

Universidade do Minho

Mestrado Integrado em Engenharia Biomédica – Ramo de Informática Médica Unidade Curricular: Bibliotecas Digitais

Discente: Ana Sousa (74753), Ana Machado (75088), Ana Ramos (74727)

Docente: Joaquim Melo Macedo

Braga

Maio 2018

Índice

Primeiro Conjunto	3
Exercício 1 - Definições	3
Exercício 2 – Indexação De Documentos	5
Exercício 3 – Índice Posicional	5
Exercício 4 – Índice Posicional	7
Exercício 5 – Modelo Booleano	9
Exercício 6 – Ri Tolerante	10
Exercício 7 – Ri Tolerante	12
Segundo Conjunto	14
Exercício 1	14
Exercício 2	17
Exercício 3	22
Exercício 4	23
Exercício 5	26
Exercício 6	28
Exercício 7	30
Exercício 8	31
Exercício 9	43
Exercício 10	46

Primeiro Conjunto

Exercício 1 - Definições

Dê a definição dos seguintes termos:

Índice invertido

O índice invertido, no mundo da computação é visto como uma estrutura de mapeamento de dados e das suas ocorrências. Esta estratégia de indexação é muito utilizada, pela sua rapidez na pesquisa de dados na base de dados. Funciona como que uma matriz em que apenas se apresentem as posições em que um determinado termo se encontra.

Assim sendo, pode afirmar-se que vão existir 2 estruturas, um dicionário onde se alocam todos os termos/palavras existentes e posting-list's onde estarão as ocorrências de cada termo. A posting list pode ser continua, se as palavras estiverem em disco. Caso isto não aconteça (palavras estiverem em memória), esta estrutura é complexa e de tamanho variável.

A construção de um índice deste género é também das mais simples. Tendo-se um documento, extraem-se as palavras que nele existem. Em seguida, dividem-se e indexam-se as palavras para que depois se possam registar as duas ocorrências. Por último, constrói-se uma tabela com uma coluna com todos os termos que existem e outra coluna com os DocID em que estes aparecem. Esta tabela deve estar ordenada alfabeticamente. No final, a primeira coluna corresponde ao dicionário e a segunda coluna corresponde às posting list's

Lista de ocorrência (Posting List)

Tal como já mencionado, aquando a construção de um índice invertido elaboram-se duas estruturas, uma delas é a posting list. Esta é definida como a estrutura onde se vão registar, para cada termo, os documentos em que este ocorre. Pode também ser definido como um tuplo (termo, docID) em que o primeiro parâmetro identifica a palavra em questão e o segundo os ID dos documentos onde ocorre. Ao conjunto de todas as posting list's dá-se o nome de posting.

Relevância

Num modelo clássico de pesquisa, existem vários passos que vão definir a qualidade do resultado, desde a definição da tarefa pretendida até à definição da query que irá executar a pesquisa tudo é bastante importante. Assim sendo a relevância é uma das caraterística que se quer encontrar aquando a receção do resultado da pesquisa. Em ciências da computação e mais especificamente em bibliotecas digitais a relevância é definida como a caraterística que vai qualificar se o que se recebeu é ou não importante, se é o que se pretendia ou se pelo menos ajudou de algum modo a tirar conclusões sobre o assunto em questão.

o Precisão

Após a descoberta dos documentos tidos como relevantes na pesquisa, existem duas medidas, simples, mas muito importantes para a avaliação da qualidade da informação que se obteve. Uma delas é a precisão.

Em engenharia, a precisão é vista como o grau de variação de um determinado resultado de uma medição. Em computação não se pode afirmar que se tem uma medida, mas sim uma pesquisa. Assim sendo, a precisão que aqui se fala vai "medir", perante os ficheiros de uma determinada coleção a relevância que estes têm para a necessidade de informação do utilizados. Matematicamente expressa-se da seguinte forma:

$$Precisão = \frac{TP}{TP + FP}$$

Em que TP são os verdadeiros positivos e FP os falsos positivos.

o Cobertura (Recall)

Recall é a segunda medida que anteriormente se mencionou. Esta define-se como sendo a fração de instâncias relevantes. Muitas vezes esta medida é denominada de sensibilidade, medindo a probabilidade que um documento relevante tem de ser captado pela query de pesquisa.

$$Recall = \frac{TP}{TP + FN}$$

o Necessidade de Informação

Um sistema de recuperação de informação recupera informação que se possa relevar útil para um utilizador, para isso é necessário realizar a construção de *query's*. O mais complicado nestes sistemas é realmente identificar qual a necessidade de informação que o utilizador tem. Muitas das vezes a necessidade da informação é um hábito criado pelo ser humana aquando as suas vivencias, para suportar determinados acontecimentos práticos.

o Operadores de proximidade

A definição de operadores nem sempre foi consensual. Estes são termos que podem ser usados para informar os sistemas de pesquisa sobre a relação entre as palavras que foram digeridas. Estes operadores são divididos em duas categorias: Operadores lógicos e Operadores de proximidade.

