

Information Retrieval

Basics

by

Giovanni Stilo, PhD.
giovanni.stilo@univaq.it

Outline

- Introduction
 - Information Retrieval Architecture
 - Documents Representation
 - Document parsing
 - Tokenization
 - Stopwords/Normalization
 - POS Tagging
 - Stemming
 - Deep Analysis
 - Documents Indexing
 - Document Querying/Ranking
-

Information Retrieval

- Information Retrieval (IR) is **finding material** (usually documents) of an **unstructured** nature (usually text) that satisfies an **information need** from **large collections** (usually stored on computers).
- “*Usually*” text, but more and more: images, videos, data, services, audio..
- “*Usually*” unstructured (= no pre-defined model)
but: Xml (and its dialects e.g. Voicexml..),RDF, html
are “more structured” than plain txt or pdf
- “*Large*” collections: how large?? The Web! (The Indexed Web contains **at least 50 billion pages** .)

Indexed pages (19-20)

<https://www.worldwidewebsize.com/>

Unstructured vs. structured

Unstructured Data in Enterprise

Structured Data

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

Employee	Manager	Salary
Smith	Jones	50000
Chang	Smith	60000
Ivy	Smith	50000

Typically allows:

numerical **range** and **exact match**

For queries, e.g.:

Salary < 60000 AND Manager = Smith.

Unstructured data

- Typically refers to **free-form text**
- Allows:
 - Keyword queries including operators \wedge , \vee :
 - (information \wedge (retrieval \vee extraction))
 - Or More sophisticated “concept” queries, e.g.,
 - find all web pages dealing with *Social Mining*

Semi-structured data

- In fact almost no data is “unstructured”
- E.g., this slide has distinctly identified zones such as the *Title* and *Bullets*
- This structure allows for “semi-structured” search as:
 - *Title* contains “data” AND *Bullets* contain “search”
 - Only **old plain txt format** is truly unstructured (though even natural language does have a structure..)

IR Tasks – not only retrieval

- **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 (eg spam vs nospam).
- **Information Extraction:** Find all snippets dealing with a given topic (e.g. *company merges*)
- **Question Answering:** deal with a wide range of question types including: facts, lists, definitions, How, Why, hypothetical, semantically constrained, and cross-lingual questions;
- **Opinion Mining:** Analyse/summarize sentiment in a text (e.g. TripAdvisor)
- All the above, applied to **images, video, audio, social networks;**

Terminology

Searching: Seeking for specific information within a body of information. The result of a search is a set of **hits** (e.g. the list of web pages matching a query).

Browsing: Unstructured exploration of a body of information (e.g. a web browser traverses and retrieves info on the WWW).

Crawling: Moving from one item to another (in a Network) following links, such as citations, references, etc.

Scraping: pulling/extracting content from pages

Terminology

- **Query:** A string of text, describing the information that the user is seeking.
Each word of the query is called a **search term** or **keyword**.
 - A query can be a single search term, a string of terms, a phrase in natural language, or a stylized expression using special symbols.
- **Full text searching:** Methods that compare the query with **every word in the text**, without distinguishing the grammatical function (meaning, position) of the various words.
- **Fielded searching:** Methods that search on specific bibliographic or **structural fields**, such as author or heading.

Examples of Search Systems

Find file on a computer system (e.g. *Spotlight* for Macintosh).

Library catalog for searching bibliographic records about books and other objects (e.g. *Library of Congress catalog*).

Abstracting and indexing system to find research information about specific topics (e.g. *Medline* for medical information).

Web search service to find web pages (e.g. *Google*).

