

Integrando recuperação de informação em banco de dados com Hibernate Search

Alunos

Gustavo Kendi Tsuji

Leonardo Tadashi Kamaura

Orientador

João Eduardo Ferreira

Introdução

Introdução

Introdução

Média de 305% de crescimento de usuários na internet

Introdução

Média de 305% de
crescimento de
usuários na internet
=
Aumento do
conteúdo na internet
produzido pelos
usuários

Introdução

A Google registrou em 29 de julho de 2008 a marca de mais de 1 trilhão de páginas disponíveis para consulta a partir do seu site de busca

Google's search index hits one trillion page mark

http://en.wikinews.org/wiki/Google%27s_search_index_hits_one_trillion_page_mark

Objetivos

- Estudar conceitos de Recuperação de Informação (RI);

Objetivos

- Estudar conceitos de Recuperação de Informação (RI);
- Integrar uma solução de RI no banco de dados do Projeto Colméia;

Visão Geral de RI

Visão Geral de RI

Visão Geral de RI

Arquivo Invertido

A

- abbreviation, handling 355
- accuracy 360
- Ackley, Ryan 250
- Adobe Systems 235
- agent, distributed 349
- AliasAnalyzer 364
- Alias-i 361
- Almaer, Dion 371
- alternative spellings 354
- analysis 103
 - during indexing 105
 - field-specific 108
 - foreign languages 140
 - in Nutch 145
 - position gaps 136
 - positional gap issues 138
 - versus parsing 107
 - with QueryParser 106
- Analyzers 19
 - additional 282
 - Brazilian 282
 - buffering 130
 - building blocks 110
 - built-in 104, 119
 - Chinese 282
 - choosing 103
 - CJK 282
 - Dutch 282
 - field types 105
 - for highlighting 300
 - French 282
 - injecting synonyms 129, 296
 - SimpleAnalyzer 108
 - Snowball 283
 - StandardAnalyzer 120
 - StopAnalyzer 119
 - subword 357
 - using WordNet 296
 - visualizing 112
 - WhitespaceAnalyzer 104
 - with QueryParser 72
- Ant
 - building Lucene 391
 - building Sandbox 310
 - indexing a fileset 284
- Antiword 264
- ANTLR 100, 336
- Apache Jakarta 7, 9
- Apache Software Foundation 9
- Apache Software License 7
- Arabic 359
- architecture
 - field design 374
 - TheServerSide
 - configuration 379
- ASCII 142
- Asian language analysis 142

B

- Bakhtiar, Amir 320
- Beagle 318
- Bell, Timothy C. 26
- Berkeley DB, storing
 - index 307
- Bialecki, Andrzej 271
- biomedical, use of Lucene 352
- BooleanQuery 85
 - from QueryParser 72, 87
 - n-gram extension 358

Modelos

Modelo Vetorial

Lucene

- projeto de código aberto da Apache implementado em Java
- gera índices que serão usados na busca
- não é um programa final de busca
- não depende da fonte dos dados
- portátil (Perl, Python, C++, .NET, Ruby)

Hibernate Search

- Hibernate Annotations + Lucene
- busca full-text

Hibernate / Hibernate Annotations

Hibernate / Hibernate Annotations

@Entity

@Indexed

@Table(name = "livro", schema = "public")

public class Livro implements java.io.Serializable {

private Long idLivro;

private String tituloOriginal;

...

@Id

@DocumentId

@Column(name = "id_livro", nullable = false)

public Long getIdLivro() {

return this.idLivro;

}

@Field(index=Index.TOKENIZED, store=Store.NO)

@Column(name = "titulo_original", length = 300)

public String getTituloOriginal() {

return this.tituloOriginal;

}

Hibernate / Hibernate Annotations

@Entity

@Indexed

@Table(name = "livro", schema = "public")

```
public class Livro implements java.io.Serializable {
```

```
 private Long idLivro;
```

```
 private String tituloOriginal;
```

```
 ...
```

@Id

@DocumentId

@Column(name = "id_livro", nullable = false)

```
public Long getIdLivro() {
```

```
 return this.idLivro;
```

```
}
```

@Field(index=Index.TOKENIZED, store=Store.NO)

@Column(name = "titulo_original", length = 300)

```
public String getTituloOriginal() {
```

```
 return this.tituloOriginal;
```

```
}
```

Hibernate - Relacionamentos

```
@Entity
```

```
@Indexed
```

```
@Table(name = "livro", schema = "public")
```

```
public class Livro implements java.io.Serializable {
```

```
...
```

```
private ItemAcervo itemAcervo;
```

```
private Set<Subtitulo> subtítulos = new HashSet<Subtitulo>();
```

```
...
```

```
@IndexedEmbedded
```

```
@OneToOne
```

```
@PrimaryKeyJoinColumn
```

```
public ItemAcervo getItemAcervo() {
```

```
 return itemAcervo;
```

```
}
```

```
@IndexedEmbedded
```

```
@OneToMany(fetch=FetchType.LAZY, mappedBy = "livro")
```

```
public Set<Subtitulo> getSubtitulos() {
```

```
 return subtítulos;
```

```
}
```

Hibernate Search

Hibernate Search

@Entity

@Indexed

@Table(name = "livro", schema = "public")

public class Livro implements java.io.Serializable {

private Long idLivro;

private String tituloOriginal;

...

@Id

@DocumentId

@Column(name = "id_livro", nullable = false)

public Long getIdLivro() {

return this.idLivro;

}

@Field(index=Index.TOKENIZED, store=Store.NO)

@Column(name = "titulo_original", length = 300)

public String getTituloOriginal() {

return this.tituloOriginal;

}

Hibernate Search - Relacionamentos

@Entity

@Indexed

@Table(name = "livro", schema = "public")

```
public class Livro implements java.io.Serializable {
```

...

```
private ItemAcervo itemAcervo;
```

```
private Set<Subtitulo> subtitulos = new HashSet<Subtitulo>();
```

...

@IndexedEmbedded

@OneToOne

@PrimaryKeyJoinColumn

```
public ItemAcervo getItemAcervo() {
```

```
 return itemAcervo;
```

```
}
```

@IndexedEmbedded

@OneToMany(fetch=FetchType.LAZY, mappedBy = "livro")

```
public Set<Subtitulo> getSubtitulos() {
```

```
 return subtitulos;
```

```
}
```

Hibernate Search - Relacionamentos

@Entity

@Table(name = "subtitulo", schema = "public")

@Embeddable

public class Subtitulo implements java.io.Serializable {

private long idSubtitulo;

private String subtitulo;

private Livro livro;

@Id

@Column(name = "id_subtitulo", nullable = false)

public long getIdSubtitulo() {

return this.idSubtitulo;

}

@Field(index=Index.TOKENIZED, store=Store.NO)

@Column(name = "subtitulo", nullable = false, length = 100)

public String getSubtitulo() {

return this.subtitulo;

}

Utilizando Hibernate Search na Aplicação

Processos

Processos

Processos

Processos

Indexação

Hibernate Search - Indexação


```
public void indexaLivros(){
 Session session = HibernateUtil.getSessionFactory().getCurrentSession();
 FullTextSession fullTextSession = Search.createFullTextSession(session);
 Transaction tx = fullTextSession.beginTransaction();

 List<?> livros = session.createCriteria(Livro.class).list();
 for (Object livro : livros) {
 fullTextSession.index(livro);
 }
 tx.commit();
}
```

Hibernate Search - Indexação

```
public void indexaLivros(){  
 Session session = HibernateUtil.getSessionFactory().getCurrentSession();  
 FullTextSession fullTextSession = Search.createFullTextSession(session);  
 Transaction tx = fullTextSession.beginTransaction();  
  
 List<?> livros = session.createCriteria(Livro.class).list();  
 for (Object livro : livros) {  
 fullTextSession.index(livro);  
 }  
 tx.commit();  
}
```


Hibernate Search - Indexação

Hibernate Search - Indexação

```
public void indexaLivros(){  
 Session session = HibernateUtil.getSessionFactory().getCurrentSession();  
 FullTextSession fullTextSession = Search.createFullTextSession(session);  
 Transaction tx = fullTextSession.beginTransaction();  
  
 List<?> livros = session.createCriteria(Livro.class).list();  
 for (Object livro : livros) {  
 fullTextSession.index(livro);  
 }  
 tx.commit();  
}
```