Operadores de proximidade permitem que o utilizador determine a distância máxima que duas palavras possuem entre si. Estes são bastante úteis uma vez que tornam a pesquisa muito mais objetiva. Como exemplo de operadores de proximidade tem-se o "NEAR/x", o "SAME", entre outros.

Exercício 2 – Indexação de Documentos

Considere a seguinte coleção composta pelos seguintes documentos (1 por linha)

o Doc1: out of the clear blue sky

O Doc2: the blue car next to the entrance

O Doc3: sky news: information retrieval is nice

Proponha uma stop-list e o índice da coleção para esta stoplist

Apresente o índice posicional para esta coleção

Que modificações haveria na lista de termos se fossem normalizados usando um lematizador ou um stemmer?

A Stop-list proposta é: {out, of,the,next,to,is,} Se esta for utilizada, cada documento terá a sua própria lista

Doc1: clear blue sky

Doc2: blue car entrance

Doc3: sky news information retrieval nice

Os termos a serem utilizados e respetivas indexações estão representados na tabela abaixo:

Blue: 2; <1:2>; <2:1>

Car: 1; <2:2>

Clear: 1; <1:1>

Entrance: 1; <2:3>

Information: 1; <3:3>

News: 1; <3:2>

Nice: 1; <3:5>

Retrieval: 1; <3:4>

Sky: 2; <1:3; 3:1>

Deve notar-se que os termos foram ordenados por ordem alfabética.

Exercício 3 – Índice Posicional

Considere o seguinte índice

- love: <d1,12> <d2,23-32-43> <d3,53>

- hell: <d1,25> <d2,34-40> <d5,38>

DI é o documento I e o resto são posições

Há algum documento com a frase "love is hell"?

No que diz respeito à recuperação de informação, os índices posicionais são os mais comumente empregados. Assim sendo, estes tem para cada termo presente no vocabulário, as ocorrências que este tem, ordenadas pelas posições.

Analisando o excerto "love is hell" pode dizer-se que a palavra "love" terá sempre a posição mais baixa, e a palavra "hell" duas posições acima da anterior. Assim sendo, no documento 1 esta frase não aparece, pois, as palavras "love" e "hell" estão distanciadas de 13 posições. Já no documento 2 pode observar-se que a palavra "love" se encontra na posição 32 e, duas posições à frente, encontra-se a palavra "hell" (posição 34). Para o documento 3, a posição da palavra "love" é maior do que a da palavra "hell" e por isso a frase não está presente.

Em suma, pode dizer-se que o único documento que poderá conter a frase "love is hell" é o documento 2.

Exercício 4 – Índice Posicional

Considere o seguinte índice

- universidade:<d1,12><d2,23-32-43><d3,53><d5,36-42-48>
- minho: <d1,25> <d2,34-40> <d5,38-51>

DI é o documento I e o resto são posições

O operador infixo NEAR/x refere à proximidade x entre dois termos

- a) Dê as soluções à interrogação "universidade NEAR/2 minho"
- b) Dê os pares (x,docids) para cada x tal que a interrogação universidade NEAR/x minho tem pelo menos uma solução
- c) Proponha um algoritmo para encontrar documentos que unifiquem com este operador.

a)

O operados "Near/x" é utilizado para encontrar registos onde os termos unidos pelo operados estejam a um determinado número de palavras de cada um, sendo que o x é o número máximo de palavras que separam os termos. Este operador é muito útil e tem prioridade de tratamento perante todos os outros.

Assim sendo, o pretendido é encontrar-se no índice posicional fornecido, documentos para os quais as palavras "Universidade" e "Minho" estão separadas por, no máximo 2 posições.

No primeiro documento as 2 palavras estão separadas por 13 posições, logo não cumpre a interrogação.

No segundo documento a palavra "Universidade" encontra-se na posição 32 e a palavra "Minho" na posição 34, logo cumpre a interrogação.

No documento 3, a palavra "Minho" não existe, logo a interrogação torna-se impossível,

Por último, no quinto documento a palavra "Universidade" consta na posição 36 e a "Minho" na posição 38, logo confirma-se a interrogação.

b) Assim sendo os pares (x,docids) encontradas são (2,d2) e (2,d5).

