Information Retrieval

Indexing and Representation: The Vector Space Model

- Document represented by a vector of terms
 - Words (or word stems)
 - Phrases (e.g. computer science)
 - Removes words on "stop list"
 - Documents aren't about "the"
- Often assumed that terms are uncorrelated.
- Correlations between term vectors implies a similarity between documents.

Document Representation What values to use for terms

- Boolean (term present /absent)
- tf (term frequency) Count of times term occurs in document.
 - The more times a term *t* occurs in document *d* the more likely it is that *t* is relevant to the document.
 - Used alone, favors common words, long documents.
- df (document frequency)
 - The more a term *t* occurs throughout all documents, the more poorly *t* discriminates between documents
- tf-idf (term frequency * inverse document frequency) -
 - High value indicates that the word occurs more often in this document than average.

Vector Representation

- Documents and Queries are represented as vectors.
- Position 1 corresponds to term 1, position 2 to term 2, position t to term t

$$D_{i} = w_{d_{i1}}, w_{d_{i2}}, ..., w_{d_{it}}$$
 $Q = w_{q1}, w_{q2}, ..., w_{qt}$
 $w = 0$ if a term is absent

Document Vectors

Document ids

	nova	galaxy	heat	h'wood	film	role	diet	fur
A	1.0	0.5	0.3					
В	0.5	1.0						
C				1.0	0.8	0.7		
D				0.9	1.0	0.5		
E							1.0	1.0
F							0.9	1.0
G	0.5		0.7			0.9		
Н		0.6	1.0	0.3	0.2	0.8		
I				0.7	0.5		0.1	0.3

Assigning Weights

- Want to weight terms highly if they are
 - frequent in relevant documents ... BUT
 - infrequent in the collection as a whole

Assigning Weights

- tf x idf measure:
 - term frequency (tf)
 - inverse document frequency (idf)

```
T_k = \operatorname{term} k in document D_i tf_{ik} = \operatorname{frequency} of term T_k in document D_i idf_k = \operatorname{inverse} document frequency of term T_k in C N = \operatorname{total} number of documents in the collection C n_k = \operatorname{the} number of documents in C that contain T_k idf_k = \log(N/n_k)
```

tf x idf normalization

- Normalize the term weights (so longer documents are not unfairly given more weight)
 - normalize usually means force all values to fall within a certain range, usually between 0 and 1, inclusive.

$$w_{ik} = \frac{tf_{ik} \log(N/n_k)}{\sqrt{\sum_{k=1}^{t} (tf_{ik})^2 [\log(N/n_k)]^2}}$$

Now:

$$sim(D_i, D_j) = \sum_{k=1}^{t} w_{ik} * w_{jk}$$

Vector Space Similarity Measure

combine tf x idf into a similarity measure

$$D_i = W_{d_{i1}}, W_{d_{i2}}, ..., W_{d_{it}}$$

$$Q = W_{q1}, W_{q2}, ..., W_{qt}$$

w = 0 if a term is absent

unnormalized similarity:
$$sim(Q, D_i) = \sum_{j=1}^{t} w_{qj} * w_{d_{ij}}$$

cosine:

$$sim(Q, D_2) = \frac{\sum_{j=1}^{t} w_{qj} * w_{d_{ij}}}{\sqrt{\sum_{j=1}^{t} (w_{qj})^2 * \sum_{j=1}^{t} (w_{d_{ij}})^2}}$$

(cosine is normalized inner product)

Computing Similarity Scores

Documents in Vector Space

Computing a similarity score

Say we have query vector Q = (0.4,0.8)

Also, document $D_2 = (0.2, 0.7)$

What does their similarity comparison yield?

$$sim(Q, D_2) = \frac{(0.4*0.2) + (0.8*0.7)}{\sqrt{[(0.4)^2 + (0.8)^2]^*[(0.2)^2 + (0.7)^2]}}$$
$$= \frac{0.64}{\sqrt{0.42}} = 0.98$$

Example

■ 假如一篇檔案的總詞語數是100個,而詞語「 母牛」出現了3次,那麼「母牛」一詞在該檔 案中的詞頻就是3/100=0.03。一個計算檔案頻 率(DF)的方法是測定有多少份檔案出現過「 母牛 | 一詞, 然後除以檔案集裡包含的檔案總 數。所以,如果「母牛」一詞在1,000份檔案 出現過,而檔案總數是10,000,000份的話,其 逆向檔案頻率就是log(10,000,000/1,000) =4。最後的tf-idf的分數為0.03 * 4=0.12。

Similarity Measures

$$|Q \cap D|$$

$$2\frac{|Q||D|}{|Q|+|D|}$$

$$\frac{|Q \cap D|}{|Q \cup D|}$$

Jaccard's Coefficient

$$\frac{|Q \cap D|}{|Q|^{\frac{1}{2}} \times |D|^{\frac{1}{2}}}$$

Cosine Coefficient

$$\frac{|Q \cap D|}{\min(|Q|, |D|)}$$

Overlap Coefficient

Evaluation

- Relevance
- Evaluation of IR Systems
 - Precision vs. Recall
 - Cutoff Points
 - Test Collections/TREC
 - Blair & Maron Study

What to Evaluate?

- How much learned about the collection?
- How much learned about a topic?
- How much of the information need is satisfied?
- How inviting the system is?

What to Evaluate?

- What can be measured that reflects users' ability to use system? (Cleverdon 66)
 - Coverage of Information
 - Form of Presentation
 - Effort required/Ease of Use
 - Time and Space Efficiency
 - Recall
 - proportion of relevant material actually retrieved
 - Precision
 - proportion of retrieved material actually relevant

effectiveness

Relevance

- In what ways can a document be relevant to a query?
 - Answer precise question precisely.
 - Partially answer question.
 - Suggest a source for more information.
 - Give background information.
 - Remind the user of other knowledge.
 - Others ...

Standard IR Evaluation

Precision


```
# relevant retrieved
# retrieved
```


Recall

```
# relevant retrieved

# relevant in collection
```

Retrieved Documents

Collection

Precision/Recall Curves

- There is a tradeoff between Precision and Recall
- So measure Precision at different levels of Recall

Precision/Recall Curves

Difficult to determine which of these two hypothetical results is better:

