CS4051

Information Retrieval

Week 01

Muhammad Rafi January 22, 2024

Agenda

- Course Introduction
- Basic Terminology
- Structured Vs. Semi Structured Vs. Unstructured
- Difference between Database & IR
- Ad hoc IR setup
- Conclusion

Course Objectives

- Information retrieval is the activity of obtaining information resources relevant to an information need from a collection of information resources usually document collections.
- The course discusses important retrieval models (Boolean, vector space, probabilistic, inference net, language modeling, link analysis), clustering algorithms, collaborative filtering, automatic text categorization, and experimental evaluation.
- Search Engines Algorithms, Advanced IR techniques and Evaluations are discussed.

Course Outline (1/4)

■ Week -01

 Introduction to IR course, IR Problem and its Components, Basic IR model – Boolean Information Retrieval, Extended Boolean Model, Example of Commercial Systems – WestLaw <Ch: 1 >

Week-02

 Document Processing, Term vocabulary and positing lists, Stemming & Lemmatization, posting list processing via skip lists, Phrase Query, positional indexing, bi-word indexing, Combining different indexing techniques. <Ch: 2>

| Course Outline (1/4)

- Week -03
 - Dictionary and Tolerant Retrieval, Search Structures for Dictionary, Wildcard queries, permuterm index, k-gram index, Spelling Correction, Edit Distance, Phonetic Correction <Ch: 3>
- Week-04
 - Index construction, single pass, in-memory, distributed indexing, dynamic indexing.
 - \Box Heaps law, Zipf's law, dictionary indexing, fixed length and variable length coding, γ codes <Ch:4 and 5>

Course Outline (2/4)

- Week -05
 - □ Vector Space Model <Ch: 6 and Ch:7>
- Week-06
 - Midterm Exam
- Week-07
 - □ Evaluation of IR <Ch: 8>
- Week-08
 - □ Relevance Feedback <Ch: 9>

Course Outline (3/4)

- Week-9
 - Basic Web Search, Crawler and Indexing <Ch: 19 and 20>
- Week-10
 - □ Link Analysis <Ch: 21>
- Week-11
 - Midterm II
- Week-12
 - □ Text classification <Ch: 14>

Course Outline (4/4)

- Week-13
 - Text Clustering
- Week-14
 - Question/ Answering
- Week-15
 - Interactive Information Retrieval
- Week-16
 - Neural Information Retrieval

Grading Scheme

■ Assignments 20%

■ Quizzes 10%

■ Mid-Terms (2) 20%

■ Class Project 10%

■ Final 40%

Text Books/References

Information Retrieval

- Information Retrieval (IR) is activity of finding material (usually documents) of an unstructured nature (usually text) that satisfies an information need (query) from within large digital collections (usually stored on computers).
- Example
 - What is your CNIC Number? CC?
 - □ What is De Quervain's?
 - How to get rid from kitchen bugs?
 - What is Surakav?
 - What is Sarcopenia?

Terminology

- Data / Information / Knowledge/ Wisdom
- Database systems Vs. Information retrieval
- Data Mining Vs. Text mining
- Text Mining Vs. Information retrieval
- Ad hoc Information Retrieval

Database Systems

- Generally data collected by some database management systems are collectively called Database.
- Mostly structured one, to support business operations.
- SQL is used to get the required information from it. Routines Vs. Ad hoc queries.

IR Vs. Databases

- Format of data:
 - DB: Structured data. Clear semantics based on a formal model.
 - □ IR: Mostly Semi-Structured or unstructured. Free text.
- Queries:
 - DB: Formal (like SQL)
 - IR: often expressed in natural language (keywords search)
- Result:
 - DB: exact result
 - □ IR: Sometimes relevant, often not

Data Mining

- Data mining (the analysis step of the "Knowledge Discovery in Databases" process, or KDD). It is an interdisciplinary subfield of computer science
- The overall goal of the data mining process is to extract information from a data set and transform it into an understandable structure for further use.

Text Mining

- "The objective of Text Mining is to exploit information contained in textual documents in various ways, including ...discovery of patterns and trends in data, associations among entities, predictive rules, etc." (Grobelnik et al., 2001)
- "Another way to view text data mining is as a process of exploratory data analysis that leads to heretofore unknown information, or to answers for questions for which the answer is not currently known." (Hearst, 1999)

Text Vs. Data

	Data Mining	Text Mining
Data Object	Numerical & categorical data	Textual data
Data structure	Structured	Unstructured & semi-structure
Data representation	Straightforward	Complex
Space dimension	<tens of="" td="" thousands<=""><td>> tens of thousands</td></tens>	> tens of thousands
Methods	Data analysis, machine learning	Data mining, information
	statistic, neural networks	retrieval, NLP,
Maturity	Broad implementation since 1994	Broad implementation
		starting 2000
Market	10 ⁵ analysts at large and mid	108 analysts corporate workers
	size companies	and individual users

Information Retrieval Vs. Text Mining

- Information Retrieval is more concerned with getting information related to a user query from unstructured collections of generally textual data. Activity like:
 - Crawling, parsing, indexing and evaluating the retrieved information by using generalized methods
- Text Mining generally utilizes the NLP based methods for doing activity like:
 - Clustering, classification, summarization and QA

Information Retrieval Vs. Information Extraction

- Information retrieval is the activity of obtaining information resources relevant to an information need from a collection of information resources.
 - Searches can be based on metadata or on fulltext indexing.
- Information extraction (IE) is the task of automatically extracting structured information from unstructured and/or semistructured machine-readable documents.

Adhoc Retrieval Systems

- It is a system that aims to provide documents from within the collection that are relevant to an arbitrary user information need, communicated to the system by means of a one-off, user-initiated query.
- Example
 - Google
 - □ Bing (later Decision engine)

Content wise IR Systems

- Contents
 - Size
 - Personal / Desktop (Spotlight, Instant Search, anywhere)
 - Web Scale (Google, DuckDuckgo)
 - Enterprise Search (WestLaw,PolicyBazar)
 - □ Static (Offline) or Dynamic (Online)
 - □ Type
 - Text
 - Multimedia
 - Mixed
 - □ Exact Match vs. Best Match

Dimension of IR

Content	Applications	Tasks
Text	Web search	Ad hoc search
Images	Vertical search	Filtering
Video	Enterprise search	Classification
Scanned docs	Desktop search	Question answering
Audio	Forum search	Clustering
Music	P2P search	
	Literature search	

IBM's QBIC

- QBIC Query by Image Content
- First commercial CBIR system.
- Model system influenced many others.
- Uses color, texture, shape features
- Text-based search can also be combined.
- Uses R*-trees for indexing

| QBIC – Query by sketch

** Images courtesy : Yong Rao

Virage

- Developed by Virage inc.
- Like QBIC, supports queries based on color, layout, texture
- Supports arbitrary combinations of these features with weights attached to each
- This gives users more control over the search process

VisualSEEk

- Research prototype University of Columbia
- Mainly different because it considers spatial relationships between objects.
- Global features like mean color, color histogram can give many false positives
- Matching spatial relationships between objects and visual features together result in a powerful search.

Select Options | Search Options | Select Options | Search Options | Select the Image to be Searched on | Random Browsing | Cupload Image | Number of Random Images | Enter The full path of the Image | Search Image | Search | Search Image | Time Required | 0.560s15 | secs | Select Image to Search | First | Second | Fourth | Fourth | Fourth | Solidh | Seventh | Seventh | Solidh | Seventh | Search Image | Time Required | Time Required | Search Image | Time Required | Time Required | Search Image | Time Required | Search Ima