c)

```
Search Neart(p1, p2, k)

answer \leftarrow <>
while p1 \neq NIL and p2 \neq NIL

do if docID(p1) = docID(p2)

then 1 \leftarrow <>
 pp1 \leftarrow positions(p1)

pp2 \leftarrow positions(p2)

while pp1 \neq NIL

do while pp2 \neq NIL
```

```
\begin{aligned} &\textbf{do if} | pos(pp1) - pos(pp2) | \leq k \\ &\textbf{then } ADD(l, pos(pp2)) \\ &\textbf{else if } pos(pp2) > pos(pp1) \\ &\textbf{then } \textbf{break} \\ &pp2 \leftarrow next(pp2) \\ &\textbf{while } l \neq <> \text{ and } |l[0] - pos(pp1)| > k \\ &\textbf{do } Delete(l[0]) \\ &\textbf{for each } ps \in l \\ &\textbf{do } ADD(answer, \'{a}docID(p1), pos(pp1), ps \~{n}) \\ &pp1 \leftarrow next(pp1) \\ &p1 \leftarrow next(p1) \\ &p2 \leftarrow next(p2) \\ &\textbf{else if } docID(p1) < docID(p2) \\ &\textbf{then } p1 \leftarrow next(p1) \\ &\textbf{else } p2 \leftarrow next(p2) \end{aligned}
```

return answer

Exercício 5 – Modelo Booleano

Dadas as seguintes características dos índices, com a estrutura term: #(postings):

- sky 189 000
- blue 230 000
- field 32 000
- red 453 000
- high 345 000
- low 21 000

Proponha uma ordem para processar a seguinte interrogação, justificando a resposta:

(sky OR field) AND (blue OR red) AND (high OR low)

189000+32000 AND 230000 + 453000 AND 345000 +21000 = 221000 AND 683000 AND 366000

Os modelos de recuperação de informação estão divididos em grupos tais como: modelos clássicos (onde se encontra o booleano), modelos estruturados (onde se encontram os nós proximais), entre outros. Para o modelo que está em questão, apresenta-se normalmente um conjunto de termos que representam o "corpus" em questão. A consulta a estes é feita por termos conectados, tais como AND, OR, NOT e derivantes destes (NOT AND, por exemplo).

Neste cado admitindo que o resultado da soma dos *posting sizes* dos termos são as seguintes:

- 1. sky OR field 221000
- 2. blue OR red. 683000
- 3. high OR low -366000

e tendo em contra que o algoritmo trata os mais pequenos primeiro, a ordem de processamento seria 1;3;2

Exercício 6 – RI tolerante

Considere o seguinte documento: "O universo contém muitas universidades diferentes"

- a) Quantas entradas contém um índice de trigramas para este documento?
- b) Qual é a interrogação booleana neste índice para a interrogação uni*?
- c) Como processaria uma interrogação com uni*e*? Apresente detalhes do processamento.
- a) O documento acima apresentado tem 6 termos, no entanto para construir trigramas, o termo deve ter pelo menos 3 letras. Assim sendo, ficamos apenas com: "universo", "contém", "muitas", "universidades" e "diferentes". Assim sendo, o índice de trigramas terá 27 entradas.

ade	universidades	
con	contém	
dad	universidades	
des	universidades	
dif	diferentes	
ent	diferentes	
ere	diferentes	
ers	universidades	universo
fer	diferentes	
ida	universidades	
ife	diferentes	
ita	muitas	
ive	universidades	universo
mui	muitas	
niv	universidades	universo
nte	contem	diferentes
ont	contem	
ren	diferentes	
rsi	universidades	
rso	universo	
sid	universidades	
tas	muitas	
tem	contem	
tes	diferentes	
uit	muitas	

uni	universidades	universo
ver	universidades	universo

- b) A interrogação booleana neste índice que responde à interrogação uni* é:
 \$un and uni
- c) Para a interrogação uni*e, o processamento seria o seguinte:

Uni*e -> uni*e\$-> ni*e\$u->i*e\$un-> e\$uni*

Exercício 7 – RI tolerante

a) Calcule a distância de edição entre a palavra filósofo e filantropia

Em computação, distancia de edição é uma das formas de quantificar como duas palavras se relacionam. É um procedimento relativamente simples uma vez para calcular esta distância basta calcular o número mínimo de operações necessárias para transformar uma palavra na outra. Existem 3 operações que podem ser feitas e contadas para a execução deste algoritmo. São elas inserção, remoção e ainda a realocação.

Transformar filosofo em filantropia

Deste modo, e analisando as palavras "filósofo" e "filantropia", para converter a primeira na segunda, é necessário ter em conta os seguintes aspetos:

- as primeiras 3 letras são iguais e por isso não necessitam de nenhuma das operações.
- as quarta e quinta letras são substituídas por um "a" e um "n", respetivamente.
- As sexta e sétima letras são substituídas por um "t" e um "r".
- Admitindo-se o "o" que se segue na segunda palavra é o último da primeira palavra, as restantes 3 "pia" foram inseridas uma vez que a primeira palavra é mais pequena do que a segunda.

Assim sendo, a distância de edição 7

b) Calcule o coeficiente de Jacardi entre as 2 palavras usando bigramas

Filósofo	Filantropia
fi	fi
il	il
lo	la
os	an
so	nt
of	tr
	ro
	ор
	pi
	la

Indice de bigramas
an
fi
fo
ia
il
la

 $\frac{2}{13}$

Segundo Conjunto

Exercício 1

Considere a seguinte coleção:

D1: jornal notícias Lisboa

D2: Jornal notícias Porto

D3: Semanário Lisboa

a) Assumindo que o fator de normalização é a máxima frequência de termo, calcule os pesos tfidf para esta coleção

O valor tf - idf tem como "tradução" a frequência do termo inverso da frequência nos documentos. Esta é uma medida estatística que tem como objetivo principal de indicar a importância de uma palavra de um determinado documento em relação a uma coleção de documentos.

