

Introduction to **Information Retrieval**

CS4611

Professor M. P. Schellekens

Slides adapted from P. Nayak and P. Raghavan

Information Retrieval

- Lecture 1: Boolean retrieval

Information Retrieval

- Information Retrieval (IR) is **finding material** (usually documents) of an **unstructured** nature (usually text) that satisfies an **information need** from within **large collections** (usually stored on computers).

Market capitalization (“cap”)

- Market cap = measurement of the size of a business enterprise (corporation) equal to the share price times the number of shares outstanding (shares that have been authorized, issued and purchased by investors) of a publicly traded company.
- Public opinion of net worth.

Unstructured (text) vs. structured (database) data in 1996

Unstructured (text) vs. structured (database) data in 2009

Google™

YAHOO!®

■ Unstructured
■ Structured

Unstructured data in 1680

- Which plays of Shakespeare contain the words ***Brutus*** AND ***Caesar*** but NOT ***Calpurnia***?
- One could **grep** all of Shakespeare's plays for ***Brutus*** and ***Caesar***, then strip out lines containing ***Calpurnia***?
- Why is that not the answer?
 - Slow (for large corpora)
 - Other operations (e.g., find the word ***Romans*** near ***countrymen***) not feasible
 - Ranked retrieval (best documents to return)
 - Later lectures

Term-document incidence

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

Brutus AND Caesar BUT NOT Calpurnia

1 if play contains word, 0 otherwise

Incidence vectors

- So we have a 0/1 vector for each term.
- To answer query: take the vectors for ***Brutus***, ***Caesar*** and ***Calpurnia*** (complemented) → bitwise AND.
- $110100 \text{ AND } 110111 \text{ AND } 101111 = 100100$.

Answers to query

- **Antony and Cleopatra, Act III, Scene ii**

Agrippa [Aside to DOMITIUS ENOBARBUS]: Why, Enobarbus,
When Antony found Julius **Caesar** dead,
He cried almost to roaring; and he wept
When at Philippi he found **Brutus** slain.

- **Hamlet, Act III, Scene ii**

Lord Polonius: I did enact Julius **Caesar** I was killed i' the
Capitol; **Brutus** killed me.

Basic assumptions of Information Retrieval

- **Collection:** Fixed set of documents
- **Goal:** Retrieve documents with information that is relevant to the user's **information need** and helps the user complete a **task**

The classic search model

How good are the retrieved docs?

- *Precision* : Fraction of retrieved docs that are relevant to user's information need
- *Recall* : Fraction of relevant docs in collection that are retrieved
- More precise definitions and measurements to follow in later lectures

Bigger collections

- Consider $N = 1$ million documents, each with about 1000 words.
- Avg 6 bytes/word including spaces/punctuation
 - 6GB of data in the documents.
- Say there are $M = 500K$ *distinct* terms among these.

Can't build the matrix

- 500K x 1M matrix has half-a-trillion 0's and 1's.
- But it has no more than one billion 1's.
 - matrix is extremely sparse.
- What's a better representation?
 - We only record the 1 positions.

Inverted index

- For each term t , we must store a list of all documents that contain t .
 - Identify each by a **docID**, a document serial number
- Can we use fixed-size arrays for this?

What happens if the word **Caesar** is added to document 14?

Inverted index

- We need variable-size postings lists
 - On disk, a continuous run of postings is normal and best
 - In memory, can use linked lists or variable length arrays
 - Some tradeoffs in size/ease of insertion

Inverted index construction

Indexer steps: Token sequence

- Sequence of (Modified token, Document ID) pairs.

Doc
1

I did enact Julius
Caesar I was killed
i' the Capitol;
Brutus killed me.

Doc
2

So let it be with
Caesar. The noble
Brutus hath told you
Caesar was ambitious

Term	docID
I	1
did	1
enact	1
julius	1
caesar	1
I	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2
you	2
caesar	2
was	2
ambitious	2

Indexer steps: Sort

- Sort by terms

- And then docID

Core indexing step

Term	docID
I	1
did	1
enact	1
julius	1
caesar	1
I	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2
you	2
caesar	2
was	2
ambitious	2

Term	docID
ambitious	2
be	2
brutus	1
brutus	2
capitol	1
caesar	1
caesar	2
caesar	2
did	1
enact	1
hath	1
I	1
it	2
julius	1
killed	1
killed	1
let	2
me	1
noble	2
so	2
the	1
the	2
told	2
you	2
was	1
was	2
with	2

Indexer steps: Dictionary & Postings

- Multiple term entries in a single document are merged.
- Split into Dictionary and Postings
- Doc. frequency information is added.

