

Recherche d'information

Recherche et Extraction d'Information

Anne-Laure Ligozat/Xavier Tannier

Rappels des épisodes précédents

Les acteurs de la Recherche d'Information

Collection:

un ensemble de documents

Utilisateur:

un besoin d'information et/ou une tâche à accomplir

doivent pouvoir traiter:

- De grandes masses d'information
- En langage naturel (et créée pour des humains)
- De façon rapide et pertinente

Indexation

Normalisation

Recherche d'Information

Indexation: pourquoi?

- L'idée principale du moteur de recherche est de retrouver les documents qui « parlent de » la requête.
- On utilise ce qu'on a sous la main : les mots
 - Qu'est-ce qu'un mot ?
 - Que faire lorsqu'un mot est « proche » d'un mot de la requête ?
- Le parcours complet de l'ensemble des documents avec les termes d'une requête est impossible : trop de documents et temps de réponse prohibitif.
- On passe par un traitement préalable : l'indexation : Le but de l'indexation automatique : "transformer des documents en substituts capables de représenter le contenu de ces documents" (Salton et McGill, 1983)

Indexation libre et contrôlée

- Indexation libre :
 - Mots, termes des documents
- Indexation contrôlée
 - Listes de termes prédéfinies
 - Vocabulaire contrôlé (évite polysémie, synonymie et problèmes de granularité)

Thésaurus

exemple : thésaurus UMLS

Biologic

Construction de l'index : vue générale

Dans quels documents cherche-t-on?

Formats:

- HTML (menus, tableaux, publicité, rendu)
- Texte brut (structure ?)
- pdf (problèmes d'encodage, rendu)
- Word (format propriétaire, structure)
- Excel (gestion des tableaux)
- OpenOffice (XML)
- **–** ...

- Il est assez simple de détecter le type d'un document
- Des heuristiques spécifiques à chaque format pour extraire le texte
- Les moteurs de recherche utilisent très rarement la structure des documents

Dans quels documents cherche-t-on?

Langues

- Identification de langues, un problème difficile
- Des documents multilingues
- De la recherche d'information multilingue

Encodages

 Des erreurs dans la gestion de l'encodage peuvent conduire à des résultats erronés

« président du Pérou »

Dans quels documents cherche-t-on?

- « Unité » document
 - Un fichier?
 - Un e-mail?
 - Avec ses entêtes ?
 - Avec ses attachements?
 - Un groupe de fichiers ?
 - Site Web
 - Document en plusieurs fichiers
 - Etc.

Du texte aux termes

La segmentation

- Identification des unités élémentaires (phonèmes, morphèmes, mots, etc.).
 Pour l'écrit, des mots et des phrases.
- Un problème très complexe dans certaines langues (chinois...)

- L'étape initiale indispensable pour tout travail sur le texte
- On obtient des *mots*, ou des *termes*, ou des *tokens*
- Ces unités seront les candidats à l'indexation et à la recherche dans une requête

La segmentation

- Dans les langues "européennes" :
 - Les délimiteurs de mots et de phrases peuvent être ambigus
 - T.A.L., www.sncf.com, l'illusion, aujourd'hui, Jean-Louis, donne-t-il, 1914-1918
 - Les mots (noms propres en particulier) peuvent avoir des variantes :
 - Etats-Unis = États-Unis, France Inter = France-Inter
 - Même l'espace n'est pas toujours un bon délimiteur
 - San Francisco ?, « Ni putes ni soumises » ?
 - Les nombres, les dates
 - 14/07/1789, Mardi 12 mars, B-52, (+33) 6 45 65 13 95
 - Les anciens systèmes de RI retiraient tout simplement les nombres
 - Toujours source de beaucoup d'erreurs dans les systèmes de RI modernes
- Les langues agglutinantes
 - Lebensversicherungsgesellschaftsangestellter (employé d'une compagnie d'assurance-vie)
 - Un segmenteur de mots composés est alors utile