Music Search Engine

- Search by metadata likes: artists biography, music reviews, new releases, concerts dates
- Search for Lyrics: Lyrics.com. Allmusic.com musicpedia.com and SearchLyrics.com
- Recommend Similar Music: based on seed elements (artist, track) users are recommended similar tracks or artists.
- User query by Humming
- Generate Playlists: automatic generation of playlists, that satisfy user constraints

| Mathematical Search Engines

- The mathematical contents on the web is continuously on rise. The IR perspective of contents are quite low.
- We need to redesign a specialized search engine for it.
- There are few very good attempts:
 - www.wolframalpha.com
 - □ symbolab.com
 - searchenginewatch.com

Question & Answering Systems

- System that enables the extraction of an answer (or several) to a request (a question) based on a corpus
- An answer or several, possibly a list from one or several documents, an answer of the type Yes/No...,
 - □ Askjevees.com
 - □ Easyask.com
 - □ Answerlogic.com

General Search Engines

- <u>www.google.com</u>
- www.visimo.com
- <u>www.clusty.com</u>
- <u>www.bing.com</u>
- www.yahoo.com

Bing

- MSN Search
- Microsoft Search
- Live Search
- Bing
 - □ ASP.NET Launched June 01, 2009 supported 40 languages now

 - □ Bing a decision engine 2010
 - □ "Bing is for doing" is in 2012

YAHOO! HOMEPAGE (1996)

Search Options

Yellow Pages - People Search - City Maps -- Stock Quotes - Sports Scores

- Arts and Humanities Architecture, Photography, Literature.
- Business and Feonomy [Xtral] Companies, Investments, Classifieds.
- Computers and Internet [Xtra!] Internet, WWW, Software, Multimedia.
- Education Universities, K-12, College Entrance.
- Entertainment [Xtra!] Cool Links, Movies, Music, Humor.
- Government 96 Elections, Politics [Xtral], Agencies, Law, Military.
- Health [Xtral] Medicine, Drugs, Diseases, Fitness.
- News and Media [Xtral] Current Events, Magazines, TV, Newspapers.
- Recreation and Sports [Xtral] Sports, Games, Travel, Autos, Outdoors.
- Reference Libraries, Dictionaries, Phone Numbers.

PERSONALIZED YAHOO! (1997)

for Life

Search options Yellow Pages - People Search - Maps - Classifieds - Personals - Chat - Email My Yahoo! - News - Sports - Weather - Stock Quotes

- · Arts and Humanities Architecture, Photography, Literature...
- Business and Economy [Xtra!] Companies, Investing, Employment...
- Computers and Internet [Xtra!]
 Internet, WWW, Software, Multimedia...
- Education
 <u>Universities</u>, K-12, College Entrance...
- Entertainment [Xtra!]
 Cool Links, Movies, Music, Humor...
- News and Media [Xtra!] Current Events, Magazines, TV, Newspapers...
- Recreation and Sports [Xtra!] Sports, Games, Travel, Autos, Outdoors...
- Reference Libraries, Dictionaries, Phone Numbers...
- Regional
 Countries, Regions, U.S. States...
- Science
 CS, Biology, Astronomy, Engineering...

MU You

what is De Quervain's

ChatGPT

De Quervain's tenosynovitis, also known as De Quervain's syndrome or De Quervain's disease, is a condition that affects the tendons on the thumb side of the wrist. The condition is characterized by inflammation of the tendons that control the movement of the thumb. The specific tendons involved are the abductor pollicis longus and extensor pollicis brevis.

The inflammation can cause pain and swelling near the base of the thumb, making it difficult to move the thumb and grip objects. Repetitive hand and wrist movements, as well as activities that involve forceful gripping or pinching, are common causes of De Quervain's tenosynovitis.

Typically, the symptoms include pain along the back of the thumb and wrist, especially when gripping or rotating the wrist. Swelling and tenderness may also be present.

Treatment options for De Quervain's tenosynovitis may include rest, immobilization of the thumb and wrist, anti-inflammatory me^{cl} -ations, and physical therapy. In more severe cases, corticosteroid injections or su- $\frac{1}{2}$ -cal intervention may be considered.