Why frequency?

Will discuss

later

Term	docID
ambitious	2
be	2
brutus	1
brutus	2
capitol	1
caesar	1
caesar	2
caesar	2
did	1
enact	1
hath	1
I	1
I	1
i'	1
it	2
julius	1
killed	1
killed	1
let	2
me	1
noble	2
so	2
the	1
the	2
told	2
you	2
was	1
was	2
with	2

term	doc.	freq.	→	postings lists
ambitious		1	→	2
be	1		→	2
brutus		2	→	1 → 2
capitol		1	→	1
caesar		2	→	1 → 2
did	1		→	1
enact		1	→	1
hath		1	→	2
i	1		→	1
i'	1		→	1
it	1		→	2
julius		1	→	1
killed		1	→	1
let	1		→	2
me	1		→	1
noble		1	→	2
so	1		→	2
the	2		→	1 → 2
told		1	→	2
you	2		→	2
was	1		→	1 → 2
was	2		→	2
with	1		→	2

Where do we pay in storage?

The index we just built

- How do we process a query?
 - Later - what kinds of queries can we process?

Today's focus

Query processing: AND

- Consider processing the query:

Brutus AND Caesar

- Locate ***Brutus*** in the Dictionary;
 - Retrieve its postings.
- Locate ***Caesar*** in the Dictionary;
 - Retrieve its postings.
- “Merge” the two postings:

The merge

- Walk through the two postings simultaneously, in time linear in the total number of postings entries

If list lengths are x and y , merge takes $O(x+y)$ operations.

Crucial: postings sorted by docID.

Intersecting two postings lists (a “merge” algorithm)

INTERSECT(p_1, p_2)

```
1  answer ← ⟨ ⟩  
2  while  $p_1 \neq \text{NIL}$  and  $p_2 \neq \text{NIL}$ 
3  do if  $\text{docID}(p_1) = \text{docID}(p_2)$ 
4 then ADD(answer,  $\text{docID}(p_1)$ )  
5 $p_1 \leftarrow \text{next}(p_1)$ 
6 $p_2 \leftarrow \text{next}(p_2)$ 
7 else if  $\text{docID}(p_1) < \text{docID}(p_2)$ 
8 then  $p_1 \leftarrow \text{next}(p_1)$ 
9 else  $p_2 \leftarrow \text{next}(p_2)$ 
10 return answer
```

Boolean queries: Exact match

- The Boolean retrieval model is being able to ask a query that is a Boolean expression:
 - Boolean Queries use *AND*, *OR* and *NOT* to join query terms
 - Views each document as a set of words
 - Is precise: document matches condition or not.
 - Perhaps the simplest model to build an IR system on
- Primary commercial retrieval tool for 3 decades.
- Many search systems you still use are Boolean:
 - Email, library catalog, Mac OS X Spotlight

Example: WestLaw <http://www.westlaw.com/>

- Largest commercial (paying subscribers) legal search service (started 1975; ranking added 1992)
- Tens of terabytes of data; 700,000 users
- Majority of users *still* use boolean queries
- Example query:
 - What is the statute of limitations in cases involving the federal tort claims act?
 - **LIMIT! /3 STATUTE ACTION /S FEDERAL /2 TORT /3 CLAIM**
 - /3 = within 3 words, /S = in same sentence

Example: WestLaw <http://www.westlaw.com/>

- Long, precise queries; proximity operators; incrementally developed; not like web search
- Many professional searchers still like Boolean search
 - You know exactly what you are getting
- But that doesn't mean it actually works better....

Boolean queries: More general merges

- Exercise: Adapt the merge for the queries:

Brutus AND NOT Caesar

Brutus OR NOT Caesar

Can we still run through the merge in time $O(x+y)$?

What can we achieve?

Merging

What about an arbitrary Boolean formula?