La segmentation

- En Japonais, Chinois, etc. il n'y a pas d'espace entre les mots
 - 學而不思則罔,思而不學則殆。
 - La segmentation n'est pas toujours unique
- En Japonais, Coréen, on manipule plusieurs types d'alphabets!
 東京、マドリード、イスタンブール(トルコ)が争う2020年夏季五輪の開催地は7日(日本時間8日)、ブエノスアイレスでの国際オリンピック委員会(IOC)総会で、IOC委員約100人の投票で決まる。
- En Arabe ou en Hébreu, on écrit de droite à gauche, mais certains éléments sont écrits de gauche à droite
 - يرتقب توزيع ما مجموعه 3026 وحدة سكنية جديدة موجهة لامتصاص السكن الهش عبر ولاية عنابة وذلك قبل نهاية السنة الجارية 2013

Normalisation

Mots vides

Les mots « outils » n'apportent pas de sens au texte

```
déterminants : « le », « la », pronoms : « je », « nous », prépositions : « sur », « contre », ...
```

- Ce sont les mots les plus fréquents de la langue
 - Les 30 mots les plus fréquents représentent 30 % des occurrences de mots
 - Les supprimer permet d'économiser beaucoup de place dans l'index
- Mais:
 - On en a besoin pour des requêtes multi-termes
 « pomme de terre », « les Chevaliers du Zodiaque »
 - Ils sont parfois porteurs de sens dans des cas particuliers
 « Let it be », « The Who », « ça », « être ou ne pas être »
 - La compression permet finalement de conserver les mots vides dans peu d'espace (nous verrons cela plus tard)

Normalisation de mots « identiques »

- Dans les documents comme dans la requête
- On veut par exemple normaliser :
 - « U.S.A. » et « USA » \rightarrow USA
 - « morpho-syntaxe » et « morphosyntaxe » → morphosyntaxe
 - « Tuebingen », « Tübingen » et « Tubingen » \rightarrow Tubingen
 - « Gorbatchov » et « Gorbatchev » → Gorbatchev
- Mais pas :
 - « sur » et « sûr »,
 - « pêche » et « péché »
 - En allemand, « mit » (avec) et « MIT »
 - En anglais, « C.A.T. » (Caterpillar) et « cat »
- Sans oublier les fautes de frappe / d'orthographe (voir plus tard)

Formes d'un mot, famille d'un mot

Flexion

- Verbale : montrer, montreras...
- Nominale : cheval, chevaux...
- forme canonique (lemme) et formes fléchies

Dérivation

- penser/V + able = pensable
- in + pensable/A = impensable
- base et dérivé

Composition

- appendice + ectomie = appendicectomie
- éléments de formation, mot composé

La morphosyntaxe

- Des analyses différentes pour des besoins différents :
 - Lemmatisation
 - obtention de la forme canonique (chevaux → cheval)
 - long à mettre en œuvre et dépendant de la langue
 - pour rechercher/extraire de l'information, accéder au sens d'un lemme
 - Racinisation (stemming)
 - obtention de la racine (chevaux, chevalier → cheva)
 - pour agréger les dérivations morphologiques à peu de frais
 - Étiquetage
 - catégorisation morphosyntaxique (cheval → nom commun)
 - pour appliquer des techniques de TAL sur les catégories grammaticales (suppression mots vides, désambiguïsation (or), termes)
- Des techniques assez bien maîtrisées : un pourcentage d'erreurs faible mais difficilement compressible

Racinication : algorithme de Porter

- 5 phases de réduction par règles (pour l'anglais, adapté ensuite au français)
- Si deux règles de réduction s'appliquent, on choisit celle qui supprime le plus long suffixe
 - $sses \rightarrow ss$
 - ies \rightarrow i
 - $ational \rightarrow ate$
 - tional \rightarrow tion
 - Si m > 1 alors cement → ""
 replacement → replac
 cement → cement

Indexation

	Antoine & Cléopâtre	Jules César	La Tempête	Hamlet	Othello	Macbeth
Antoine	1	1	0	0	0	0
Brutus	1	1	0	1	0	0
César	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cléopâtre	1	0	0	0	0	0
pitié	1	0	1	1	1	1
pire	1	0	1	1	1	0

Brutus ET Cléopâtre ET PAS Calpurnia

	Antoine & Cléopâtre	Jules César	La Tempête	Hamlet	Othello	Macbeth	
Antoine	1	1	0	0	0	0	
Brutus	1	1	0	1	0	0	
César	1	1	0	1	1	1	
Calpurnia	0	1	0	0	0	0	Vecteurs d'incidence
Cléopâtre	1	0	0	0	0	0	
pitié	1	0	1	1	1	1	
pire	1	0	1	1	1	0	
¬Calpurnia	1	0	1	1	1	1	
			,	,			─ ET "bit à bit"
	1	0	0	0	0	0	

Matrice d'incidence

• On ne peut pas utiliser une telle matrice d'incidence en pratique

Pourquoi?

Indices

- Considérons une collection d'un million de documents
- Environ 1000 mots par document en moyenne
- Un vocabulaire total **de 500 000** mots distincts.
 - Combien y a-t-il de cases dans la matrice ?
 - Combien de 1?
 - Combien de 0 ?

Fichier inverse

Index

Ahltehool S. 799, 948 Abrial J. R. 424 accio ana données distantes - noir RDA acrès direct (index) 846 accès séquentiel (index) 646 accès séquentiel (physique) - nair séquence physique accepter une prémisse 911 Adachi S. 620 Adiba M. E. 575, 734 Adlensan L. 500, 510 administrateur de la base de donnée - voir DBA administrateur des données 15 adtensage dispersi - your dispersion affectation relationaelle 188 relations cibles 569 Agrawal R. 681, 844, 945, 948 Ahn A. V. 382, 392, 624, 946 algebre relationnelle 189 implantation 603 objectif 180 apérations primitives, 180, 203 règles de transformation 181, 592 algorithme de chasse 393algorithme de réduction de Codd 226 ALL (SQL) wir duplicate Allen P. W. 424 ALPHA - noir DSL ALPHA ALTER DOMAIN (SQL) 258 ALTER TABLE (SQL) 100, 201 Altman E. B. 873 American National Standards Institute - poer ANSI analyse incobércete 458, 465 Anderson E. 665 anomalies de mise à jour 345, 349, 356, 378 ANKI 73 ANSI/SPARC 33, 57 ANSI/X3 57 ANSI/X3/SPARC Study Group on Data Base Management Systems - voir ANSI/SPARC Anton J. 664 appel des procédures distante voir RPC APPEND (QUEL) 496 applications en ligne 9 arbre de requéte 589 arbre de syntaxe abstrnito - uoir arbre de requête ar-brez de recherche numérique - voir trie architecture ANSI/SPARC 33 pr. SQL 80 ARRES 458 acité voir degré Areastrong W. W. 320, 328

Arys. M. 661

Ashenburst R. L. 82

assertion (SQL) - voir CREATE ASSERTION

```
association 12, 405, 406, 410
 OO 790
 récursive 414
association (RM/T) 426
associativité 170
Astroban M. M. 295, 296, 873
Atlánson M. P. 800, 822
atomicité
 relations 353
 transactions 436, 441
 valours scalaires 63, 104, 642
attribut 89, 97
authentication wair mot de passe
autonomic locale, 700
autorisation ooir sécurité
auxiliaire 427
AVG - voir function d'agrégation
axiome 906
axiome déductif $25
axiome de base 906, 921
axiomes de Armstrong 220, 328
```

```
B-trees 850
Badal D. Z. 534
Bancilhon F. 823, 944, 945, 947
Baserjee J. 800
Barnes G. M. 872
Bornsley M. F. 884
hase de connaissance 939
base de dennées 3, 10
 avamages 16
 DB2 890
base de dounées déductive 940
base de dounées distribuée 55, 695
 principe fundamental 699
base de doanées experte 940
base de données extentionnelle 923
base de domnées intentionnelle 925
base de données logique 940
base de données relationnelle 110
base de dounées statistique 508
Batory D. S. 513, 874
Bayer H. 478, 851, 875
BCNF 337, 354, 361
BDA 16
Beckley D. A. 884
Heech D. 823
Beeri C. 382, 392, 393, 946
BEGIN DECLARE SECTION (SQL) 283
BEGIN TRANSACTION 439
Bell D. 729
Bentley J. L. 884
Berustein P. A. 363, 449, 479, 534, 576, 729
Bind (DD2) 894, 895
Bitton D. 617
Bjiirnerstedt A. 800
```

Indexation : le fichier inverse

- Notion "classique" de l'index
- Un fichier inverse associe des index aux documents qui les contiennent. Chaque document possède un identifiant unique.
 - a ► d1, d2, d3, d4, d5...
 - à ► d1, d2, d3, d4, d5...
 - abaissa▶ d3, d4...
 - abaissable ► d5
 - abandonb d1, d5
 - abandonna ► d2
 - abasourdib d1
 - **–** ...

- Quelle structure de données pour cet index ?
- Que se passe-t-il si on ajoute le mot
 « abandon » au document d3 ?

Sac de mots

- Modèles « sac de mots » pour l'indexation et la recherche :
 - On oublie l'ordre des mots
 (« Jean est plus rapide que Marie » = « Marie est plus rapide que Jean »)
 - On raisonne en termes de présence / absence des termes dans un document,
 ou en terme de fréquence de ces termes

Pondération des termes

Taille du vocabulaire

Le vocabulaire grandit quand la collection grandit.

Pourquoi?

- Loi de Heaps : M = kT^b
 - M : taille du vocabulaire
 - T: nombre de tokens dans la collection
 - b et k: constantes (typiquement, b = 0.5 et k = 30 à 100)
 - Loi empirique
- Et c'est bien pire pour le Web!

Pourquoi?

Fréquence des termes

Peu de mots fréquents, et beaucoup de mots rares

Loi de Zipf : le nème mot le plus fréquent a une fréquence

proportionnelle à 1/n

Le tf

- Dans une requête comme dans un document, les termes n'ont pas tous la même importance
- Intuition #1: plus un document contient d'occurrences d'un terme, plus il est "à propos" de ce terme (plus il sera pertinent par rapport à une requête contenant ce terme)

 $tf_{t,d}$ = nombre d'occurrences du terme t dans le document d

 On va donc conserver dans l'index le nombre d'occurrences de chaque terme dans le document

La matrice des fréquences

	Antoine & Cléopâtre	Jules César	La Tempête	Hamlet	Othello	Macbeth
Antoine	157	73	0	0	0	0
Brutus	4	157	0	1	0	0
César	232	227	0	2	1	1
Calpurnia	0	10	0	0	0	0
Cléopâtre	57	0	0	0	0	0
pitié	2	0	3	5	5	1
pire	2	0	1	1	1	0

Chaque document est un vecteur v dans $\mathbb{N}^{|v|}$

idf

- Intuition #2 : des termes très fréquents dans tous les documents ne sont pas si importants (ils sont moins discriminants)
- On compense donc la fréquence des termes dans les documents (tf) en prenant en compte leur fréquence dans la collection (df)

 $df_t =$ nombre de documents qui contiennent le terme t

$$idf_t = log_{10} \frac{N}{df_t}$$
 (N = nombre total de documents)

tf.idf

 Le poids d'un terme (tf.idf) est la combinaison de ces deux intuitions pour rendre compte du caractère discriminant d'un terme dans un document

$$w_{t,d} = tf_{t,d} imes idf_t$$

$$= tf_{t,d} imes log_{10} rac{N}{df_t}$$
 ou $w_{t,d} = log_{-}tf_{t,d} imes log_{10} rac{N}{df_t}$

- Le poids d'un terme t :
 - augmente avec sa fréquence dans le document
 - augmente avec sa rareté dans la collection

