

Introduction to Information Retrieval

Information Retrieval

- ***Information retrieval (IR) has been a computer science subject for many decades***
 - Traditionally it deals with the *indexing* of a given set of textual documents and the *retrieval* of relevant documents given a query
- Relatively recently searching for pages on the World Wide Web has become the “killer app.”
- **There has been a great deal of research on**
 - How to index a set of documents (a corpus)
 - How to efficiently retrieve relevant documents
- Jurafsky and Manning have an excellent video introducing the subject of Information Retrieval;
- http://www-scf.usc.edu/~csci572/movies/01_IntroIR.mp4 (9 minutes)
then jump to slide 19

The Traditional IR System

History of IR

- **1960-70's:**
 - Initial exploration of text retrieval systems for “small” corpora of scientific abstracts, and law and business documents.
 - Development of the basic Boolean and vector-space models of retrieval.
 - Prof. Salton and his students at Cornell University were the leading researchers in the area.

IR History Continued

- **1980's:**
 - **Creation of large document database systems, many run by companies:**
 - Lexis-Nexis, <http://www.lexisnexis.com/>
 - information to legal, corporate, government and academic markets, and publishes legal, tax and regulatory information
 - Dialog, <http://www.dialog.com/>
 - data from more than 1.4 billion unique records of key information.
 - MEDLINE, <http://www.medlineplus.gov/>
 - National Library of Medicine health information

IR History Continued

- 1990's:
 - Searching FTP'able documents on the Internet
 - Archie
 - WAIS
 - After the World Wide Web is invented, search engines appear
 - Lycos
 - Yahoo
 - Altavista

IR History Continued

- **1990's continued:**
 - **Organized Competitions**
 - NIST TREC (Text REtrieval Conferences, <http://trec.nist.gov/>)
 - Sponsored by National Institute of Standards and Technology, NIST
 - **Several New Types of IR Systems are Developed**
 1. Recommender Systems: computer programs which attempt to predict items (movies, music, books, news, web pages) that a user may be interested in, given some information about the user's profile.
 - Often implemented as a collaborative filtering algorithm, examples include:
 - » Ringo, music recommendation system
 - » Amazon's recommendation system, see <http://answers.google.com/answers/threadview?id=29373>
 - 2. Automated Text Categorization & Clustering
 - Useful for grouping news articles

Recent IR History Moves to the Web

- **2000's**
 - **Link analysis for Web Search**
 - Google started this
 - **Extension to retrieval of multimedia: images, music, video**
 - It is much harder to index multimedia artifacts
 - **Question Answering**
 - Question answering systems return an actual answer rather than a ranked list of documents
 - Since 1999 TREC has had a Question/Answer track, see <http://trec.nist.gov/data/qa.html>

Areas Related To, But Different Than, Information Retrieval

- Database Management
- Library and Information Science
- Artificial Intelligence
- Natural Language Processing
- Machine Learning

Database Management is Different from IR

- Focused on *structured* data stored in relational tables rather than free-form text
- Focused on efficient processing of well-defined queries in a formal language (SQL)
- Clearer semantics for both data and queries
- Web pages are mostly unstructured, though the Document Object Model (DOM) can provide some clues

- Focused on the human user aspects of information retrieval (human-computer interaction, user interface, visualization).
- Concerned with effective categorization of human knowledge.
- Concerned with citation analysis and *bibliometrics* (structure of information).
- Recent work on *digital libraries* brings it closer to Computer Science & IR.

Artificial Intelligence

- **Focused on the representation of knowledge, reasoning, and intelligent action.**
- **Formalisms for representing knowledge and queries:**
 - *First-order Predicate Logic* – a formal system that uses quantified variables over a specified domain of discourse
 - *Bayesian Networks* – a directed acyclic graph model that represents a set of random variables and their dependencies
 - E.g. A Bayesian Network that represents the probabilistic relationships between diseases and symptoms
- **Recent work on web ontologies and intelligent information agents brings it closer to IR**
 - Web Ontology Language OWL is a family of knowledge representation languages for authoring ontologies
 - See <https://www.w3.org/OWL/>

Natural Language Processing

- Focused on the syntactic, semantic, and pragmatic analysis of natural language text and discourse.
- Ability to analyze syntax (phrase structure) and semantics could allow retrieval based on *meaning* rather than keywords
- But search engines discourage long, natural language queries as there is too much chance for ambiguity of meaning