(Brutus OR Caesar) AND NOT

(Antony OR Cleopatra)

- Can we always merge in “linear” time?
 - Linear in what?
- Can we do better?

Query optimization

- What is the best order for query processing?
- Consider a query that is an *AND* of n terms.
- For each of the n terms, get its postings, then *AND* them together.

Query: *Brutus AND Calpurnia AND Caesar*

Query optimization example

- Process in order of increasing freq:
 - *start with smallest set, then keep cutting further.*

Execute the query as (**Calpurnia AND Brutus**) AND **Caesar**.

More general optimization

- e.g., **(madding OR crowd) AND (ignoble OR strife)**
- Get doc. freq.'s for all terms.
- Estimate the size of each *OR* by the sum of its doc. freq.'s (conservative).
- Process in increasing order of *OR* sizes.

Exercise

- Recommend a query processing order for

*(tangerine OR trees) AND
(marmalade OR skies) AND
(kaleidoscope OR eyes)*

Term	Freq
eyes	213312
kaleidoscope	87009
marmalade	107913
skies	271658
tangerine	46653
trees	316812

Query processing exercises

- **Exercise:** If the query is *friends AND romans AND (NOT countrymen)*, how could we use the freq of *countrymen*?
- **Exercise:** Extend the merge to an arbitrary Boolean query. Can we always guarantee execution in time linear in the total postings size?
- **Hint:** Begin with the case of a Boolean *formula* query where each term appears only once in the query.

Exercise

- Try the search feature at <http://www.rhymezone.com/shakespeare/>
- Write down five search features you think it could do better

What's ahead in IR?

Beyond term search

- What about phrases?
 - *Stanford University*
- Proximity: Find **Gates NEAR Microsoft**.
 - Need index to capture position information in docs.
- Zones in documents: Find documents with
(author = Ullman) AND (text contains automata).

Evidence accumulation

- 1 vs. 0 occurrence of a search term
 - 2 vs. 1 occurrence
 - 3 vs. 2 occurrences, etc.
 - Usually more seems better
- Need term frequency information in docs

Ranking search results

- Boolean queries give inclusion or exclusion of docs.
- Often we want to rank/group results
 - Need to measure proximity from query to each doc.
 - Need to decide whether docs presented to user are singletons, or a group of docs covering various aspects of the query.

IR vs. databases:

Structured vs unstructured data

- Structured data tends to refer to information in “tables”

Employee	Manager	Salary
Smit	Jone	5000
chan	Smit	6000
Ivy	Smith	5000
	h	0

Typically allows numerical range and exact match
(for text) queries, e.g.,
Salary < 60000 AND Manager = Smith.

Unstructured data

- Typically refers to free-form text
- Allows
 - Keyword queries including operators
 - More sophisticated “concept” queries, e.g.,
 - find all web pages dealing with *drug abuse*
- Classic model for searching text documents

Semi-structured data

- In fact almost no data is “unstructured”
 - E.g., this slide has distinctly identified zones such as the *Title* and *Bullets*
 - Facilitates “semi-structured” search such as
 - *Title* contains data AND *Bullets* contain search
- ... to say nothing of linguistic structure

More sophisticated semi-structured search

- *Title* is about Object Oriented Programming AND
Author something like stro*rup
- where * is the wild-card operator
- Issues:
 - how do you process “about”?
 - how do you rank results?

Clustering, classification and ranking

- **Clustering:** Given a set of docs, group them into clusters based on their contents.
- **Classification:** Given a set of topics, plus a new doc D , decide which topic(s) D belongs to.
- **Ranking:** Can we learn how to best order a set of documents, e.g., a set of search results

The web and its challenges

- Unusual and diverse documents
- Unusual and diverse users, queries, information needs
- How do search engines work?
And how can we make them better?

More sophisticated *information* retrieval

- Cross-language information retrieval
- Question answering
- Summarization
- Text mining
- ...

Course details

- CS4416 Information Retrieval, UCC
- Work/Grading:
 - Total Marks 100
 - End of Year Written Examination 80 marks
 - Continuous Assessment 20 marks
 - Textbook: *Introduction to Information Retrieval*
 - In bookstore and online (<http://informationretrieval.org/>)

Course staff

- **Professor:** [Michel Schellekens](#)
m.schellekens@cs.ucc.ie