Users/Messages find messages/status/users in a social network

Library/Book Catalogue

 Springer

Search

Home Subjects Services Springer Shop About us

Login for
Please log in
discounts.
Don't have
Forgot your
Log in

Astronomy	Earth Sciences	Geography	Physics
Behavioral Sciences	Economics	Law	Popular Science
Biomedical Sciences	Education & Language	Life Sciences	Public Health
Business & Management	Energy	Materials	Social Sciences
Chemistry	Engineering	Mathematics	Statistics
Climate	Environmental Sciences	Medicine	Water
Computer Science	Food Science & Nutrition	Philosophy	

Business Shop

- » Contacts
- » New Books Preview
- » Sales & Campaigns
- » Bulk Discounts
- » Bestsellers
- » Highlights & Subject Catalogs
- » Key Library Titles
- » Just Released Books
- » Prices & Terms
- » Service & Alerts

Recommended titles

[t.. Top](#)

Positive Psychological Approaches to Disaster	Handbook of 200 Medicinal Plants	Bending the Law of Unintended Consequences	Beginning Microsoft Power BI
---	----------------------------------	--	------------------------------

Subject Catalogs Summer 2020

[t.. Top](#)

Web Search

Architecture of an IR system

IR Black Box

Inside The IR Black Box

Workflow

Inside The IR Black Box

Representation

Document

In the beginning God created
the heaven and the earth.

And the earth was without form
and void; and darkness was
upon the face of the deep.

And the Spirit of God moved
upon the face of the waters.

And God said, Let there be
light: and there was light.

Representation

tables

clouds

Inside The IR Black Box

Indexing

We need a data structure that improves the speed of words / documents retrieval

The corner of my mouth turned up in a wistful half-smile. “I used to think of you that way, you know. Like the sun. My personal sun. You balanced out the clouds nicely for me.”

He sighed. “The clouds I can handle. But I can’t fight with an **eclipse**.”

I touched his face, laying my hand against his cheek. He exhaled at my touch and closed his eyes. It was very quiet. For a minute I could hear the beating of his heart, slow and even.

“Tell me the worst part for you,” he whispered.

Points at words in texts

Inside The IR Black Box

Sorting & Ranking

Sorting & ranking

When a **user** submits a **query** to a **search system**, the system returns a set of **hits (or result-set)**. With a large collection of documents, the set of hits maybe very large.

The value to the user **depends** on the **order** in which the hits are presented.

Three main methods:

- **Sorting** the hits, e.g., by date (more recent are better.. Is this true?)
- **Ranking** the hits by **similarity** between query and document
- **Ranking** the hits by the **importance** of the documents

Next (more details on)

- Representation
- Indexing
- Ranking

Document Representation

- **Objective:**
given a document in whatever format (txt, html, pdf..)
provide a formal, structured representation of the
document (e.g. a vector whose attributes are words, or a
graph, or..)
- **Several steps are needed from document downloading to
the final selected representation**
- The most common representation model is “bag of words”

The bag-of-words model example

Background and early career

[edit]

Sir Tim Berners-Lee's parents, both [mathematicians](#), were employed together on the team that built the [Ferranti Mark 1](#), one of the earliest computers. They taught their son to use mathematics everywhere, even at the dinner table. Berners-Lee attended Sheen Mount Primary School, before moving on to study his O-Levels and A-Levels at [Emanuel School in Battersea, London](#) where a computer centre is dedicated in his name.

He is an [alumnus](#) of [The Queen's College, Oxford](#). While at Queen's, Berners-Lee built a computer with a [soldering iron](#), [TTL gates](#), an [M6800 processor](#) and an old television. During his time at university, he was caught hacking with a friend and was subsequently banned from using the university's computer. He graduated in 1976 with a [degree in physics](#).

He met his first wife Jane while at [Oxford University](#) and they married soon after they started work in [Poole, Dorset](#). After graduation, Berners-Lee was employed at [Plessey Controls Limited](#) in Poole as a

$D_i = (\dots, \dots, \dots, \text{after}, \dots, \text{attend}, \dots, \text{both}, \dots, \text{build}, \dots, \text{before}, \dots, \text{center}, \dots, \text{college}, \dots, \text{computer}, \dots, \text{dinner}, \dots, \dots, \dots, \text{university}, \dots, \text{work})$

WORD ORDER DOES NOT MATTER!!!