Considerando, tal como diz o enunciado, que o fator de normalização é a máxima frequência do termo, o cálculo é feito através da seguinte equação:

$$ntf_t = a + (1-a)\frac{tf_{t,d}}{tf_{max}(d)}$$
, em que $a = 0.5$

Aplicando esta equação aos 3 documentos, obtém-se os seguintes valores:

• Documento1

$$ntf_{jornal} = ntf_{noticias} = ntf_{Lisboa} = 0.5 + (1 - 0.5)\frac{1}{1} = 1$$

$$ntf_{Porto} = ntf_{Semin\acute{a}rio} = 0.5 + (1 - 0.5)\frac{0}{1} = 0.5$$

• Documento2

$$ntf_{jornal} = ntf_{noticias} = ntf_{-porto} = 0.5 + (1 - 0.5)\frac{1}{1} = 1$$

$$ntf_{Lisboa} = ntf_{Semin\acute{a}rio} = 0.5 + (1 - 0.5)\frac{0}{1} = 0.5$$

Documento3

$$ntf_{jornal} = ntf_{noticias} = ntf_{-porto} = 0.5 + (1 - 0.5)\frac{0}{1} = 0.5$$

 $ntf_{Lisboa} = ntf_{Semin\acute{a}rio} = 0.5 + (1 - 0.5)\frac{1}{1} = 1$

Para calcular o inverso da frequência dos termos (idf), utilizou-se a seguinte equação:

$$ntf_t = \log \frac{N}{df_t}$$

Por simples aplicação e uma vez que os termos "jornal", "noticias" e "lisboa" aparecem todos 2 vezes, o seu idf é $\log \frac{3}{2}$ (0,176). Pela mesma ordem de ideias e assumindo que os termos "Porto" e "Seminário" aparecem os dois uma única vez, o sei idf é $\log \frac{3}{1}$ (0,477).

Para terminar o exercício e para calcular o valor pretendido (tf-idf) aplicou-se a seguinte equação:

tf - idf =	ntf_t	X	id f	c t
------------	---------	---	------	--------

Jornal	Documento 1	0,176
	Documento 2	0,176
Porto	Documento 2	0,477
Lisboa	Documento 1	0,176
	Documento 3	0,176
Seminário	Documento 3	0,477
Noticias	Documento 1	0,176
	Documento 2	0,176

b) Calcule o peso tf-idf usando a medida OKAPI

O peso tf-idf, utilizando a medida OKAPI é calculado através da seguinte equação:

$$tf - idf = \log \frac{N}{df_t} \times \frac{(k_1 + 1)tf_t}{k_1 \left((1 - b) + b \frac{dl}{avdl} \right) + tf_t}$$

Tal como mencionado o comprimento do documento é um dos parâmetros da equação, dl. Deve notar-se que o comprimento do documento é definido como o somatório das frequências de todos os termos presentes no mesmo. Considera-se ainda importante definir que avdl é a média do comprimento de todos os documentos considerados como coleção.

Por análise rápida percebe-se que os comprimentos dos documentos 1,2 e 3 são, respetivamente, 3, 3,2. Assim sendo o *avdl* é (3+3+2)/2 = 2,67.

Considerando k1=1.2 e b= 0.75 e aplicando o algoritmo de frequência do termo obtém-se os seguintes valores de tf-idf.

Documento1

$$tf - idf_{jornal} = tf - idf_{noticias} = tf - idf_{Lisboa} = idf * \frac{(1,2+1)*1}{1,2*\left((1-0.75)+0.75\times\frac{3}{2.67}\right)+1} = 0.167$$

$$tf - idf_{Porto} = tf - idf_{Semin\acute{a}rio} = 0$$

• Documento2

$$tf - idf_{jornal} = tf - idf_{noticias} = idf * \frac{(1,2+1) \times 1}{1,2 * \left((1-0,75) + 0,75 \times \frac{3}{2,67} \right) + 1} = 0,167$$

$$tf - idf_{porto} = idf * \frac{(1,2+1) \times 1}{1,2 * \left((1-0,75) + 0,75 \times \frac{3}{2,67} \right) + 1} = 0,454$$

$$tf - idf_{Lisboa} = tf - idf_{Seminário} = 0$$

Documento3

$$tf - idf_{Lisboa} = idf * \frac{(1,2+1) \times 1}{1,2 * \left((1-0,75) + 0,75 \times \frac{2}{2,67} \right) + 1} = 0,196$$

$$tf - idf_{Semin\acute{a}rio} = idf * \frac{(1,2+1) \times 1}{1,2 * \left((1-0,75) + 0,75 \times \frac{2}{2,67} \right) + 1} = 0,531$$

$$tf - idf_{jornal} = tf - idf_{noticias} = tf - idf_{Porto} = 0$$

c) Dada a interrogação noticias notícias semanário, ordene os documentos da coleção de acordo com o seu rank.

$$Rank(d) = \sum_{n=1}^{m} tf_n \times idf_n$$

Rank (Documento 1) = 0.176

Rank (Documento 2) = 0.176

Rank (Documento 3) = 0.477

Obteve-se a seguinte ordem 3-1-2.

d) Como organizaria um índice para o Modelo de Espaço Vetorial (são possíveis várias soluções)?

