un certain nombre de documents sélectionnés qui va nécessiter d’accéder à leur struc-
ture. Comme il n’y a aucune raison qu’il y ait une régularité dans ces besoins, nous
simulons ces derniers par une séquence pseudo-aléatoire de numéros de documents.
Pour chaque exécution, c’est la même suite de numéros de documents qui est générée.
Les mesures ont été effectuées avec une liste de dix mille numéros.

Les entrées-sorties sont déterminantes dans les temps d’exécution. Après démar-
rage de la machine, quatre exécutions successives ont été effectuées. Lors de la pre-
mière exécution, toutes les données lues dans les fichiers doivent être effectivement
lues sur le disque avec les temps de positionnement et de latence que cela implique.
Lors des deuxième et troixième exécutions, toutes les données se trouvent être dans
les caches gérés par le système d’exploitation. Pour la quatrième exécution, le méca-
nisme de cache du système d’exploitation a été désactivé par l’appel système fcntl()
en positionnant le drapeau F_NOCACHE2. La table 5 donne les résultats des mesures

2. Cf. la page de manuel de fcntl(2), BSD 4.2.

CORIA 2008 - Conférence en Recherche d'Information et Applications

206


pour ces quatre exécutions soit avec l’accès à la version régulière (non compressée)
des données, soit à leur version compressée selon notre méthode.

Le temps total de première exécution est de 20% meilleur avec la version compres-
sée : moins d’entrée-sortie. Les deuxième et troisième exécution sont deux fois plus
rapides avec la version non compressée : toutes les données sont en cache, et il n’y
a pas de temps de calcul pour décompresser. Dans la quatrième exécution, les temps
entre trois et quatre fois plus petit que dans la première laissent supposer que le disque
lui-même intègre un cache.

Les temps d’exécution en mode système sont quasiment les mêmes sauf pour la
première exécution où un léger avantage apparaît pour la version compressée.

Quant au temps d’exécution en mode utilisateur, il est naturellement plus grand
(entre deux et trois fois) pour la version compressée, mais dans tous les cas négligeable
par rapport aux temps des entrées-sorties effectives.

5. Travaux analogues

Clarke et al. [CLA 95] proposent d’indexer les balises de documents structurés
dans un index positionnel comme les termes ordinaires. De ce fait, ils ne conservent
pas l’arborescence des documents, leur modèle de document n’impose d’ailleurs pas
que la structure soit arborescente. Par ailleurs, ils proposent une algèbre d’interroga-
tion.

Lee et al. [LEE 96] conservent toute la structure arborescente et se préoccupent
de l’efficience de différents index. Pour conserver la structure, le principe consiste à
encoder les pointeurs de structure dans l’identification des éléments. L’arbre réel du
document est projeté dans un arbre k-aire où k est le maximum du nombre de fils d’un
nœud ; certains nœuds de ce nouvel arbre sont donc virtuels et ne correspondent pas
à des nœuds effectifs. Si par ailleurs, la profondeur de l’arbre du document est n, le
plus grand identifiant à manipuler est kn. Avec k = n = 10 – valeurs relativement
petites par rapport à ce qu’on peut trouver dans la collection Wikipedia – cela amène à
manipuler des nombres de l’ordre de 234, ce qui nécessite sans compression 34 bits de
stockage par identifiant et n’est pas favorable à une efficience en espace. De plus leur
proposition a besoin de connaître à l’avance le nombre maximal de nœuds fils de tous
les nœuds. Cela impose un premier parcours du document pour fixer k. Leur étude sur
l’efficience concerne la comparaison entre la duplication des termes d’indexation d’un
nœud dans ses parents en regard de la conservation de la structure sans duplication de
l’indexation.

Ces deux méthodes ne prennent pas en compte les positions des termes. Du côté
des documents plats (i.e. sans structure) de nombreux travaux se sont intéressés à la
compression des index. Le livre de Witten et al. [WIT 99] fait un tour d’horizon com-
plet sur les méthodes de compression des données et de leur application à la recherche
d’information. Il ne traite pas des structures de documents, ni des index positionnels.