La matrice des poids

	Antoine & Cléopâtre	Jules César	La Tempête	Hamlet	Othello	Macbeth
Antoine	13,1	11,4	0	0	0	0
Brutus	3,0	8,3	0	1	0	0
César	2,3	2,3	0	0,5	0,3	0,3
Calpurnia	0	11,2	0	0	0	0
Cléopâtre	17,7	0	0	0	0	0
pitié	0,5	0	0,7	0,9	0,9	0,3
pire	1,2	0	0,6	0,6	0,6	0

Chaque document est un vecteur v dans $\mathbb{R}^{|v|}$

Recherche dans un index

Retrouver les documents

Brutus AND Caesar

- On recherche « Brutus » dans le dictionnaire
 - → On récupère la liste de documents
- On recherche « Caesar » dans le dictionnaire
 - → On récupère la liste de documents
- On fusionne les deux listes

La notion de n-gramme

• **n-gramme** : une sous-séquence de *n* éléments extraite d'une séquence donnée. (cf. modèles de Markov)

Ici, n-grammes de mots

- uni-gramme : tous les mots
- bi-gramme : une sous-séquence de 2 éléments
- etc.
- Différent du groupe de mots d'un point de vue linguistique
 - Combien de bi-grammes théoriquement possibles pour *m* mots uniques dans un vocabulaire ?
 - Combien de tri-grammes ?
 - Jusqu'à quelle valeur de *n* devrait-on aller pour couvrir raisonnablement les besoins d'un utilisateur de moteur de recherche ?

Index de bi-grammes

 Indexer (en plus des mots simples) toutes les paires de termes du texte.

- On considère donc chaque bi-gramme comme un terme du dictionnaire
- Une requête sur un bi-gramme est immédiate

Index de position

• Idée : dans les listes de documents de l'index, ajouter la position de chaque occurrence de terme dans le document.

terme	fréquence	\rightarrow	D1	D3	D4
			7		

terme	fréquence	\rightarrow	→ D1 : pos1, pos2, pos3	
			D3 : pos1, pos2	
			D4 : pos1, pos2, pos3	

Index de position : parcours

« Université Paris Saclay »

- Extraction des entrées du dictionnaires
- Utilisation récursive de l'algorithme de fusion, pour les documents puis pour les positions.
- Mais utiliser une comparaison incrémentale au lieu d'une égalité stricte.

université	1252	\rightarrow	D2:546
			D6: 34, 87 , 145, 243
			D7: 44, 87, 34
			•••
paris	45	\rightarrow	D2:547
			D6 : 88 , 543
			•••
saclay	15345	\rightarrow	D2:54,90
			D6:89
			D4:43

Du modèle booléen aux modèles à listes de résultats ordonnés

→ Quels documents retourner et dans quel ordre ?

Recherche d'Information

Modèles de recherche : les trois courants

- Modèles fondés sur la théorie des ensembles
 - ► Modèle booléen
- Modèles algébriques
 - ➤ Modèle vectoriel
- Modèles probabilistes
 - ► Modélisation de la notion de "pertinence"
- Courants fondés à l'aube de la discipline (années 60, 70)
- Passage à l'échelle : des bases documentaires "jouets" au téraoctet de TREC et au Web

Modèle booléen

- Le premier et le plus simple des modèles
- Basé sur la théorie des ensembles et l'algèbre de Boole
- Les termes de la requête sont soit présents soit absents
 - Poids binaire des termes, 0 ou 1
- Un document est soit pertinent soit non pertinent
 - Pertinence binaire, et jamais partielle (modèle exact)
- La requête s'exprime avec des opérateurs logiques
 - AND, OR, NOT
 - (cyclisme OR natation) AND NOT dopage
 - le document est pertinent si et seulement si son contenu respecte la formule logique demandée

Modèle booléen : exemple

Requête Q: (cyclisme OR natation) AND NOT dopage

Le document contient					Pertinence
cyclisme	natation	cyclisme OR natation	dopage	NOT dopage	du document
0	0	0	0	1	0
0	0	0	1	0	0
0	1	1	0	1	1
0	1	1	1	0	0
1	0	1	0	1	1
1	0	1	1	0	0
1	1	1	0	1	1
1	1	1	1	0	0

