

Tolerant Retrieval

Günther Specht Eva Zangerle

Summer Term 2019

Wild-card Queries: *

- mon*: find all docs containing any word beginning with "mon".
- Easy with binary tree (or B-tree) lexicon: retrieve all words w in range: mon ≤ w < moo
- *mon: find words ending in "mon": harder
 - Maintain an additional B-tree for terms backwards.

Can retrieve all words in range: *nom ≤ w < non*.

Query Processing

- At this point, we have an enumeration of all terms in the dictionary that match the wild-card query.
- We still have to look up the postings for each enumerated term.
- E.g., consider the query:
 se*ate AND fil*er

This may result in the execution of many Boolean *AND* queries.

Query Processing

- How can we handle *'s in the middle of query term?
 - co*tion
- We could look up co* AND *tion in a B-tree and intersect the two term sets
 - Expensive
- The solution: transform wild-card queries so that the *'s occur at the end
- This gives rise to the Permuterm Index.

Permuterm index

- Create a so-called permuterm vocabulary of permutations for a given term
- Permutations all link to original term
- Permutation creation:
 - Introduce end of term symbol \$
 - For term *hello*, index under: *hello\$, ello\$h, llo\$he, lo\$hel, o\$hell*
- Queries:
 - X lookup on X\$
 - X* lookup on \$X*
 - *X lookup on X\$*
 - *X* lookup on X*
 - X*Y lookup on Y\$X*

Permuterm Query Processing

- Rotate query wild-card to the right
- Now use B-tree lookup as before.
- Permuterm problem: ≈ quadruples lexicon size

Empirical observation for English.

Bigram (k-gram) Indexes

- Enumerate all k-grams (sequence of k chars) occurring in any term
- e.g., from text "April is the cruelest month" we get the 2-grams (bigrams)

```
$a,ap,pr,ri,il,l$,$i,is,s$,$t,th,he,e$,$c,cr,ru,
ue,el,le,es,st,t$, $m,mo,on,nt,h$
```

- \$ is a special word boundary symbol
- Maintain a <u>second</u> inverted index <u>from bigrams to dictionary</u> terms that match each bigram.

Bigram Index Example

• The k-gram index finds terms based on a query consisting of k-grams (here k=2).

Processing Wild-Cards

- Query mon* can now be run as
 - \$m AND mo AND on
- Gets terms that match AND version of our wildcard query.
- But we'd enumerate moon.
- Must post-filter these terms against query.
- Surviving enumerated terms are then looked up in the termdocument inverted index.
- Fast, space efficient (compared to permuterm).

Processing Wild-Card Queries

- As before, we must execute a Boolean query for each enumerated, filtered term.
- Wild-cards can result in expensive query execution (very large disjunctions...)
 - pyth* AND prog*
- If you encourage "laziness" people will respond!

Spelling Correction

Spell Correction

- Two principal uses
 - Correcting document(s) being indexed
 - Correcting user queries to retrieve "right" answers
- Two main flavors:
 - Isolated word
 - Check each word on its own for misspelling
 - Will not catch typos resulting in correctly spelled words
 - e.g., from \rightarrow form
 - Context-sensitive
 - Look at surrounding words,
 - -e.g., I flew form Heathrow to Narita.

Document Correction

- Especially needed for OCR'ed documents
 - Correction algorithms are tuned for this: rn/m
 - Can use domain-specific knowledge
 - E.g., OCR can confuse O and D more often than it would confuse O and I
 (adjacent on the QWERTY keyboard, so more likely interchanged in typing).
- But also: web pages and even printed material have typos
- Goal: the dictionary contains fewer misspellings
- But often we don't change the documents and instead fix the query-document mapping

Query Mis-Spellings

- Our principal focus here
 - E.g., the query *Alanis Morisett*
- We can either
 - Retrieve documents indexed by the correct spelling, OR
 - Return several suggested alternative queries with the correct spelling
 - − Did you mean ... ?

Isolated Word Correction

- Fundamental premise there is a lexicon from which the correct spellings come
- Two basic choices for this
 - A standard lexicon such as
 - Webster's English Dictionary
 - An "industry-specific" lexicon hand-maintained
 - The lexicon of the indexed corpus
 - −E.g., all words on the web
 - All names, acronyms etc.
 - (Including the mis-spellings)

Isolated Word Correction

- Given a lexicon and a character sequence Q, return the words in the lexicon closest to Q
- What's "closest"?
- We'll study several alternatives
 - Edit distance (Levenshtein distance)
 - Weighted edit distance
 - *n*-gram overlap

Edit Distance

- Given two strings S_1 and S_2 , the minimum number of operations to convert one to the other
- Operations are typically character-level
 - Insert, Delete, Replace, (Transposition)
- E.g., the edit distance from *dof* to *dog* is 1
 - From *cat* to *act* is 2 (Just 1 with transpose.)
 - from *cat* to *dog* is 3.
- Generally found by dynamic programming.
- See http://www.merriampark.com/ld.htm for a nice example plus an applet.