Machine Learning

- A branch of Artificial Intelligence concerned with algorithms that allow computers to evolve their behavior based on empirical data
- Focused on the development of computational systems that improve their performance with experience
- Two major subtypes of machine learning are:
 - Automated classification of examples based on learning concepts from labeled training examples (*supervised learning*).
 - Automated methods for clustering unlabeled examples into meaningful groups (*unsupervised learning*)
- Machine learning is distinct from *data mining*, which focuses on the discovery of previously unknown properties of the given data
 - Data mining is akin to query analysis and ranking

Basic Information Retrieval Begins with Keyword Matching

- **Simplest notion of relevance is that the query string appears verbatim in the document.**
 - Slightly less strict notion is that the words in the query appear frequently in the document, in any order (this is like viewing the document as a *bag of words*).
- **But that may not retrieve relevant documents that include synonymous terms.**
 - “restaurant” vs. “café”
 - “PRC” vs. “China”
- **And it may retrieve irrelevant documents that include ambiguous terms.**
 - “bat” (baseball vs. mammal)
 - “Apple” (company vs. fruit)
 - “bit” (unit of data vs. act of eating)

- **Goes beyond using just keyword matching, instead it**
 - Takes into account the *meaning* of the words used
 - Takes into account the *order* of words in the query
 - Adapts to the user based on direct or indirect feedback
 - Taking into account the *authority* of the source

A More Detailed IR Architecture

Logical View

- User needs are part of the input
- User feedback is provided
- Queries initiate a search of the index and docs are retrieved
- A ranking function orders the results

Start with a text database; it is indexed; a user interface permits query operations which cause a search on the Index; matched documents are retrieved and ranked

Defining Terms

- **Parsing** forms index words (**tokens**) and includes:
 - *Stopword* removal
 - See <http://www.ranks.nl/tools/stopwords.html> for google stopwords
 - *Stemming*: reducing a word to its root
 - More about this later
- **Indexing** constructs an *inverted index* of word to document pointers.
- **Searching** retrieves documents that contain a given query token from the inverted index.
- **Ranking** scores all retrieved documents according to a relevance metric.

Boolean and Vector Space Retrieval Models

Primary goal: to formalize the processes that underlie a person making the decision
that a piece of text is relevant to his information need

Retrieval Models

- **A retrieval model specifies the details of:**
 - Document representation
 - Query representation
 - Retrieval function
- **Determines a notion of relevance.**
- **Notion of relevance can be binary or continuous (i.e. *ranked retrieval*)**
- **Three major Information Retrieval Models are:**
 1. Boolean models (set theoretic) (*Chapter 1 in Manning et al*)
 2. Vector space models (statistical/algebraic) (*Chapter 2 in Manning et al*)
 3. Probabilistic models (*Chapter 11 in Manning et al*)

Common Pre-Processing Steps

1. Strip unwanted characters/markup (e.g. HTML tags, punctuation, numbers, etc.).
2. Break into tokens (keywords) or whitespace.
3. Stem tokens to “root” words
 - computational → comput (more about this later)
4. Remove common stopwords (e.g. a, the, it, etc.).
5. Detect common phrases (possibly using a domain specific dictionary).
6. Build inverted index (keyword → list of docs containing it).

Boolean Model

- A document is represented as a **set** of keywords.
- Queries are Boolean expressions of keywords, connected by AND, OR, and NOT, including the use of brackets to indicate scope
- Here is a sample Boolean query with explicit AND, OR, NOT operators
 - [[Rio & Brazil] | [Hilo & Hawaii]] & hotel & !Hilton]

Google Advanced Search;
Note inclusion of AND, OR, NOT operators

The screenshot shows the Google Advanced Search interface. At the top, there's a navigation bar with the Google logo, a "Sign in" button, and a "Advanced Search" link. Below the bar, the main title is "Advanced Search". On the left, there's a sidebar with the text "Find pages with..." followed by five input fields with their respective descriptions on the right:

- "all these words:" followed by an input field containing a single vertical bar character (|). Description: "Type the important words: tri-colour rat terrier"
- "this exact word or phrase:" followed by an input field. Description: "Put exact words in quotes: \"rat terrier\""
- "any of these words:" followed by an input field. Description: "Type OR between all the words you want: miniature OR standard"
- "none of these words:" followed by an input field. Description: "Put a minus sign just before words that you don't want: -rodent, -\"Jack Russell\""
- "numbers ranging from:" followed by two input fields separated by a "to" label. Description: "Put two full stops between the numbers and add a unit of measurement: 10..35 kg, £300..£500, 2010..2011"

Boolean Retrieval Model

- **Popular retrieval model because:**
 - Easy to understand for simple queries.
 - Clean formalism.
- **Boolean models can be extended to include ranking**
- **Reasonably efficient implementations possible for normal queries.**

Boolean Models – Problems

- **Very rigid:** AND means all; OR means any
- **Difficult to express complex user requests**
- **Difficult to control the number of documents retrieved**
 - *All* matched documents will be returned
- **Difficult to rank output**
 - *All* matched documents logically satisfy the query
- **Difficult to perform relevance feedback**
 - If a document is identified by the user as relevant or irrelevant, how should the query be modified?

Problem Example For the Boolean Model

- **The simple query “Lincoln”**
 - Too many matches including Lincoln cars and places named Lincoln as well as Abraham Lincoln
- **More detailed query “President AND Lincoln”**
 - Returns documents that discuss the President of Ford Motor company that makes the Lincoln car
- **Even more detailed query “president AND Lincoln AND NOT (automobile OR car)”**
 - Better, but the use of NOT will remove a document about President Lincoln that says “Lincoln’s body departs Washington in a nine car funeral train”
- **Perhaps try**
 - President AND lincoln AND biography AND life AND birthplace AND gettysburg AND NOT (automobile OR car), but too many ANDs can lead to nothing, so
 - President AND lincoln AND (biography OR life OR birthplace OR gettysburg) AND NOT (automobile OR car)

The Vector-Space Model

- Assume t distinct terms remain after preprocessing; call them **index terms** or the **vocabulary**
- These “orthogonal” terms form a **vector space**
size of the vocabulary = Dimension = t = |vocabulary|
- A document D_i is represented by a **vector of index terms**
$$D_i = (d_{i1}, d_{i2}, \dots, d_{it})$$
- Where d_{ij} represents the **weight** of the j -th term in the i^{th} doc
 - *but how is the weight computed?*
- Both documents and queries are expressed as **t -dimensional vectors**

Graphic Representation Example

Example:

$$D_1 = 2T_1 + 3T_2 + 5T_3$$

$$D_2 = 3T_1 + 7T_2 + T_3$$

$$Q = 0T_1 + 0T_2 + 2T_3$$

$$D_1 = 2T_1 + 3T_2 + 5T_3$$

$$D_2 = 3T_1 + 7T_2 + T_3$$

T₂

7

T₃

5

Q = 0T₁ + 0T₂ + 2T₃

2

3

T₁

- Is D₁ or D₂ more similar to Q?
- How to measure the degree of similarity? Distance? Angle? Projection?

- A collection of n documents can be represented in the vector space model by a term-document matrix.
- An entry in the matrix corresponds to the “**weight**” of a **term in the document**; zero means the term has no significance in the document or it simply doesn’t exist in the document; but we still need a way to compute the weight

	T ₁	T ₂	T _t
D ₁	W ₁₁	W ₂₁	...	W _{t1}
D ₂	W ₁₂	W ₂₂	...	W _{t2}
:	:	:		:
:	:	:		:
D _n	W _{1n}	W _{2n}	...	W _{tn}

Term Weights: Term Frequency

- One way to compute the weight is to use the term's frequency in the document
- Assumption: the more frequent terms in a document are more important, i.e. more indicative of the topic.

f_{ij} = frequency of term i in document j

- May want to normalize *term frequency (tf)* across the entire corpus:

$$tf_{ij} = f_{ij} / \max\{f_{ij}\}$$

Term Weights: Inverse Document Frequency

- Terms that appear in many *different* documents are *less* indicative of overall topic

df_i = document frequency of term *i*

= number of documents containing term *i*

of course df_i is always $\leq N$ (total number of documents)

idf_i = inverse document frequency of term *i*,

= $\log_2 (N / df_i)$

(*N*: total number of documents)

- An indication of a term's *discrimination* power
- Log is used to dampen the effect relative to tf

An Example of Inverse
Document Frequency

- | | df_i | idf_i |
|---------------|-----------|-----------------------|
| • <i>term</i> | | |
| • Calpurnia | 1 | $\log(1,000,000/1)=6$ |
| • animal | 100 | 4 |
| • Sunday | 1,000 | 3 |
| • fly | 10,000 | 2 |
| • under | 100,000 | 1 |
| • the | 1,000,000 | 0 |
-
- $idf_i = \log_{10}(N/df_i)$, $N = 1,000,000$
 - there is one idf value for each term t in a collection