O modelo de espaço vetorial propõe um ambiente sobre o qual é possível obter os documentos que respondem a uma expressão de pesquisa. Isto é realizado associando a cada termo do documento assim como para termo da expressão um peso. O resultado é um conjunto de documentos organizado pela ordem de similaridade em relação a uma expressão de pesquisa.

Um documento é representado por um vetor onde cada elemento representa o peso, do respetivo termo de indexação para o documento. Cada vetor descreve a posição do documento num espaço multidimensional, onde cada termo representa uma dimensão.

Considere a seguinte coleção de textos financeiros

D1: A economia portuguesa bastante debilitada economia rating

D2: A instabilidade política eleições economia rating Portugal Política rating

D3: Dívida publica política economia Portugal produto interno bruto interno

D4: divida publica privada empresas rating

a) Represente os documentos como vetores usando tf-idf

	D1	D2	D3	D4	idf
A	1	1	0	0	0,30103
Bastante	1	0	0	0	0,60206
Bruto	0	0	1	0	0,60206
Debilitada	1	0	0	0	0,60206
Divida	0	0	1	1	0,30103
Economia	2	1	1	0	0,124939
Eleições	0	1	0	0	0,60206
empresas	0	0	0	1	0,60206
instabilidade	0	1	0	0	0,60206
Interno	0	0	2	0	0,60206
Política	0	2	1	0	0,30103
Portugal	0	1	1	0	0,30103
Portuguesa	1	0	0	0	0,60206
privada	0	0	0	1	0,60206
Produto	0	0	1	0	0,60206
Publica	0	0	1	1	0,30103
Rating	1	2	0	1	0,124939

	D1	D2	D3	D4
A	0,30103	0,30103	0	0
Bastante	0,60206	0	0	0
Bruto	0	0	0,60206	0
Debilitada	0,60206	0	0	0
Divida	0	0	0,30103	0,30103
Economia	0,249877	0,124939	0,124939	0
Eleições	0	0,60206	0	0
empresas	0	0	0	0,60206
instabilidade	0	0,60206	0	0
Interno	0	0	1,20412	0
Política	0	0,60206	0,30103	0
Portugal	0	0,30103	0,30103	0
Portuguesa	0,60206	0	0	0
privada	0	0	0	0,60206
Produto	0	0	0,60206	0
Publica	0	0	0,30103	0,30103
Rating	0,124939	0,249877	0	0,124939

A tabela 2 representa os documentos como vetores usando tf-idf.

b) Crie um vetor para a interrogação rating divida

	tf	df	idf	weight
Rating	1	3	0,125	0,125
Divida	1	2	0,301	0,301

c) Calcule a pontuação dos documentos para a interrogação usando a fórmula de similaridade do cosseno

$$similaridade = \sum produto$$

Documento 1

	query			Documer	Produto		
	tf	df	idf	weight	weight	N'lized	
A	0	2	0,301	0	0,30103	0,268	0
Bastante	0	1	0,602	0	0,60206	0,537	0
Bruto	0	1	0,602	0	0	0	0
Debilitada	0	1	0,602	0	0,60206	0,537	0
Divida	1	2	0,301	0,301	0	0	0
Economia	0	4	0	0	0,249877	0,223	0
Eleições	0	1	0,602	0	0	0	0
empresas	0	1	0,602	0	0	0	0
instabilidade	0	1	0,602	0	0	0	0
Interno	0	2	0,602	0	0	0	0
Política	0	3	0,125	0	0	0	0
Portugal	0	2	0,301	0	0	0	0
Portuguesa	0	1	0,602	0	0,60206	0,537	0
privada	0	1	0,602	0	0	0	0
Produto	0	1	0,602	0	0	0	0
Publica	0	2	0,301	0	0	0	0
Rating	1	3	0,125	0,125	0,124939	0,111	0,014

Similaridade = 0,014

Documento 2

		q	uery		Documen	Produto	
	tf	df	idf	weight	weight	N'lized	
A	0	2	0,301	0	0,30103	0,733	0
Bastante	0	1	0,602	0	0	0,000	0
Bruto	0	1	0,602	0	0	0,000	0