Modèle booléen : avantages et inconvénients

Avantages :

- Le modèle est transparent et simple à comprendre pour l'utilisateur :
 - Pas de paramètres "cachés"
 - Raison de sélection d'un document claire : il répond à une formule logique
- Adapté pour les spécialistes (vocabulaire contraint)

Inconvénients :

- Il est difficile d'exprimer des requêtes longues sous forme booléenne
- Le critère binaire peu efficace
 - Il est admis que la pondération des termes améliore les résultats
 - cf. modèle booléen étendu
- Il est impossible d'ordonner les résultats
 - Tous les documents retournés sont sur le même plan
 - L'utilisateur préfère un classement lorsque la liste est grande

Vers des listes ordonnées de résultats

- La plupart des utilisateurs :
 - ont du mal à écrire des requêtes booléennes
 - ne veulent pas parcourir trop de résultats (des milliers, voire des millions++)
- On préfère donc des listes ordonnées
 - Du plus utile à l'utilisateur (pertinent) au moins utile
 - Le nombre de résultats n'est plus un problème
 - L'utilisateur en parcourt autant qu'il le souhaite
- La condition: avoir un algorithme d'ordonnancement efficace
- Modèle statistique :
 - Aspect quantitatif des termes et des documents
 - Degré de similarité entre une requête et un document

Modèle vectoriel

Modèle vectoriel

- Mesure de similarité: Plus deux représentations contiennent les mêmes éléments, plus la probabilité qu'elles représentent la même information est élevée.
- Documents et requête sont représentés par un vecteur
 - Les coordonnées du vecteur sont exprimées dans un espace euclidien à n dimensions (n : nombre de termes)
 - La longueur du vecteur (i.e. de sa projection sur chacun des axes/termes) est proportionnelle au poids des termes.
- La pertinence du document correspond au degré de similarité entre le vecteur de la requête et celui du document

On ordonne les documents du plus similaire à la requête au moins similaire

Modèle vectoriel

Quelle mesure de similarité ?

Cosinus

$$\operatorname{sim}(\vec{Q}, \vec{D}) = \frac{\vec{Q} \cdot \vec{D}}{|\vec{Q}| \times |\vec{D}|} = \frac{\sum_{i=1}^{n} w_{i,Q} \times w_{i,D}}{\sqrt{\sum w_{i,Q}^2} \times \sqrt{\sum w_{i,D}^2}}$$

(Le produit scalaire avec normalisation de la longueur des vecteurs)

Modèle vectoriel : avantages et inconvénients

Avantages :

- Le langage de requête est plus simple (liste de mot-clés)
- Les performances sont meilleures grâce à la pondération des termes
- Le renvoi de documents à pertinence partielle est possible
- La fonction d'appariement permet de trier les documents

Inconvénients :

- Le modèle considère que tous les termes sont indépendants (inconvénient théorique)
- Le langage de requête est moins expressif
- L'utilisateur voit moins pourquoi un document lui est renvoyé

Autres modèles

Modèle probabiliste

- Estimation de la <u>probabilité</u> de pertinence d'un document par rapport à une requête
- Probability Ranking Principle (Robertson 77)
- R : D est pertinent pour Q
- $\bullet \neg R: D$ n'est pas pertinent pour Q

variables indépendantes, deux ensembles de documents séparés

- Le but : estimer
 - P(R/D) : probabilité que le document D soit contienne de l'information pertinente pour Q
 - $-P(\neg R/D)$

$$\operatorname{si} \frac{P(R/D)}{P(\neg R/D)} > 1$$
 ou $\operatorname{si} \log \frac{P(R/D)}{P(\neg R/D)} > 0$ alors D est pertinent