TF.IDF Weighting

- A typical combined term importance indicator is *tf-idf weighting* (*note: it is often written with a hyphen, but the hyphen is NOT a minus sign; some people replace the hyphen with a dot*):
$$w_{ij} = tf_{ij} \cdot idf_i = (1 + \log tf_{ij}) * \log_2 (N / df_i)$$
- A term occurring frequently in the document but rarely in the rest of the collection is given high weight.
- Many other ways of determining term weights have been proposed.
- Experimentally, *tf.idf* has been found to work well
- Given a query q , then we score the query against a document d using the formula
- $Score(q, d) = \sum (tf \cdot idf_{t,d})$ where t is in $q \cap d$

Given a document containing 3 terms with given frequencies:

A(3), B(2), C(1)

Assume collection contains 10,000 documents and document frequencies of these 3 terms are:

A(50), B(1300), C(250)

Then:

A: $tf = 3/3$; $idf = \log(10000/50) = 5.3$; $tf.idf = 5.3$

B: $tf = 2/3$; $idf = \log(10000/1300) = 2.0$; $tf.idf = 1.3$

C: $tf = 1/3$; $idf = \log(10000/250) = 3.7$; $tf.idf = 1.2$

Cosine Similarity

- Distance between vectors d_1 and d_2 is *captured* by the cosine of the angle x between them.
- Note – this is a *similarity* measure, not a distance measure

Similarity Measure

- A **similarity measure** is a function that computes the *degree of similarity* between two vectors
 - Look back at the previous lecture slides for the definition of similarity
- Using a similarity measure between the query and each document has positive aspects:
 - It is possible to rank the retrieved documents in the order of presumed relevance.
 - It is possible to enforce a certain threshold so that the size of the retrieved set can be controlled.

Normalized Vectors

- A vector can be normalized (given a length of 1) by dividing each of its components by the vector's length
- This maps vectors onto the unit circle:
- Then, $|\vec{d}_j| = \sqrt{\sum_{i=1}^n w_{i,j}} = 1$
- Longer documents don't get more weight
- For normalized vectors, the cosine is simply the dot product:

$$\cos(\vec{d}_j, \vec{d}_k) = \vec{d}_j \cdot \vec{d}_k$$

Similarity Measure for Document and Query

- Similarity between vectors for the document d_j and query q can be computed as the vector inner product:

$$\text{sim}(d_j, q) = d_j \cdot q = \sum_{i=1}^t w_{ij} \cdot w_{iq}$$

where w_{ij} is the weight of term i in document j and w_{iq} is the weight of term i in the query

- For binary vectors, the inner product is the number of matched query terms in the document (size of intersection).
- For weighted term vectors, it is the sum of the products of the weights of the matched terms.

Limitations of the Inner Product

- Favors long documents with a large number of unique terms.
- Measures how many terms matched but not how many terms are *not* matched.

Cosine Similarity Using Inner Product -- Examples

Binary:

retrieval database architecture computer text management information

- $D = [1, 1, 1, 0, 1, 1, 0]$
- $Q = [1, 0, 1, 0, 0, 1, 1]$

Size of vector = size of vocabulary = 7

0 means corresponding term not found in document or query

$$\text{similarity}(D, Q) = 3 \quad (\text{the inner product})$$

Weighted:

$$\begin{aligned} D_1 &= 2T_1 + 3T_2 + 5T_3 & D_2 &= 3T_1 + 7T_2 + 1T_3 \\ Q &= 0T_1 + 0T_2 + 2T_3 \end{aligned}$$

$$\text{sim}(D_1, Q) = 2*0 + 3*0 + 5*2 = 10$$

$$\text{sim}(D_2, Q) = 3*0 + 7*0 + 1*2 = 2$$

Cosine Similarity Measure Normalized

- Cosine similarity measures the cosine of the angle between two vectors
- We compute the inner product normalized by the vector lengths

$$\text{CosSim}(d_j, q) = \frac{\vec{d}_j \cdot \vec{q}}{|\vec{d}_j| \cdot |\vec{q}|} = \frac{\sum_{i=1}^t (w_{ij} \cdot w_{iq})}{\sqrt{\sum_{i=1}^t w_{ij}^2} \cdot \sqrt{\sum_{i=1}^t w_{iq}^2}}$$

$D_1 = 2T_1 + 3T_2 + 5T_3$	$\text{CosSim}(D_1, Q) = 10 / \sqrt{(4+9+25)(0+0+4)} = 0.81$
$D_2 = 3T_1 + 7T_2 + 1T_3$	$\text{CosSim}(D_2, Q) = 2 / \sqrt{(9+49+1)(0+0+4)} = 0.13$
$Q = 0T_1 + 0T_2 + 2T_3$	

D₁ is 6 times better than D₂ using cosine similarity but only 5 times better using inner product.

Naïve Implementation

1. Convert all documents in collection D to $tf.idf$ weighted vectors, the j^{th} document denoted by d_j , for keywords in vocabulary V
2. Convert each query to a $tf.idf$ weighted vector q
3. For each d_j in D do
 - Compute score $s_j = \text{cosSim}(d_j, q)$
4. Sort documents by decreasing score
5. Present top ranked documents to the user

Time complexity: $O(|V| \cdot |D|)$ Bad for large V & D !

$|V| = 10,000$; $|D| = 100,000$; $|V| \cdot |D| = 1,000,000,000$

Efficient Cosine Ranking

- Ranking consists of computing the k docs in the corpus “nearest” to the query $\Rightarrow k$ largest query-doc cosines.
- To do efficient ranking one must:
 - Compute a single cosine efficiently.
 - Choose the k largest cosine values efficiently.

Computing Cosine Scores

cosineScore(q)

1. **float *Scores*[N] = 0;** //Scores array for all documents
 2. **float *Length*[N]** //lengths of all documents
 3. **for each query term *t***
 4. **do calculate $w_{t,q}$ and fetch postings list for *t***
 5. **for each pair $(d, tf_{t,d})$ in postings list**
 6. **do $Scores[d] += w_{t,d} \times w_{t,q}$**
 7. **Read the array Length**
 8. **for each *d* do**
 9. **$Scores[d] = Scores[d]/Length[d]$**
 10. **return Top *K* components of *Scores*[]**
- weight of query term is 1;
 then,
 for each document in the
 postings list, the term *t*
 occurs *tf* times;
 then we take the dot product
 of weight of term *t* in document
 times weight of term *t* in query;
- divide scores by length of each
 document
 ranking

in practice we only work with a subset of the documents

Summary of Algorithm for Vector Space Ranking

- Represent the query as a weighted $tf.idf$ vector
- represent each document as a weighted $tf.idf$ vector
- compute the cosine similarity score for the query vector and each document vector that contains the query term
- Rank documents with respect to the query by score
- Return the top k (e.g. $k=10$) to the user

Use Heap for Selecting Top k

- Binary tree in which each node's value > values of children
- Takes $2n$ operations to construct, then each of $k \log n$ “winners” read off in $2\log n$ steps.
- For $n=1M, k=100$, this is about 10% of the cost of sorting.

Bottleneck

- Still need to first compute cosines from query to each of n docs → several seconds for $n = 1M$
- Can select from only non-zero cosines
 - Need union of postings lists accumulators (<<1M)
- Can further limit to documents with non-zero cosines on rare (high idf) words
- Enforce conjunctive search (a la Google): non-zero cosines on *all* words in query
 - Need min of postings lists sizes accumulators
- But still potentially expensive

A Pre-Processing Strategy

- **Preprocess**: Pre-compute, for each term, its k nearest docs.
 - (Treat each term as a 1-term query)
 - lots of preprocessing.
 - Result: “preferred list” for each term.
- **Search**:
 - For a t -term query, take the union of their t preferred lists – call this set S .
 - Compute cosines from the query to only the docs in S , and choose top k .

Comments on Vector Space Model

- Simple, mathematically based approach.
- Considers both local (tf) and global (idf) word occurrence frequencies.
- Provides partial matching and ranked results.
- Tends to work quite well in practice despite obvious weaknesses.
- Allows efficient implementation for large document collections.

Problems with Vector Space Model

- Missing semantic information (e.g. word sense).
- Missing syntactic information (e.g. phrase structure, word order, proximity information).
- Assumption of term independence
- Lacks the control of a Boolean model (e.g., *requiring a term to appear in a document*).
 - Given a two-term query “A B”, may prefer a document containing A frequently but not B, over a document that contains both A and B, but both less frequently.