Information Retrieval and Web Search

Salvatore Orlando

Bing Liu. "Web Data Mining: Exploring Hyperlinks, Contents", and Usage Data. Springer-Verlag, 2006

Christopher D. Manning, Prabhakar Raghavan and Hinrich Schütze, Introduction to Information Retrieval, Cambridge University Press. 2008 (http://nlp.stanford.edu/IR-book/information-retrieval-book.html)

Introduction

- Text mining refers to data mining using text documents as data.
- Most text mining tasks use Information Retrieval (IR) methods to pre-process text documents.
- These methods are quite different from traditional data pre-processing methods used for relational tables.
- Web search also has its root in IR.

Information Retrieval (IR)

- IR helps users find information that matches their information needs expressed as queries
- Historically, IR is about document retrieval, emphasizing document as the basic unit.
 - Finding documents relevant to user queries
- Technically, IR studies the acquisition, organization, storage, retrieval, and distribution of information.

IR architecture

IR queries

- Keyword queries
- Boolean queries (using AND, OR, NOT)
- Phrase queries
- Proximity queries
- Full document queries
- Natural language questions

Information retrieval models

- An IR model governs how a document and a query are represented and how the relevance of a document to a user query is defined
- Main models:
 - Boolean model
 - Vector space model
 - Statistical language model
 - etc

Boolean model

- Each document or query is treated as a "bag" of words or terms
 - Word sequences are not considered
- Given a collection of documents D, let

$$V = \{t_1, t_2, ..., t_{|V|}\}$$

be the set of distinctive words/terms in the collection. ${\it V}$ is called the vocabulary

- A weight $w_{ij} > 0$ is associated with each term t_i of a document $d_i \in D$.
- For a term that does not appear in document d_j , $w_{ij} = 0$

$$d_j = (w_{1j}, w_{2j}, ..., w_{|V|j})$$

Boolean model (contd)

- Query terms are combined logically using the Boolean operators AND, OR, and NOT.
 - E.g., ((data AND mining) AND (NOT text))
- Weights $w_{ij} = 0/1$ (absence/presence) are associated with each term t_i of a document $d_i \in D$
- Retrieval
 - Given a Boolean query, the system retrieves every document that makes the query logically true
 - Exact match
- The retrieval results are usually quite poor because term frequency is not considered.

Vector space model

- Documents are still treated as a "bag" of words or terms.
- Each document is still represented as a vector.
- However, the term weights are no longer 0 or 1.
- Each term weight is computed on the basis of some variations of TF or TF-IDF scheme.
- Term Frequency (TF) Scheme: The weight of a term t_i in document d_j is the number of times that t_i appears in d_j , denoted by f_{ij} . Normalization may also be applied.

TF-IDF term weighting scheme

The most well known weighting scheme

- TF: still term frequency
- IDF: inverse document frequency.

N: total number of docs

 df_i : the number of docs

where t_i appears

$$tf_{ij} = \frac{f_{ij}}{\max\{f_{1j}, f_{2j}, ..., f_{|V|j}\}}$$

$$idf_i = \log \frac{N}{df_i}$$

The final TF-IDF term weight is:

$$w_{ij} = tf_{ij} \times idf_i$$

Retrieval in vector space model

- Query q is represented in the same way or slightly differently.
- Relevance of d_i to q: Compare the similarity of query q and document d_i , i.e. the similarity between the two associated vectors.
- Cosine similarity (the cosine of the angle between the two vectors)

$$cosine(\mathbf{d}_{j}, \mathbf{q}) = \frac{\langle \mathbf{d}_{j} \bullet \mathbf{q} \rangle}{\| \mathbf{d}_{j} \| \times \| \mathbf{q} \|} = \frac{\sum_{i=1}^{|V|} w_{ij} \times w_{iq}}{\sqrt{\sum_{i=1}^{|V|} w_{ij}^{2}} \times \sqrt{\sum_{i=1}^{|V|} w_{iq}^{2}}}$$

Cosine is also commonly used in text clustering

An Example

- A document space is defined by three terms:
 - hardware, software, users
 - the vocabulary / lexicon
- A set of documents are defined as:

$$-A1=(1, 0, 0), A2=(0, 1, 0), A3=(0, 0, 1)$$

$$-A4=(1, 1, 0), A5=(1, 0, 1), A6=(0, 1, 1)$$

$$-A7=(1, 1, 1)$$
 $A8=(1, 0, 1)$. $A9=(0, 1, 1)$

- If the Query is "hardware, software"
 - i.e., (1, 1, 0)
- what documents should be retrieved?