Modèle probabiliste

Rappel du théorème de Bayes :

$$P(A/B) = \frac{P(B/A) \cdot P(A)}{P(B)}$$

• On ne sait pas calculer P(R/D), mais on peut calculer P(D/R)

Modèle probabiliste : conclusion

- Deux modèles phares :
 - 2-poisson
 - Okapi
- Autres modèles de type probabiliste :
 - Réseaux bayésiens
 - Modèle de langage
- Conclusion :
 - Problème des probabilités initiales
 - Termes indépendants
 - Résultats comparables à ceux du modèle vectoriel

Autres modèles algébriques

- Modèle vectoriel généralisé
 - Représente les dépendances entre termes
 - Théoriquement intéressant, mais efficacité non démontrée
- Latent Semantic Indexing
 - Propose d'étudier les "concepts" plutôt que les termes, car ce sont eux qui relaient les idées d'un texte.
 - Lie les documents entre eux et avec la requête
 - Permet de renvoyer des documents ne contenant aucun mot de la requête
 - Moins de dimensions
- Réseaux de neurones
- •

Quelques outils

- lucy/zettair
- cheshire
- dataparksearch engine
- lemur
- lucene (et solr)
- terrier
- wumpus
- xapian

http://www.seg.rmit.edu.au/zettair/

http://cheshire.lib.berkeley.edu/

http://www.dataparksearch.org/

http://www.lemurproject.org/

http://jakarta.apache.org/lucene/docs/

http://ir.dcs.gla.ac.uk/terrier/

http://www.wumpus-search.org/

http://www.xapian.org/

liste et liens sur http://www.emse.fr/~mbeig/IR/tools.html

Évaluation

Recherche d'Information

Qu'est-ce qu'un bon moteur de recherche?

- Il est rapide!
 - Une analyse rapide de la requête
 - Une recherche rapide dans l'index
 - Un tri rapide des résultats
- Il est complet et à jour !
 - Tous les (ou de nombreux) documents de la collection sont traités
 - Les nouveaux documents sont incorporés rapidement aux résultats
 - Une construction rapide de l'index
 - (sur le Web) Une découverte permanente, efficace et rapide des nouveaux documents

Qu'est-ce qu'un bon moteur de recherche?

- Il est rapide!
 - Une analyse rapide de la requête
 - Une recherche rapide dans l'index
 - Un tri rapide des résultats
- Il est complet et à jour !
 - Tous les (ou de nombreux) documents de la collection sont traités
 - Les nouveaux documents sont incorporés rapidement aux résultats
 - Une construction rapide de l'index
 - (sur le Web) Une découverte permanente, efficace et rapide des nouveaux documents

Qu'est-ce qu'un bon moteur de recherche?

- Il est rapide!
 - Une analyse rapide de la requête
 - Une recherche rapide dans l'index
 - Un tri rapide des résultats
- Il est complet et à jour !
 - Tous les (ou de nombreux) documents de la collection sont traités
 - Les nouveaux documents sont incorporés rapidement aux résultats
 - Une construction rapide de l'index
 - (sur le Web) Une découverte permanente, efficace et rapide des nouveaux documents

Comment mesurer la pertinence ?

- Un moteur sur le Web
 - L'utilisateur clique sur certains liens et pas sur d'autres
 - L'utilisateur retourne sur le moteur
 - L'utilisateur effectue une certaine tâche
- Un site de e-commerce
 - L'utilisateur achète (mais alors, de qui mesure-t-on la satisfaction ?)
 - Il achète vite
 - Une forte proportion de visiteurs achètent
- Un site d'entreprise
 - L'utilisateur gagne en productivité
 - L'accès est sécurisé
 - Etc.

Qu'est-ce qu'une bonne évaluation?

- Évaluer un système sert à :
 - Savoir s'il remplit la tâche assignée
 - Savoir s'il est meilleur que la concurrence
 - Savoir où on peut l'améliorer
- Il faut donc une évaluation :
 - Reproductible
 - Pour évaluer plusieurs systèmes de la même façon
 - Pour estimer les progrès accomplis
 - Interprétable
 - Pour identifier les zones de progrès possible
 - Rapide
 - Pour pouvoir évaluer chaque modification du système indépendamment
 - Objective

Comment rendre la pertinence objective ?