Weighted Edit Distance

- As above, but the weight of an operation depends on the character(s) involved
 - Meant to capture OCR or keyboard errors
 Example: m more likely to be mis-typed as n than as q
 - Therefore, replacing m by n is a smaller edit distance than by q
 - This may be formulated as a probability model
- Requires weight matrix as input

Using Edit Distances

- Given query, first enumerate all character sequences within a preset (weighted) edit distance (e.g., 2)
- Intersect this set with list of "correct" words
- Show terms you found to user as suggestions
- Alternatively,
 - We can look up all possible corrections in our inverted index and return all docs ... slow
 - We can run with a single most likely correction
- The alternatives disempower the user, but save a round of interaction with the user

Edit Distance to all Dictionary Terms?

- Given a (mis-spelled) query do we compute its edit distance to every dictionary term?
 - Expensive and slow
 - Alternative?
- How do we cut the set of candidate dictionary terms?
- One possibility is to use n-gram overlap for this
- This can also be used by itself for spelling correction.

n-gram Overlap

- Enumerate all the *n*-grams in the query string as well as in the lexicon
- Use the n-gram index (recall wild-card search) to retrieve all lexicon terms matching any of the query n-grams
- Threshold by number of matching *n*-grams
 - Variants weight by keyboard layout, etc.

Example with Trigrams

- Suppose the text is *november*
 - Trigrams are nov, ove, vem, emb, mbe, ber.
- The query is *december*
 - Trigrams are dec, ece, cem, emb, mbe, ber.
- So 3 trigrams overlap (of 6 in each term)
- How can we turn this into a normalized measure of overlap?

Option – Jaccard Coefficient

- A commonly-used measure of overlap
- Let X and Y be two sets; then the J.C. is

$$|X \cap Y|/|X \cup Y|$$

- Equals 1 when X and Y have the same elements and zero when they are disjoint
- X and Y don't have to be of the same size
- Always assigns a number between 0 and 1
 - Now threshold to decide if you have a match
 - E.g., if J.C. > 0.8, declare a match

Matching Trigrams

 Consider the query *lord* – we wish to identify words matching 2 of its 3 bigrams (*lo, or, rd*)

Adapt this to using Jaccard (or another) measure.

Context-sensitive Spell Correction

- Text: I flew from Heathrow to Narita.
- Consider the phrase query "flew form Heathrow"
- We'd like to respond
 Did you mean "flew from Heathrow"?

 because no docs matched the query phrase.

Context-sensitive Correction

- Need surrounding context to catch this.
- First idea: retrieve dictionary terms close (in weighted edit distance) to each query term
- Now try all possible resulting phrases with one word "fixed" at a time
 - flew from heathrow
 - fled form heathrow
 - flea form heathrow
- Hit-based spelling correction: Suggest the alternative that has lots of hits.

General Issues in Spell Correction

- We enumerate multiple alternatives for "Did you mean?"
- Need to figure out which to present to the user
 - The alternative hitting most docs
 - Query log analysis
- More generally, rank alternatives probabilistically argmax_{corr} P(corr | query)

Soundex

Soundex

- Class of heuristics to expand a query into *phonetic* equivalents
 - Language specific mainly for names
 - E.g., chebyshev → tchebycheff
- Invented for the U.S. census ... in 1918

Soundex – Typical Algorithm

- Turn every token to be indexed into a 4-character reduced form
- Do the same with query terms
- Build and search an index on the reduced forms
 - (when the query calls for a soundex match)
- http://www.creativyst.com/Doc/Articles/SoundEx1/SoundEx1.htm#Top

Soundex – Typical Algorithm

- 1. Retain the first letter of the word.
- 2. Change all occurrences of the following letters to '0' (zero): 'A', E', 'I', 'O', 'U', 'H', 'W', 'Y'.
- 3. Change letters to digits as follows:
- B, F, P, V \rightarrow 1
- C, G, J, K, Q, S, X, $Z \rightarrow 2$
- D,T \rightarrow 3
- $L \rightarrow 4$
- M, N \rightarrow 5
- $R \rightarrow 6$

Soundex

- 4. Remove all pairs of consecutive digits.
- 5. Remove all zeros from the resulting string.
- 6. Pad the resulting string with trailing zeros and return the first four positions, which will be of the form <uppercase letter> <digit> <digit>.

E.g., *Herman* becomes H655.

Soundex

- Soundex is the classic algorithm, provided by most databases (Oracle, Microsoft, ...)
- How useful is soundex?
- Not very for information retrieval
- Okay for "high recall" tasks (e.g., Interpol), though biased to names of certain nationalities
- Zobel and Dart (1996) show that other algorithms for phonetic matching perform much better in the context of IR

Which Queries can be processed?

- We have
 - Positional inverted index with skip pointers
 - Wild-card index
 - Spell-correction
 - Soundex
- Queries such as

(toron*to) OR SOUNDEX(chaikofski)