Debilitada	0	1	0,602	0	0	0,000	0
Divida	1	2	0,301	0,301	0	0,000	0
Economia	0	4	0	0	0,124939	0,304	0
Eleições	0	1	0,602	0	0,60206	1,466	0
empresas	0	1	0,602	0	0	0,000	0
instabilidade	0	1	0,602	0	0,60206	1,466	0
Interno	0	2	0,602	0	0	0,000	0
Política	0	3	0,125	0	0,60206	1,466	0
Portugal	0	2	0,301	0	0,30103	0,733	0
Portuguesa	0	1	0,602	0	0	0,000	0
privada	0	1	0,602	0	0	0,000	0
Produto	0	1	0,602	0	0	0,000	0
Publica	0	2	0,301	0	0	0,000	0
Rating	1	3	0,125	0,125	0,249877	0,608	0,067

Similaridade = 0,067

Documento3

	query				D	ocumento 3	Produto
	tf	df	idf	weight	Weight	N'lized	
A	0	2	0,301	0	0	0,000	0
Bastante	0	1	0,602	0	0	0,000	0
Bruto	0	1	0,602	0	0,60206	4,819	0
Debilitada	0	1	0,602	0	0	0,000	0
Divida	1	2	0,301	0,301	0,30103	2,409	0,725
Economia	0	4	0	0	0,124939	1,000	0
Eleições	0	1	0,602	0	0	0,000	0
empresas	0	1	0,602	0	0	0,000	0
instabilidade	0	1	0,602	0	0	0,000	0
Interno	0	2	0,602	0	1,20412	9,638	0
Política	0	3	0,125	0	0,30103	2,409	0
Portugal	0	2	0,301	0	0,30103	2,409	0
Portuguesa	0	1	0,602	0	0	0,000	0
privada	0	1	0,602	0	0	0,000	0
Produto	0	1	0,602	0	0,60206	4,819	0
Publica	0	2	0,301	0	0,30103	2,409	0
Rating	1	3	0,125	0,125	0	0	0

Similaridade = 0,725

Documento 4

		q	uery		Documen	ito 4	Produto
	tf	df	idf	weight	weight	N'lized	
A	0	2	0,301	0	0	0,000	0
Bastante	0	1	0,602	0	0	0,000	0
Bruto	0	1	0,602	0	0	0,000	0
Debilitada	0	1	0,602	0	0	0,000	0
Divida	1	2	0,301	0,301	0,30103	2,409	0,725
Economia	0	4	0	0	0	0,000	0
Eleições	0	1	0,602	0	0	0,000	0
empresas	0	1	0,602	0	0,60206	4,819	0
instabilidade	0	1	0,602	0	0	0,000	0
Interno	0	2	0,602	0	0	0,000	0
Política	0	3	0,125	0	0	0,000	0
Portugal	0	2	0,301	0	0	0,000	0
Portuguesa	0	1	0,602	0	0	0,000	0
privada	0	1	0,602	0	0,60206	4,819	0
Produto	0	1	0,602	0	0	0,000	0
Publica	0	2	0,301	0	0,30103	2,409	0
Rating	1	3	0,125	0,125	0,124939	1,000	0,125

Similaridade = 0,725+0,125=0,85

d) Construa uma matriz de coocorrência dos termos nos documentos

	a	bast ante	brut o	debil itada	divíd a	econ omia	eleiç ões	empr esas	insta bilid ade	inter no	politi ca	port ugal	port ugue sa	priva da	prod uto	publi ca	ratin g
A	0	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0
Bastante	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Bruto	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
Debilitada	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
Divida	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0
Economia	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	2
Eleições	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
empresas	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
instabilida de	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Interno	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Política	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	1
Portugal	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0
Portugues a	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
privada	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
Produto	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
Publica	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	0
Rating	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0

Faça cinco interrogações no domínio pt.wikipedia.org nos dois principais motores de busca (Google, Bing) e também usando o motor de busca interno da Wikipédia. Diga qual deles dá a melhor resposta para cada interrogação?

Interrogação	Google	Bing	Wikipédia
Universidade do Minho	127000000	488000	1540
Engenharia Biomédica	426000	219000	876
Bibliotecas Digitais	446000	292000	410
Information Retrieval	242000000	8980000	2465
Indice Invertido	5590000	24000	311

Calcule a precisão e cobertura para os motores de busca A1 e A2 e faça os respetivos gráficos de precisão e cobertura baseado nos 11 níveis de cobertura discutidos na aula. A coluna R contém a lista dos documentos relevantes. A coluna A1 e A2 as respostas dos respetivos motores de busca.