Hibernate Search - Indexação

Hibernate Search - Indexação

```
public void indexaLivros(){
 Session session = HibernateUtil.getSessionFactory().getCurrentSession();
 FullTextSession fullTextSession = Search.createFullTextSession(session);
 Transaction tx = fullTextSession.beginTransaction();

 List<?> livros = session.createCriteria(Livro.class).list();
 for (Object livro : livros) {
 fullTextSession.index(livro);
 }
 tx.commit();
}
```

Hibernate Search - Indexação

Hibernate Search - Indexação

```
public void indexaLivros(){
 Session session = HibernateUtil.getSessionFactory().getCurrentSession();
 FullTextSession fullTextSession = Search.createFullTextSession(session);
 Transaction tx = fullTextSession.beginTransaction();

 List<?> livros = session.createCriteria(Livro.class).list();
 for (Object livro : livros) {
 fullTextSession.index(livro);
 }
 tx.commit();
}
```


Hibernate Search - Indexação

Hibernate Search - Indexação

```
public void indexaLivros(){  
 Session session = HibernateUtil.getSessionFactory().getCurrentSession();  
 FullTextSession fullTextSession = Search.createFullTextSession(session);  
 Transaction tx = fullTextSession.beginTransaction();  
  
 List<?> livros = session.createCriteria(Livro.class).list();  
 for (Object livro : livros) {  
 fullTextSession.index(livro);  
 }  
 tx.commit();  
}
```


Hibernate Search - Indexação

Busca

Hibernate Search – Busca

```
public List<Livro> buscaLivro(String termo, int indice, int maximo) throws Exception {
 String[] fields = {"tituloOriginal", "subtitulos.subtitulo", "livrosAutores.autor.nome",
 "livroEditoraCidade.editora.editora", "assuntosDedalus"};
 MultiFieldQueryParser parser = new MultiFieldQueryParser(fields, new StopAnalyzer());
 org.apache.lucene.search.Query luceneQuery = null;
 try {
 luceneQuery = parser.parse(termo);
 } catch (ParseException e) {
 e.printStackTrace();
 }
 org.hibernate.search.FullTextQuery fullTextQuery =
 fullTextSession.createFullTextQuery( luceneQuery , Livro.class);
 return ajustaPaginacao(session, indice, maximo);
}
```

Hibernate Search – Busca

```
public List<Livro> buscaLivro(String termo, int indice, int maximo) throws Exception {  
 String[] fields = {"tituloOriginal", "subtitulos.subtitulo", "livrosAutores.autor.nome",  
 "livroEditoraCidade.editora.editora", "assuntosDedalus"};  
 MultiFieldQueryParser parser = new MultiFieldQueryParser(fields, new StopAnalyzer());  
 org.apache.lucene.search.Query luceneQuery = null;  
 try {  
 luceneQuery = parser.parse(termo);  
 } catch (ParseException e) {  
 e.printStackTrace();  
 }  
 org.hibernate.search.FullTextQuery fullTextQuery =  
 fullTextSession.createFullTextQuery( luceneQuery , Livro.class);  
 return ajustaPaginacao(session, indice, maximo);  
}
```

Hibernate Search – Busca

Termo

Query

Hibernate Search – Busca

```
public List<Livro> buscaLivro(String termo, int indice, int maximo) throws Exception {  
 String[] fields = {"tituloOriginal", "subtitulos.subtitulo", "livrosAutores.autor.nome",  
 "livroEditoraCidade.editora.editora", "assuntosDedalus"};  
 MultiFieldQueryParser parser = new MultiFieldQueryParser(fields, new StopAnalyzer());  
 org.apache.lucene.search.Query luceneQuery = null;  
 try {  
 luceneQuery = parser.parse(termo);  
 } catch (ParseException e) {  
 e.printStackTrace();  
 }  
 org.hibernate.search.FullTextQuery fullTextQuery =  
 fullTextSession.createFullTextQuery( luceneQuery , Livro.class);  
 return ajustaPaginacao(session, indice, maximo);  
}
```

Hibernate Search – Busca

Termo

Parâmetros

Query

Hibernate Search – Busca

```
public List<Livro> buscaLivro(String termo, int indice, int maximo) throws Exception {  
 String[] fields = {"tituloOriginal", "subtitulos.subtitulo",  
"livrosAutores.autor.nome ", "livroEditoraCidade.editora.editora",  
"assuntosDedalus"};  
 MultiFieldQueryParser parser = new MultiFieldQueryParser(fields, new StopAnalyzer());  
 org.apache.lucene.search.Query luceneQuery = null;  
 try {  
 luceneQuery = parser.parse(termo);  
 } catch (ParseException e) {  
 e.printStackTrace();  
 }  
 org.hibernate.search.FullTextQuery fullTextQuery =  
 fullTextSession.createFullTextQuery( luceneQuery , Livro.class);  
 return ajustaPaginacao(session, indice, maximo);  
}
```


Hibernate Search – Busca

Hibernate Search – Busca

```
public List<Livro> buscaLivro(String termo, int indice, int maximo) throws Exception {
 String[] fields = {"tituloOriginal", "subtitulos.subtitulo", "livrosAutores.autor.nome ",
 "livroEditoraCidade.editora.editora", "assuntosDedalus"};

 MultiFieldQueryParser parser = new MultiFieldQueryParser(fields, new StopAnalyzer());
 org.apache.lucene.search.Query luceneQuery = null;
 try {
 luceneQuery = parser.parse(termo);
 } catch (ParseException e) {
 e.printStackTrace();
 }
 org.hibernate.search.FullTextQuery fullTextQuery =
 fullTextSession.createFullTextQuery( luceneQuery , Livro.class);
 return ajustaPaginacao(session, indice, maximo);
}
```

Hibernate Search – Busca

Termo

Parâmetros

Fields

Query

StopAnalyser

Lucene

Hibernate Search – Busca

```
public List<Livro> buscaLivro(String termo, int indice, int maximo) throws Exception {  
 String[] fields = {"tituloOriginal", "subtitulos.subtitulo", "livrosAutores.autor.nome ",  
 "livroEditoraCidade.editora.editora", "assuntosDedalus"};  
  
 MultiFieldQueryParser parser = new MultiFieldQueryParser(fields, new  
StopAnalyzer());  
 org.apache.lucene.search.Query luceneQuery = null;  
 try {  
 luceneQuery = parser.parse(termo);  
 } catch (ParseException e) {  
 e.printStackTrace();  
 }  
 org.hibernate.search.FullTextQuery fullTextQuery =  
 fullTextSession.createFullTextQuery( luceneQuery , Livro.class);  
 return ajustaPaginacao(session, indice, maximo);  
}
```


Hibernate Search – Busca

Hibernate Search – Busca

```
public List<Livro> buscaLivro(String termo, int indice, int maximo) throws Exception {  
 String[] fields = {"tituloOriginal", "subtitulos.subtitulo", "livrosAutores.autor.nome ",  
 "livroEditoraCidade.editora.editora", "assuntosDedalus"};  
  
 MultiFieldQueryParser parser = new MultiFieldQueryParser(fields, new StopAnalyzer());  
  
 org.apache.lucene.search.Query luceneQuery = null;  
 try {  
 luceneQuery = parser.parse(termo);  
 } catch (ParseException e) {  
 e.printStackTrace();  
 }  
  
 org.hibernate.search.FullTextQuery fullTextQuery =  
 fullTextSession.createFullTextQuery( luceneQuery , Livro.class);  
 return ajustaPaginacao(session, indice, maximo);  
}
```


Hibernate Search – Busca

Hibernate Search – Busca

```
public List<Livro> buscaLivro(String termo, int indice, int maximo) throws Exception {  
 String[] fields = {"tituloOriginal", "subtitulos.subtitulo", "livrosAutores.autor.nome ",  
 "livroEditoraCidade.editora.editora", "assuntosDedalus"};  
 MultiFieldQueryParser parser = new MultiFieldQueryParser(fields, new StopAnalyzer());  
 org.apache.lucene.search.Query luceneQuery = null;  
 try {  
 luceneQuery = parser.parse(termo);  
 } catch (ParseException e) {  
 e.printStackTrace();  
 }  
 org.hibernate.search.FullTextQuery fullTextQuery =  
 fullTextSession.createFullTextQuery( luceneQuery , Livro.class);  
 return ajustaPaginacao(session, indice, maximo);  
}
```