Bag of Words Model

- This is the most common way of representing documents in information retrieval;
- Variants of this model include:
 - **How to weight a word** within a document (boolean, tf*idf, etc.)
 - Boolean: 1 if the word i is in doc j, 0 else
 - Tf*idf and others: the weight is a function of the word **frequency** in the document, and of the frequency of documents with that word
 - **What is a “word”:**
 - single, inflected word (“going”),
 - lemmatised word (going, go, gone → go)
 - Multi-word, proper nouns, numbers, dates (“board of directors”, “John Wyne”, “April, 2010”)
 - Meaning: (plan, project, design → PLAN#03)

Bag of Words (images)

Bag of Words model is also used for images
("words" are now image features)

Phases in document processing

1. Document parsing
2. Tokenization
3. Stopwords/Normal
ation
4. *POS Tagging*
5. Stemming
6. *Deep Analysis*
7. Indexing

Notice that intermediate steps can be skipped

Document Parsing

Document parsing implies scanning a document and transforming it into a “bag of words” but: which words?

- We need to deal with format and language of each document:
 - What format is it in?
 - pdf/word/excel/html?
 - What language is it in?
 - What character set is in use (latin, greek, chinese..)?

But these tasks are often done heuristically ...

Doc parsing: Format/language

- Documents being indexed can include docs from many different languages
 - A single index may have to contain terms of several languages.
- Sometimes a document or its components can contain multiple languages/formats(multilinguality)
 - ex : French email with a German pdf attachment.
- What is a “unit” document?
 - A single file? A zipped group of files
 - An email/message?
 - An email with 5 attachments?
 - A single web page of a full web site?
 - Phrases
 - Users
 - Audio File

Tokenization

- Input: “*Friends, Romans and Countrymen*”
- Output: Tokens
 - *Friends*
 - *Romans*
 - *Countrymen*
- A **token** is an instance of a sequence of characters
- Each such token is now a candidate for an index entry, after further processing
 - Described below
- But what are valid tokens to emit?

Tokenization

- Issues in tokenization:
 - *Finland's capital* →
Finland? *Finlands?* *Finland's?*
 - *Hewlett-Packard* → *Hewlett* and *Packard* as two tokens?
 - *state-of-the-art*: break up hyphenated sequence.
 - *co-education*
 - *lowercase*, *lower-case*, *lower case* ?
 - *San Francisco*: one token or two?
 - How do you decide it is one token?
 - *cheap San Francisco-Los Angeles fares*

Tokenization : Numbers

- *3/12/91*
- *Mar. 12, 1991*
- *12/3/91*
- *55 B.C.*
- *B-52*
- *(800) 234-2333*
- *1Z9999W99845399981 (package tracking numbers)*
 - Often have embedded spaces (ex. IBAN/SWIFT)
 - Older IR systems may not index numbers
 - Since their presence greatly expands the size of the vocabulary
 - Will **often index separately as document “meta-data”**
 - Creation date, format, etc.

Tokenization: language issues

- French & Italian apostrophes
 - *L'ensemble* → one token or two?
 - *L* ? *L'* ? *Le* ?
 - We may want *I'* *ensemble* to match with *un ensemble*
- German noun compounds are not segmented
 - *Lebensversicherungsgesellschaftsangestellter*
 - ‘life insurance company employee’
 - German retrieval systems benefit greatly from a **compound splitter** module

Tokenization: language issues

- Chinese and Japanese have **no spaces between words**:
 - 莎拉波娃现在居住在美国东南部的佛罗里达。
 - Not always guaranteed a unique tokenization
- Further complicated in Japanese, with multiple alphabets intermingled
 - Dates/amounts in multiple formats

Tokenization: language issues

- Arabic (or Hebrew) is basically written **right to left**, but with certain items like numbers written left to right
- Words are separated, but letter forms within a word form complex ligatures

استقلت الجزائر في سنة 1962 بعد 132 عاماً من الاحتلال الفرنسي.

- ← start
- ‘*Algeria achieved its independence in 1962 after 132 years of French occupation.*’
- Bidirectionality is not a problem if text is coded in **Unicode**.

Stop words

- With a stop list, you exclude from the dictionary entirely **the commonest words**. Intuition:
 - They have little semantic content: *the, a, and, to, be*
 - There are a lot of them: ~30% of postings for top 30 words
 - Stop word **elimination used to be standard in IR systems.**
- But the trend is away from doing this:
 - Good compression techniques means the space for including stopwords in a system is very small
 - Good query optimization techniques mean you **pay little** at query time for including stop words.
 - You need them for:
 - Phrase queries: “King of Denmark”
 - Various song/books titles, etc.: “Let it be”, “To be or not to be”
 - “Relational” queries: “flights to London”vrs “flight from London”

Normalization to terms

- We need to “normalize” words in indexed text as well as query words into the same form
 - We want that *U.S.A.* match *USA*
- Result is terms: a **term** is a (normalized) word type, which is a **single entry** in our IR system dictionary
- We most commonly implicitly define **equivalence classes** of terms by, e.g.,
 - deleting periods to form a term
 - *U.S.A.*, *USA* → *USA*
 - deleting hyphens to form a term
 - *anti-discriminatory*, *antidiscriminatory* → *antidiscriminatory*
 - Synonyms (this is rather more complex..)
 - car , automobile

Case folding

- Reduce all letters to lower case
 - exception: upper case in mid-sentence
 - e.g., *General Motors*
 - *Fed* vs. *fed*
 - *MIT* vs. *mit*
 - Often **best to lower case everything**, since users will use lowercase regardless of ‘correct’ capitalization...
- This may cause different senses to be merged.. Often the most relevant is simply the most frequent on the WEB, rather than the most intuitive

Normalization Example

Google CAT

Web Immagini Video Maps Notizie Altro ▾ Strumenti di ricerca

Circa 2.080.000.000 risultati (0,30 secondi)

Cat | Prodotti e Servizi - Europe | Caterpillar
www.cat.com/it_IT.html ▾
Questo sito utilizza e installa dei "cookie" sul computer che contribuiscono a migliorarne la qualità. Per informazioni più dettagliate su questi cookie e ...

Caterpillar: Cat | global-selector
www.cat.com/ ▾ Traduci questa pagina
Manufacturer of construction and mining equipment, diesel and natural gas engines, industrial gas turbines, and a wide offering of related services.

Immagini relative a CAT [Segnala immagini non appropriate](#)

Altre immagini per CAT

CAT

Normalization Example

Google C.A.T.

Web Immagini Video Maps Notizie Altro ▾ Strumenti di ricerca

Circa 2.080.000.000 risultati (0,32 secondi)

Cat | Prodotti e Servizi - Europe | Caterpillar
www.cat.com/it_IT.html ▾
Questo sito utilizza e installa dei "cookie" sul computer che contribuiscono a migliorarne la qualità. Per informazioni più dettagliate su questi cookie e ...

Caterpillar: Cat | global-selector
www.cat.com/ ▾ Traduci questa pagina
Manufacturer of construction and mining equipment, diesel and natural gas engines, industrial gas turbines, and a wide offering of related services.

Immagini relative a C.A.T. Segnala immagini non appropriate

[Altre immagini per C.A.T.](#)

Normalization Example

cat Search

Web Immagini Video Maps Notizie Altro ▾ Strumenti di ricerca

Circa 2.080.000.000 risultati (0,30 secondi)

Cat | Prodotti e Servizi - Europe | Caterpillar
www.cat.com/it_IT.html ▾
Questo sito utilizza e installa dei "cookie" sul computer che contribuiscono a migliorarne la qualità. Per informazioni più dettagliate su questi cookie e ...