Coleção	R	A1	A2
D1	D2	D2	D27
D2	D6	D12	D6
D3	D9	D9	D4
D4	D15	D22	D12
D5	D22	D25	D1
D6	D23	D17	D31
D 7	D26	D23	D26
D8	D28	D4	D7
D9	D29	D2	D11
D10	D31	D30	D19
D11	D34	D8	D34
D12		D6	D26
D13			
D14			
D15			
D16			
D17			
D18			
D19			
D20			
D21			
D22			
D23			
D24			
D25			
D26			
D27			
D28			
D29			
D30			
D31			
D32			
D33			
D34			
D35			

Documentos Devolvidos	Abordagem1	Abordagem2
1	R	N
2	N	R
3	R	N
4	R	N
5	N	N
6	N	R
7	R	R
8	N	N
9	R	N
10	N	N
11	N	R
12	R	R

Abordagem1	Precisão	Cobertura	Abordagem2	Precisão	Cobertura
1	1	0,09	1	0	0
2	0,5	0,09	2	0,5	0,9
3	0,67	0,18	3	0,33	0,9
4	0,75	0,27	4	0,25	0,9
5	0,6	0,27	5	0,2	0,9
6	0,5	0,27	6	0,33	0,18
7	0,57	0,36	7	0,43	0,27
8	0,5	0,36	8	0,375	0,27
9	0,56	0,45	9	0,333	0,27
10	0,5	0,45	10	0,3	0,27
11	0,45	0,45	11	0,36	0,36
12	0,5	0,54	12	0,42	0,45

Suponha um sistema de RI contem apenas 1000 documentos. Uma interrogação tem os seguintes 27 documentos relevantes: {d1, d5, d7, d10, d88, d151, d200, d211, d250, d300, d399, d401, d405, d450, d473, d500, d501, d530, d545, d590, d600, d735, d700, d720, d800, d888, d900}.

São usadas duas diferentes abordagens para obter documentos seriados para esta interrogação. Cada sistema devolve apenas os 10 dez primeiros documentos de topo. As abordagens 1 e 2 devolve documentos um de cada vez na seguinte ordem:

Abordagem 1: d122, d211, d150, d88, d37, d1, d501, d800, d201, d5.

Abordagem 2: d10, d700, d6, d250, d88, d600, d59, d422, d500, d7.

a) Apresente um gráfico de precisão e cobertura para cada abordagem como uma função do número de documentos devolvidos

Documentos Devolvidos	Abordagem1	Abordagem2
1	N	R
2	R	N
3	N	N
4	R	R
5	N	R
6	R	R
7	R	N
8	R	N
9	N	R
10	R	R

A1	Precisão	Cobertura	A2	Precisão	Cobertura
1	0	0	1	1	0,04
2	0,5	0,04	2	0,5	0,04
3	0,33	0,04	3	0,33	0,04
4	0,5	0,07	4	0,5	0,07
5	0,4	0,07	5	0,6	0,11
6	0,5	0,11	6	0,66	0,15
7	0,57	0,15	7	0,43	0,15
8	0,63	0,18	8	0,5	0,15
9	0,56	0,18	9	0,56	0,18
10	0,6	0,22	10	0,6	0,22

b) Apresente o gráfico de precisão contra cobertura para as abordagens 1 e 2 usando os resultados da alínea anterior

c) Qual a melhor abordagem? Justifique a sua resposta.

Considera-se que a melhor Abordagem é a segunda, pois tem melhor precisão e cobertura ao longo de toda a coleção.

Considere uma interrogação que tem 5 documentos relevantes numa coleção: um é perfeito (P), dois são excelentes (E) e dois são bons (B). Os restantes são não relevantes (N). Suponha que os documentos devolvidos em resposta à interrogação são seriados da seguinte forma da esquerda para a direita:

PNBENEBNN...

Observe que os documentos P, E e B são relevantes.

a) Qual é a precisão aos 10? Como mudaria se o sistema de RI fosse ideal?

A precisão às K é definida como a precisão na posição k, neste caso 10. Ela é bastante mais intuitiva se se pensar na definição básica de precisão. Supondo que o sistema recupera os 10 documentos, os relevantes encontram-se nas posições 1,3,6,7,9 e o que nos queremos saber é a precisão que o sistema vai ter na posição 5. Então o que se vai fazer é calcular a razão entre o número de documentos relevantes até a posição 5 incluindo esta e o número de documentos até esta posição. Ou seja, seria 2/5.

No presente caso, uma vez que o K é 10, e o total de documentos relevantes até esta posição é 5. A precisão é $\frac{1}{2}$.

b) Qual a R-precision desta resposta? O que é a R-Precision?

R precision é definida por $\frac{r}{R}$, ou seja, a razão entre os documentos recuperados relevantes, até ao momento da classificação, que é igual ao número de documentos da coleção e o número de documentos relevantes. Por exemplo, se existir uma coleção com 100 documentos, dos quais 30 são relevantes, recuperam-se os primeiros 30 documentos. Destes 30, apenas 10 são relevantes. Então a R-Precision é 1/3.

Na coleção apresentada têm-se 9 documentos, dos quais apenas 5 são relevantes. Recuperando os primeiros cinco obtém-se PNBEN, destes, apenas 3 são relevantes. Então a R-Precision é 5/3.

c) Qual vantagem da R-Precision relativamente à precisão às 10?

Tendo em atenção as definições dadas anteriormente, pode afirmar-se que a R-precision é uma medida que permite uma avaliação mais geral, ou seja, ela permite avaliar todo o sistema enquanto que a K-Precision só avalia até os documentos que se tem em consideração. Ainda assim, ambas são utilizadas dependendo da avaliação que se está a fazer.

d) Qual é MAP desta lista de resultados?