Hibernate Search – Busca

Hibernate Search – Busca

```
public List<Livro> buscaLivro(String termo, int indice, int maximo) throws Exception {
 String[] fields = {"tituloOriginal", "subtitulos.subtitulo", "livrosAutores.autor.nome ",
 "livroEditoraCidade.editora.editora", "assuntosDedalus"};
 MultiFieldQueryParser parser = new MultiFieldQueryParser(fields, new StopAnalyzer());
 org.apache.lucene.search.Query luceneQuery = null;
 try {
 luceneQuery = parser.parse(termo);
 } catch (ParseException e) {
 e.printStackTrace();
 }
 org.hibernate.search.FullTextQuery fullTextQuery =
 fullTextSession.createFullTextQuery( luceneQuery , Livro.class);
 return ajustaPaginacao(session, indice, maximo);
}
```

Hibernate Search – Busca

Score

Lucene - Score

- É uma combinação do **Modelo de Espaço Vetorial** e do **Modelo Booleano**.
- O score de uma query q para um documento d correlaciona à distância do coseno ou ao produto escalar entre vetores de documentos e queries no Modelo de Espaço Vetorial.

Fórmula:

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

Lucene - Score

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

tf(t in d): term frequency

O número de vezes que o termo t ocorre no documento d

idf(t in d): inverse document frequency

O número de documentos que contêm o termo t

coord(q, d): fator

baseado na quantidade de termos da query q que são encontrados no documento d

queryNorm(q, d): fator de normalização

usada para permitir a comparação entre os scores das queries

t.getBoost():

atribui peso para o termo t na query q em tempo de busca

norm(t, d):

encapsula alguns fatores de boost em tempo de indexação

Lucene - Score

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

tf(t in d): term frequency

O número de vezes que o termo t ocorre no documento d

idf(t in d): inverse document frequency

O número de documentos que contêm o termo t

coord(q, d): fator

baseado na quantidade de termos da query q que são encontrados no documento d

queryNorm(q, d): fator de normalização

usada para permitir a comparação entre os scores das queries

t.getBoost():

atribui peso para o termo t na query q em tempo de busca

norm(t, d):

encapsula alguns fatores de boost em tempo de indexação

Lucene - Score

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

tf(t in d): term frequency

O número de vezes que o termo t ocorre no documento d

idf(t in d): inverse document frequency

O número de documentos que contêm o termo t

coord(q, d): fator

baseado na quantidade de termos da query q que são encontrados no documento d

queryNorm(q, d): fator de normalização

usada para permitir a comparação entre os scores das queries

t.getBoost():

atribui peso para o termo t na query q em tempo de busca

norm(t, d):

encapsula alguns fatores de boost em tempo de indexação

Lucene - Score

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

tf(t in d): term frequency

O número de vezes que o termo *t* ocorre no documento *d*

idf(t in d): inverse document frequency

O número de documentos que contêm o termo *t*

coord(q, d): fator

baseado na quantidade de termos da query *q* que são encontrados no documento *d*

queryNorm(q, d): fator de normalização

usada para permitir a comparação entre os scores das queries

t.getBoost():

atribui peso para o termo *t* na query *q* em tempo de busca

norm(t, d):

encapsula alguns fatores de boost em tempo de indexação

Lucene - Score

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

tf(t in d): term frequency

O número de vezes que o termo *t* ocorre no documento *d*

idf(t in d): inverse document frequency

O número de documentos que contêm o termo *t*

coord(q, d): fator

baseado na quantidade de termos da query *q* que são encontrados no documento *d*

queryNorm(q, d): fator de normalização

usada para permitir a comparação entre os scores das queries

t.getBoost():

atribui peso para o termo *t* na query *q* em tempo de busca

norm(t, d):

encapsula alguns fatores de boost em tempo de indexação

Lucene - Score

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

tf(t in d): term frequency

O número de vezes que o termo *t* ocorre no documento *d*

idf(t in d): inverse document frequency

O número de documentos que contêm o termo *t*

coord(q, d): fator

baseado na quantidade de termos da query *q* que são encontrados no documento *d*

queryNorm(q, d): fator de normalização

usada para permitir a comparação entre os scores das queries

t.getBoost():

atribui peso para o termo *t* na query *q* em tempo de busca

norm(t, d):

encapsula alguns fatores de boost em tempo de indexação

Lucene - Score

Query: Information Retrieval

Resultado: Information analysis and retrieval

4.734231 = (MATCH) sum of:

1.9067632 = (MATCH) weight(tituloOriginal:information in 2099), product of:

0.6346345 = queryWeight(tituloOriginal:information), product of:

6.009012 = idf(docFreq=36, numDocs=5541)

0.105613776 = queryNorm

3.004506 = (MATCH) fieldWeight(tituloOriginal:information in 2099), product of:

1.0 = tf(termFreq(tituloOriginal:information)=1)

6.009012 = idf(docFreq=36, numDocs=5541)

0.5 = fieldNorm(field=tituloOriginal, doc=2099)

2.8274677 = (MATCH) weight(tituloOriginal:retrieval in 2099), product of:

0.7728124 = queryWeight(tituloOriginal:retrieval), product of:

7.317345 = idf(docFreq=9, numDocs=5541)

0.105613776 = queryNorm

3.6586726 = (MATCH) fieldWeight(tituloOriginal:retrieval in 2099), product of:

1.0 = tf(termFreq(tituloOriginal:retrieval)=1)

7.317345 = idf(docFreq=9, numDocs=5541)

0.5 = fieldNorm(field=tituloOriginal, doc=2099)

Lucene - Score

Query: **tituloOriginal:** Information Retrieval

Resultado: **Information analysis and retrieval**

Lucene - Score

Information

Lucene - Score

Query: **Information Retrieval**

R1: Information analysis and retrieval

R2: Information storage and retrieval: tools, elements, theories

R3: The SMART retrieval system

		Information			Retrieval		
	Score	Weight	Query Weight	Field Weight	Weight	Query Weight	Field Weight
R1	4.734231	1.9067632	0.6346345	3.004506	2.8274677	0.7728124	3.6586726
R2	3.550673	1.4300724	0.6346345	2.2533796	2.1206007	0.7728124	2.7440045
R3	1.4137338				2.8274677	0.7728124	3.6586726

Resultados

Busca de obra

Colméia - Busca Indexada

Busca:

Livro	Volume	Edicao
Vocabulary control for information retrieval <u>Lancaster, F. Wilfrid</u> RECUPERAÇÃO DA INFORMAÇÃO		Information Resources Press 1972
The analysis of information systems <u>Meadow, Charles T.</u> RECUPERAÇÃO DA INFORMAÇÃO		Wiley [1967]
Information retrieval <u>Van Rijsbergen, C. J.</u> RECUPERAÇÃO DA INFORMAÇÃO		Butterworths 1979 2d ed
Information retrieval <u>Frakes, William B.</u> RECUPERAÇÃO DA INFORMAÇÃO		Prentice Hall c1992
Information analysis and retrieval <u>Kent, Allen</u> RECUPERAÇÃO DA INFORMAÇÃO		Becker and Hayes [1971]
Techniques of information retrieval <u>Vickery, Brian Campbell</u> RECUPERAÇÃO DA INFORMAÇÃO		Butterworths [1970]
Automated information-retrieval systems <u>Belongov, G. G.</u> RECUPERAÇÃO DA INFORMAÇÃO		Mir Publishers 1971 [c1970]
Automatic information organization and retrieval <u>Salton, Gerard</u> RECUPERAÇÃO DA INFORMAÇÃO		McGraw-Hill [1968]

◀ | Página of 16 | ▶ ▶▶ |

Livros 1 - 25 of 391

Resultados

Query: assunto:banco de dados AND titulo:database*

Livros encontrados: 125 livros

Hibernate sem indexação:

media: 89 ms

Hibernate com indexação:

media: 13 ms

Resultados

Query: assunto:matematica*

Livros encontrados: 4763 livros

Hibernate sem indexação:

media: 730 ms

Hibernate com indexação:

media: 265 ms