Caterpillar: Cat | global-selector
www.cat.com/ ▾ Traduci questa pagina
Manufacturer of construction and mining equipment, diesel and natural gas engines, industrial gas turbines, and a wide offering of related services.

Immagini relative a CAT Segnala immagini non appropriate

Altre immagini per CAT

Synonyms

- Do we handle synonyms and homonyms?
 - E.g., by hand-constructed equivalence classes
 - *car* = *automobile* *color* = *colour*
 - We can rewrite to form **equivalence-class terms**
 - When the document contains *automobile*, index it under *car-automobile* (and vice-versa)
 - Or we can **expand a query**
 - When the query contains *automobile*, look under *car* as well
- What about spelling mistakes?
 - One approach is **Soundex**, a phonetic algorithm to encode homophones to the same representation so that they can be matched despite minor differences in spelling
 - Google → Googol

Stemming/Lemmatization

- Reduce inflectional/variant forms to base form
- E.g.,
 - *am, are, is* → *be*
 - *car, cars, car's, cars'* → *car*
- *the boy's cars are different colors* → *the boy car be different color*
 - Lemmatization implies doing “proper” reduction to dictionary form (the **lemma**).

Stemming

- Reduce terms to their “roots” before indexing
- “Stemming” suggest crude affix chopping
 - language dependent
 - e.g., *automate(s)*, *automatic*, *automation* all reduced to *automat*.

for example *compressed* and *compression* are both accepted as equivalent to *compress*.

for exampl compress and compress ar both accept as equival to compress

Deep Analysis

- Has to do with more detailed Natural Language Processing algorithms
- E.g. semantic disambiguation, phrase indexing (board of directors), named entities (President Obama= Barak Obama) etc.
- Standard search engines increasingly use deeper techniques (e.g. Google's **Knowledge Graph**
[http://www.google.com/insidesearch/features/search/kno
wledge.html](http://www.google.com/insidesearch/features/search/knowledge.html))
- More (on deep NLP techniques) in NLP course (not here)!

Pipeline

Document Representation

Document Indexing

Why indexing

- The purpose of storing an index is to **optimize speed** and performance in finding **relevant documents** for a search query.
- **Without** an index, the search engine would scan **every** document in the corpus, which would **require** considerable time and computing power.
- For example, while an index of 10,000 documents can be **queried** within **milliseconds**, a sequential **scan** of every word in 10,000 large documents could take **hours**.

Inverted index

For each term, we have a list that records which documents the term occurs in.
The list is called **posting list**.

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

We need **variable-size postings** lists

Inverted index construction

Documents to be indexed

Friends, Romans, Countrymen.

Token stream

Tokenizer

Friends

Romans

Countrymen

Linguistic modules

friend

roman

countryman

Modified tokens

Indexer

friend

roman

countryman

Inverted index

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”

The diagram illustrates the sorting process through three stages:

- Input (Document 1):** A table of terms and their docID values. The term "caesar" appears once with docID 1.
- Intermediate State:** A table showing the progression of the sort. The term "caesar" appears three times with docID 1. This stage is highlighted with a red box around the "caesar" row.
- Final Output (Document 2):** The terms are fully sorted by term, then by docID. The term "caesar" appears three times with docID 2. This stage is also highlighted with a red box around the "caesar" row.

A black arrow points from the intermediate state to the final sorted output.

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
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.

Query Processing

Query processing: AND

- Consider processing the query:

Brutus AND Caesar

- Locate ***Brutus*** in the Dictionary;
 - Retrieve its postings (e.g. pointers to documents including Brutus).
- Locate ***Caesar*** in the Dictionary;
 - Retrieve its postings.
- “Merge” the two postings:

The “merge” operation

- Walk through the two postings simultaneously from right to left, 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 must be sorted by docID.