Rappel:

- Le besoin de l'utilisateur est d'abord transformé en requête, ce qui comporte déjà une perte d'information.
- On mesure la pertinence des résultats par rapport au besoin d'information initial, pas par rapport à la requête ! (ex: « java »)
- Des résultats peuvent être « très pertinents », « pas du tout pertinent »,
 mais aussi « un peu pertinents », « moui » ou « je le savais déjà »

Pour rendre la pertinence objective :

- On en simplifie la définition
 - Les documents sont traités indépendamment les uns des autres
 - La pertinence est transformée en notion binaire
- On utilise des « collections de test »

Collections de test

La collection de test rend les expériences reproductibles

- On met au point un protocole
- On juge manuellement un nombre significatif d'exemples
 - « Gold standard »
 - Une partie peut également servir d'ensemble de « développement » et/ou d' « apprentissage »
- On calcule un accord inter-annotateurs
 - Pour valider le caractère objectif
- On compare les résultats du système aux résultats attendus
- On définit des mesures imparfaites mais précises

Évaluation : précision et rappel

Précision et rappel

- Pourquoi pas juste la précision ?
 - La précision évalue la capacité d'un système à renvoyer SURTOUT des documents pertinents
 - Renvoyer un seul document pertinent suffit à obtenir 100 % de précision
 - \rightarrow Ce n'est pas compatible avec la satisfaction de l'utilisateur!
- Pourquoi pas juste le rappel ?
 - Le rappel évalue la capacité d'un système à renvoyer TOUS les documents pertinents
 - Renvoyer tous les documents de la collection permet d'obtenir 100 % de rappel
 - → Ce n'est pas compatible avec la satisfaction de l'utilisateur!

Courbe rappel/précision

- Le rappel augmente bien sûr avec le nombre de réponses
- La précision diminue (en général)
- On utilise la courbe rappel/précision pour caractériser les systèmes de recherche d'information

Évaluation : F-mesure

 Pour obtenir une valeur unique entre 0 et 1, on utilise la F-mesure (moyenne harmonique)

$$F = \frac{1}{\alpha \frac{1}{p} + (1 - \alpha) \frac{1}{R}} = \frac{(\beta^2 + 1) \times P \times R}{\beta^2 P + R}$$
 avec $\alpha = \frac{1}{\beta^2 + 1}$

avec
$$\alpha = \frac{1}{\beta^2 + 1}$$

 Pour donner autant d'importance à la précision qu'au rappel, on choisit β = 1

$$F = \frac{2P.R}{P+R}$$

• β < 1 favorise la précision, β > 1 favorise le rappel

Évaluation : autres mesures

- MAP (Mean Average Precision): aire sous la courbe R/P
- P@5, P@10: précision après 10 documents retrouvés favorise la haute/très haute précision
- P@100, ...
- Taux d'erreur = (faux positifs + faux négatifs) / pertinents
- et de nombreuses autres...

Références utiles

- Livre « Recherche d'information Applications, modèles et algorithmes -Data mining, décisionnel et big data » de Massih-Reza Amini et Eric Gaussier (2^e édition de 2017)
- Livre « Introduction to Information Retrieval » de Christopher D. Manning, Prabhakar Raghavan et Hinrich Schütze (2009)
 - https://nlp.stanford.edu/IR-book/
- Livre « Modern Information Retrieval: The Concepts and Technology behind Search » de Ricardo Baeza-Yates et Berthier Ribeiro-Neto (2010) (édition de 1999 en ligne)
- Livre « Learning to Rank for Information Retrieval » de Tie-Yan Liu (2011)
- Cours de l'école d'automne EARIA 2016, avec notamment un cours d'introduction à la RI, un cours sur les modèles...
 - http://www.asso-aria.org/index.php?
 option=com content&view=article&id=135&Itemid=532