An Example (cont.)

In Boolean query matching:

- AND: documents A4, A7
- OR: documents A1, A2, A4, A5, A6, A7, A8, A9

In similarity matching (cosine):

```
- q=(1, 1, 0)
```

```
- S(q, A1)=0.71, S(q, A2)=0.71, S(q, A3)=0
```

$$- S(q, A4)=1, S(q, A5)=0.5, S(q, A6)=0.5$$

$$- S(q, A7)=0.82, S(q, A8)=0.5, S(q, A9)=0.5$$

- Document retrieved set (with ranking, where cosine>0):
 - {A4, A7, A1, A2, A5, A6, A8, A9}

Relevance feedback

- Relevance feedback is one of the techniques for improving retrieval effectiveness. The steps:
 - the user first identifies some relevant (D_r) and irrelevant documents (D_{ir}) in the initial list of retrieved documents
 - goal: "expand" the query vector in order to maximize similarity with relevant documents, while minimizing similarity with irrelevant documents
 - query q expanded by extracting additional terms from the sample relevant (D_r) and irrelevant (D_{ir}) documents to produce q_e

$$\mathbf{q}_e = \alpha \mathbf{q} + \frac{\beta}{|D_r|} \sum_{\mathbf{d}_r \in D_r} \mathbf{d}_r - \frac{\gamma}{|D_{ir}|} \sum_{\mathbf{d}_{ir} \in D_{ir}} \mathbf{d}_{ir}$$

- Perform a second round of retrieval.
- Rocchio method (α , β and γ are parameters)

Rocchio text classifier

- Training set: relevant and irrelevant docs
 - you can train a classifier
- The Rocchio classification method, can be used to improve retrieval effectiveness too
- Rocchio classifier is constructed by producing a prototype vector c_i for each class i (relevant or irrelevant in this case) associated with document set D_i:

$$\mathbf{c}_{i} = \frac{\alpha}{|D_{i}|} \sum_{\mathbf{d} \in D_{i}} \frac{\mathbf{d}}{\|\mathbf{d}\|} - \frac{\beta}{|D - D_{i}|} \sum_{\mathbf{d} \in D - D_{i}} \frac{\mathbf{d}}{\|\mathbf{d}\|}$$

In classification, cosine is used.

Text pre-processing

- Word (term) extraction: easy
- Stopwords removal
- Stemming
- Frequency counts and computing TF-IDF term weights.

Stopwords removal

- Many of the most frequently used words in English are useless in IR and text mining – these words are called stop words
 - "the", "of", "and", "to",
 - Typically about 400 to 500 such words
 - For an application, an additional domain specific stopwords list may be constructed
- Why do we need to remove stopwords?
 - Reduce indexing (or data) file size
 - stopwords accounts 20-30% of total word counts.
 - Improve efficiency and effectiveness
 - stopwords are not useful for searching or text mining
 - they may also confuse the retrieval system
- Current Web Search Engines generally do not use stopword lists to perform "phrase search"

Stemming

 Techniques used to find out the root/stem of a word. e.g.,

user	engineering			
users	engineered	engineered		
used	engineer	engineer		
using				
use	engineer	←	stem	

Usefulness:

- improving effectiveness of IR and text mining
 - Matching similar words
 - Mainly improve recall
- reducing indexing size
 - combing words with the same roots may reduce indexing size as much as 40-50%
 - Web Search Engine may need to index un-stemmed words too for "phrase search"

Basic stemming methods

Using a set of rules. e.g., English rules

remove ending

- if a word ends with a consonant other than s,
 followed by an s, then delete s.
- if a word ends in es, drop the s.
- if a word ends in ing, delete the ing unless the remaining word consists only of one letter or of th.
- If a word ends with ed, preceded by a consonant, delete the ed unless this leaves only a single letter.

–

transform words

if a word ends with "ies", but not "eies" or "aies", then
 "ies → y"

Evaluation: Precision and Recall

- Given a query:
 - Are all retrieved documents relevant?
 - Have all the relevant documents been retrieved?
- Measures for system performance:
 - The first question is about the precision of the search

$$Precision = \frac{\#(relevant items retrieved)}{\#(retrieved items)} = P(relevant | retrieved)$$

- The second is about the completeness (recall) of the search.

$$Recall = \frac{\#(relevant items retrieved)}{\#(relevant items)} = P(retrieved|relevant)$$

Precision-recall curve

Example 2: Following Example 1, we obtain the interpolated precisions at all 11 recall levels in the table of Fig. 6.4. The precision-recall curve is shown on the right.

i	$p(r_i)$	r _i
0	100%	0%
1	100%	10%
2	100%	20%
3	100%	30%
4	80%	40%
5	80%	50%
6	71%	60%
7	70%	70%
8	70%	80%
9	62%	90%
10	62%	100%

Fig. 6.4. The precision-recall curve

Compare different retrieval algorithms

Fig. 6.5. Comparison of two retrieval algorithms based on their precision-recall curves

Compare with multiple queries

Compute the average precision at each recall level

$$\overline{p}(r_i) = \frac{1}{|Q|} \sum_{j=1}^{|Q|} p_j(r_i),$$
 (22)

where Q is the set of all queries and $p_j(r_i)$ is the precision of query j at the recall level r_i . Using the average precision at each recall level, we can also draw a precision-recall curve.

- Draw precision recall curves
- Do not forget the F-score evaluation measure.

Rank precision

- Compute the precision values at some selected rank positions.
 - Mainly used in Web search evaluation
- For a Web search engine, we can compute precisions for the top 5, 10, 15, 20, 25 and 30 returned pages
 - as the user seldom looks at more than 30 pages
 - P@5, P@10, P@15, P@20, P@25, P@30
- Recall is not very meaningful in Web search.
 - Why?

Inverted index

- The inverted index of a document collection is basically a data structure that
 - attaches each distinctive term with a list of all documents that contain the term.
- Thus, in retrieval, it takes constant time to
 - find the documents that contains a query term.
 - multiple query terms are also easy handled as we will see soon.

An example

Example 3: We have three documents of id_1 , id_2 , and id_3 :

Fig. 6.7. Two inverted indices: a simple version and a more complex version

Index construction

Easy! See the example,

Fig. 6.8. The vocabulary trie and the inverted lists

Index compression

- Postings lists are ordered with respect to docID
 - Compression instead of docIDs we can compress smaller gaps between docIDs, thus reducing space requirements for the index
- Use a variable number of bit/byte for gap representation
 - the gaps have a smaller magnitude than docIDs

```
apple \Rightarrow 1,2,3,5 pear \Rightarrow 2,4,5 tomato \Rightarrow 3,5 dGap<sub>i>0</sub> = doclD<sub>0</sub> dGap<sub>i>0</sub> = doclD<sub>i</sub> - doclD<sub>(i-1)</sub>
```

Index compression

- Example of compression using Variable Byte econding
 - 824₁₀= 110 0111000₂
 - $-5_{10} = 101_2$
 - 214577₁₀= 1101 0001100 0110001₂

docIDs	824	829	215406
gaps		5	214577
VB code	0 0000110 1 0111000	10000101	00001101 00001100 00110001

▶ **Table 5.4** Variable byte (VB) encoding. Gaps are encoded using an integral number of bytes. The first bit, the continuation bit, of each byte indicates whether the code ends with this byte (1) or not (0).

Search using inverted index

Given a query q, search has the following steps:

- Step 1 (Vocabulary search): find each term/word in q in the inverted index.
- Step 2 (Results merging): Merge results to find documents that contain all or some of the words/terms in q
 - AND/OR of postings lists
- Step 3 (Rank score computation): To rank the resulting documents/pages, by using
 - content-based ranking (e.g. TF-IDF)
 - link-based ranking ← Web Search Engine

Web Search Engine (WSE) as a huge IR system

- A Web crawler (spider, robot) crawls the Web to collect all the pages.
- WSE servers establish a huge inverted indexing database and other indexing databases
- At query (search) time, WSEs conduct different types of vector query matching.

Mission impossible?