CORIA 2008 - Conférence en Recherche d'Information et Applications

207


L’encodage des entiers par nombre variable d’octets est utilisé depuis les années 80
dans les midifiles [IMA88] pour coder les durées entre les événements. Leur utilisation
pour la recherche d’information a été proposé par Williams et Zobel [WIL 96]. Cette
méthode de compression est mise en œuvre dans le logiciel ZETTAIR3. Les mêmes
auteurs ont étudié des méthodes de compression plus performantes pour leur usage en
recherche d’information [WIL 99].

6. Conclusion

Nous avons présenté une méthode de stockage des structures pour des documents
arborescents XML. Cette méthode permet de retrouver grâce aux positions des termes
et des débuts et fin d’élément la localisation dans l’arbre d’éléments de toute occu-
rence d’un terme d’une requête. Nous avons ensuite montré qu’une méthode simple à
implémenter permet de compresser avec un facteur de 23% les données initiales de la
collection Wikipedia utilisée dans les campagnes INEX 2006 et 2007. Les temps de
calcul induits par cette compression sont négligeables à l’indexation et très petits par
rapport aux temps d’accès disque à l’interrogation. De plus à l’interrogation, il y a un
gain à utiliser des données compressées car cela réduit à la fois le nombre de position-
nement sur le disque et la quantité d’octets à transférer sur la liaison disque-ordinateur.
Enfin, un dernier avantage est que plus d’informations réside dans les caches avec des
données compressées.

On pourrait encore améliorer le taux de compression avec des méthodes plus per-
formantes qui existent. Le coût de décompression serait plus élevé car l’alignement
des données que nous avons au niveau octet avec la méthode utilisée serait perdu. Il
faudrait étudier si le gain obtenu en espace continuerait d’être intéressant par rapport
au surcoût de décompression.

En l’état actuel, le gain le plus important reste le gain en espace sur les fichiers
d’index créé, ce qui à matériel donné permet d’augmenter la taille des collections
indexées.

Remerciements

Ces travaux sont soutenus par le projet Web Intelligence du cluster ISLE financé
par la région Rhône-Alpes.

7. Bibliographie

[CLA 95] CLARKE C. L. A., CORMACK G. V., BURKOWSKI F. J., « An algebra for structured
text search and a framework for its implementation », The Computer Journal, vol. 38, no

1, 1995, p. 43–56.

3. http://www.seg.rmit.edu.au/zettair/

CORIA 2008 - Conférence en Recherche d'Information et Applications

208


[DEN 07] DENOYER L., GALLINARI P., « The Wikipedia XML corpus », FUHR N., LALMAS

M., TROTMAN A., Eds., Comparative Evaluation of XML Information Retrieval Systems,
no 4518 Lecture Notes in Computer Science, Springer-Verlag, 2007, p. 12–19.

[IMA88] « Standard MIDI Files 1.0. », rapport, 1988, International MIDI Association.

[LEE 96] LEE Y. K., YOO S.-J., YOON K., BERRA P. B., « Index structures for structured
documents », DL ’96 : Proceedings of the first ACM international conference on Digital
libraries, New York, NY, USA, 1996, ACM, p. 91–99.

[MER 06] MERCIER A., BEIGBEDER M., « Calcul de pertinence basée sur la proximité pour
la recherche d’information », Document Numérique, vol. 9, no 1, 2006, p. 43–60.

[WIL 96] WILLIAMS H., ZOBEL J., « Indexing nucleotide databases for fast query evalua-
tion », Proc. International Conference on Advances in Database Technology (EDBT), no

1057 Lecture Notes in Computer Science, Springer-Verlag, March 1996, p. 275-288.

[WIL 99] WILLIAMS H. E., ZOBEL J., « Compressing Integers for Fast File Access », The
Computer Journal, vol. 42, no 3, 1999, p. 193–201.

[WIT 99] WITTEN I. H., MOFFAT A., BELL T. C., Managing Gigabytes. Compressing and
Indexing Documents and Images, Morgan Kaufmann, 1999.

CORIA 2008 - Conférence en Recherche d'Information et Applications

209


