

Advas – A Python Search Engine Module

Dipl.-Inf. Frank Hofmann

Potsdam

11. Oktober 2007

Contents

- 1 Project Overview
- 2 Functional Overview
- 3 Package Details
- 4 Future
- 5 References

AdvaS in Five Minutes (1)


- a library to build a search engine
- abbreviation for Advanced Search
- written in Python
- available as an additional module
- project website
`advas.sourceforge.net`

AdvaS in Five Minutes (2)


Goals:

- free library
- to extend an CMS or AI system
- to study and and understand information retrieval/search
- to learn how does an search engine works
- to understand why you do not find the data you are looking for
- to improve formulating your search queries
- to improve and test enhanced search algorithms

Project History

- development started in 2002 as a student's project
- since then: several improvements
- released as rpm packages (Fedora, Mandrake)
- since 2006: available as Debian package (for Etch)
- test application with GTK+

Statistical Algorithms

- term frequency (tf)
- term frequency with stop list
- inverse document frequency (idf)
- retrieval status value (rsv)
- language detection by keywords
- k-nearest neighbour algorithm (kNN)

Linguistic Algorithms

- stemming algorithms
 - table lookup stemmer
 - n-gram stemmer
 - successor variety stemmer using peak-and-plateau method
- synonym detection with the use of the OpenThesaurus (plain text version)

Sound-like Methods

- soundex
- metaphone
- NYSIIS algorithm
- caverphone algorithm (version 2.0)

Additional Methods

- a simple descriptor-based ranking algorithm
- text search algorithms (Knuth-Morris-Pratt)

Requirements

- technical requirements
 - python 2.4
- other facts
 - enthusiasm
 - idea or plan which advas components to combine
 - data to play around with

Package Content

- AdvaS library
- Documentation (plain text, HTML in German and English)
- Examples
- demo application using pyGTK

Wanted

- code review
- code improvements
- extending the demo application
- testing
- documentation: translation into other languages

Literature (selection)

- G. G. Chowdhury:
Introduction to Modern Information Retrieval
Facet Publishing, London, 2004, 474 S., ISBN 1-8560-4480-7
- David A. Grossman/Ophir Frieder:
Information Retrieval: Algorithms and Heuristics (The Information
Retrieval Series), Springer, 2006, 356 S., ISBN 978-1402030048

Links

- Semantic Web School – Zentrum für Wissenstransfer
<http://www.semantic-web.at>
- Semantic Pool
<http://www.semanticpool.de>
- SearchEngine Watch
<http://www.searchenginewatch.com>
- Search Theory and Strategies
http://wiki.apache.org/nutch/Search_Theory

The End

Thank you for your attention :-)


Kontakt:

Dipl.-Inf. Frank Hofmann
Hofmann EDV – Linux, Layout und Satz
Dortustr. 53
14467 Potsdam / Germany

Email <frank.hofmann@efho.de>
web www.efho.de