Optimization of index search

- What is the best order of words 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 words in order of increasing freq:
 - *start with smallest set, then keep cutting further.*

This is why we kept
document freq. in dictionary

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

Phrase queries

- Want to be able to answer queries such as "**red brick house**" – as a phrase
- red AND brick AND house match phrases as:
"red house near the brick factory"

which is not what we are searching for

- The concept of phrase queries has proven easily understood by users; **one of the few “advanced search” ideas that works**
- **About 10% of web queries are phrase queries.**
- For this, it no longer **suffices** to store only
<term : docs> entries

Bi-word indexes

- Index **every consecutive pair** of terms in the text as a phrase
- For example the text “Friends, Romans, Countrymen” would generate the biwords
 - *friends romans*
 - *romans countrymen*
- Each of these **biwords** is now a *dictionary term*
- Two-word phrase query-processing is now immediate.

Longer phrase queries

- Longer phrases are processed using bi-words:
- ***stanford university palo alto*** can be broken into the Boolean query on biwords:

stanford university AND university palo AND palo alto

Drawbacks of the biword indexes

- Index **blowup** due to bigger dictionary
 - Infeasible for more than biwords, big even for them
- Biword indexes are not the standard solution (for all biwords) but can **be part of a compound strategy;**

Positional indexes

- Positional indexes are a more efficient alternative to biword indexes.
- In the postings, store, for each ***term*** the position(s) in which tokens of it appear:

<***term***, number of docs containing ***term***;
doc1: position1, position2 ... ;
doc2: position1, position2 ... ;
etc.>

to, 993427:
(1, 6: {7, 18, 33, 72, 86, 231};
2, 5: {1, 17, 74, 222, 255};
4, 5: {8, 16, 190, 429, 433};
5, 2: {363, 367};
7, 3: {13, 23, 191}; ...)

be, 178239:
(1, 2: {17, 25};
4, 5: {17, 191, 291, 430, 434};
5, 3: {14, 19, 101}; ...)

Positional index example

<*be*: 993427;
1: 7, 18, 33, 72, 86, 231;
2: 3, 149;
4: 17, 191, 291, 430, 434;
5: 363, 367, ...>

- For phrase queries, we use a merge algorithm recursively at the document level
- But we now need to deal with more than just equality

Processing a phrase query

- Extract inverted index entries for each distinct term: ***to, be, or, not.***
- Merge their *doc:position* lists to enumerate all positions with “***to be or not to be***”.
 - ***to:***
 - 2:1,17,74,222,551;
 - 4:8,16,190,429,433;
 - 7:13,23,191; ...
 - ***be:***
 - 1:17,19;
 - 4:17,191,291,430,434; 5:14,19,101; ...
- Use N^x operator (e.g. N^1 if $\text{pos}(w_2) - \text{pos}(w_1) = 1$)

To be

Proximity search

- We just saw how to use a positional index for **phrase searches**.
- We can also use it for **proximity search**.
- For example: *employment /4 place*
Find all documents that contain EMPLOYMENT and PLACE within 4 words of each other.
- “*Employment agencies that place healthcare workers are seeing growth*” **is a hit**.
- “*Employment agencies that have learned to adapt now place healthcare workers*” **is not a hit**.

Positional index drawbacks

- Positional index expands postings storage ***substantially***
 - some rough rules of thumb are to expect a positional index to be 2 to 4 times as large as a non-positional index
- Positional index is now **standardly used** because of the power and usefulness of phrase and proximity queries

Combined scheme

- **Biword** indexes and **positional** indexes can be profitably **combined**.
- Many biwords (named entities) are extremely **frequent**: Michael Jackson, Barrack Obama etc.
- For these biwords, **increased speed** compared to positional postings intersection is substantial.
- Combination scheme:
 - Include frequent biwords as vocabulary terms in the index.
 - Do all other phrases by positional intersection.