WSE

- Crawl and index billions of pages
- Answer hundreds of millions of queries per day
- In less than 1 sec. per query
- Users
 - Want to submit short queries (on avg.
 2.5 terms), often with orthographic errors
 - Expect to receive the most relevant results of the Web
 - In a blink of eye
- In terms of 1990 IR, almost unimaginable

Web Search as a huge IR system

Different search engines

- The real differences among different search engines are
 - their index weighting schemes
 - Including context where terms appear, e.g., title, body, emphasized words, etc.
 - their query processing methods (e.g., query classification, expansion, etc)
 - their ranking algorithms
 - few of these are published by any of the search engine companies. They are tightly guarded secrets.

Web Search Engines: what do the users search?

• The 250 most frequent terms in the famous AOL query log!

Data e Web Mining. - S. Orlando 35

Query analysis to evaluate user needs

Informational – want to learn about something (~40% / 65%)

Low hemoglobin

Navigational – want to go to that page (~25% / 15%)

United Airlines

 Transactional – want to do something (web-mediated) (~35% / 20%)

Access a service

Seattle weather

Downloads

Mars surface images

- Shop

Canon S410

- Gray areas
 - Find a good hub

Car rental Brasil

– Exploratory search "see what's there"

Web Search Engines

Anatomy of a modern Web Search Engine

A. Arasu et al., "Searching the Web", ACM Transaction on Internet Technology, 1(1), 2001.

Crawler

Crawler

- It is a program that navigates the Web following the hyperlinks and stores them in a page reporitory
- Design Issues of the Crawl module:
 - What pages to download
 - When to refresh
 - Minimize load on web sites
 - How to parallelize the process
- Page selection: Importance metric
 - Given a page P, define how "good" that page is, on the basis of several metrics:
 - Interest driven: driven from a query, based on the similarity with page contents
 - Popularity driven: Back-link counts or PageRank
 - Location driven: Deepness of the page in a site
 - Usage driven: Click counts of the pages (feedback)
 - Combined

Indexer and Page Repository

Storage

- The page repository is a scalable storage system for web pages
- Allows the Crawler to store pages
- Allows the Indexer and Collection Analysis to retrieve them
- Similar to other data storage systems DB or file systems
- Does not have to provide some of the other systems' features: transactions, logging, directory.

Designing a Distributed Page Repository

- Repository designed to work over a cluster of interconnected nodes
- Page distribution across nodes
 - Uniform distribution any page can be sent to any node
 - Hash distribution policy hash page ID space into node ID space
- Physical organization within a node
- Update strategy
 - batch (Periodically executed)
 - steady (Run all the time)

Indexer and collection analysis modules

- The Indexer module creates Two indexes:
 - Text (content) index : Uses "Traditional" indexing methods like Inverted Indexing.
 - Structure (links) index : Uses a directed graph of pages and links.
 - Sometimes also creates an inverted graph, in order to answer queries that ask for all the pages that have hyperlinks pointing to a given page
- The collection analysis module uses the 2 basic indexes created by the indexer module in order to assemble "Utility Indexes"
 - e.g.: a site index.

Indexer: Design Issues and Challenges

- Index build must be :
 - Fast
 - Economic(unlike traditional index builds)
- Incremental Indexing must be supported
- Personalization
- Storage: compression vs. speed

Index partitioning

- Partitioning Inverted Files
 - Local inverted file
 - each node contains indexes of a disjoint partition of the document collection
 - query is broadcasted and answers are obtained by merging local results
 - Global inverted file
 - each node is responsible only for a subset of terms in the collection
 - query is selectively sent to the appropriate nodes only

Query engine

Query Engine

Query engine

- The query engine module accepts queries from the multitude of users and return the results
 - Exploits the partitioned index to quickly find the relevant pages
 - Use Page Repository to prepare the page of the (10) results
 - snippet construction is query-based
 - Since the possible results are a huge number, the ranking module has to order the results according to their relevance
- Ranking
 - not only based on traditional IR content-based approaches
 - terms may be of poor quality or not relevant
 - insufficient self-description of user intent
 - spam
 - → Link analysis, e.g. PageRank that exploits backlinks from "important" pages to raise the rank of pages
 - → Exploit the position of the query terms in the pages

Summary

- We only give a VERY brief introduction to IR.
 There are a large number of other topics, e.g.,
 - Statistical language model
 - Latent semantic indexing (LSI and SVD).
- Many other interesting topics are not covered, e.g.,
 - Web search
 - Index compression
 - Ranking: combining contents and hyperlinks (see the next block of slides)
 - Web page pre-processing
 - Combining multiple rankings and meta search
 - Web spamming
- Read the textbooks