A *Mean Average Precision* é a média entre os valores de precisão das posições onde se encontram os documentos relevantes. É a mais utilizadas nas pesquisas assim como na redação dos artigos científicos, uma vez que consegue agregar todos os documentos relevantes e por isso avaliar a integridade do sistema.

Assim sendo e uma vez que temos 9 documentos e os relevantes encontram-se nas posições 1,3,4,6,7 a MAP resultante é :

$$\frac{1Precision + 3Precision + 4Precision + 6Precision + 7Precision}{5} = 0,7595$$

e) Calcule o ganho cumulativo (CG). Assuma B=1, E=10, P=100. Qual é o objetivo das medidas com desconto DCG e nDCG?

$$CG = r_1 + r_2 + \dots r_n$$

$$DCG_p = rel_1 + \sum_{i=2}^{p} \frac{rel_i}{\log_2 i}$$

$$DCG_p = \sum_{i=1}^{p} \frac{2^{rel_i} - 1}{\log(1 + i)}$$

A relevância dos documentos devolvidos foi avaliada por 2 juízes, da seguinte forma (+ significa relevante e – significa não relevante)

Juiz A: 1+, 2+, 3-, 4- Juiz B: 1+, 2-, 3-, 4-

Dê a medida Kappa de concordância entre os dois juízes.

Posição	Juiz1	Juiz3
1	1+	1+
2	2+	2-
3	3-	3-
4	4-	4-

$$P(A) = 3/4 = 0.75$$

$$P(nonrelevant) = (2+3) / (8) = 0.625$$

$$P(relevant) = (2+1) / (8) = 0.375$$

$$P(E) = 0.625*0.375 + 0.375*0.625 = 0.469$$

$$Kappa = (P(A)-P(E)) / (1-P(E)) = (0.75-0.469) / (1-0.469) = 0.281/0.53 = 0.529$$

Dada a seguinte rede social:

Nós: P1- João, P2- António, P3-Manuel, P4- Sebastião, P5- Catarina, P6- Bernardo, P7- Jorge, P8-Micaela, P9- Joana, P10- Domingos

Ramos

 $P1 \leftrightarrow P2$, $P1 \leftrightarrow P4$, $P1 \leftrightarrow P5$

P2 ↔**P3**, **P2** ↔**P4**

P4 ↔**P5**, **P4** ↔**P10**

 $P6 \leftrightarrow P7, P6 \leftrightarrow P8, P6 \leftrightarrow P9, P6 \leftrightarrow P10$

P7 ↔**P8**

P9 ↔**P10**

a) Apresente a rede social como um grafo e como uma matriz

- b) Calcule as seguintes métricas: grau de cada vértice, coeficiente de aglomeração, percurso mais curo entre cada dois pares, centralidade. (Betweenness)
 - Grau de cada vértice

$$Deg(P1) = 3 Deg(P2) = 3$$

$$Deg(P3) = 1 Deg(P4) = 4$$

$$Deg(P5) = 2 Deg(P6) = 4$$

$$Deg(P7) = 2 Deg(P8) = 2$$

$$Deg(P9) = 2$$
 $Deg(P10) = 3$

• O Coeficiente de Aglomeração é dado por:

$$CC(i) = \frac{2 \times N_i}{K_1(K_i - 1)}$$

Sendo que, i corresponde ao nó, Ki é o número de vértices lidados ao vértice i, Ni o número de ligações realizadas em vértices vizinhos. Os coeficientes de aglomeração calculados para os vértices apresentam-se nas próximas linhas.

$$CC(P1) = \frac{2 \times 2}{3(3-1)} = 0,667$$

$$CC(P2) = \frac{2 \times 1}{3(3-1)} = 0,333$$

$$CC(P3) = \frac{2 \times 0}{1(1-1)} = 0$$

$$CC(P4) = \frac{2 \times 2}{4(4-1)} = 0,333$$

$$CC(P5) = \frac{2 \times 1}{2(2-1)} = 1$$

$$CC(P6) = \frac{2 \times 2}{4(4-1)} = 0,333$$

$$CC(P7) = \frac{2 \times 1}{2(2-1)} = 1$$

$$CC(P8) = \frac{2 \times 1}{2(2-1)} = 1$$

$$CC(P9) = \frac{2 \times 1}{2(2-1)} = 1$$

$$CC(P10) = \frac{2 \times 1}{3(3-1)} = 0,333$$

• Percurso mais curto entre cada 2 pares

• Centralidade (Beetweness)

Para O Vértice P1:

(u,w)	σ_{uw}	$\sigma_{uw}(V)$	$\sigma_{uw}({ m V})/\sigma_{uw}$
(P2,P3)	$\frac{\mathbf{u}_{w}}{1}$	0	0
$\frac{(12,13)}{(P2,P4)}$	1	0	0
$\frac{(12,14)}{(P2,P5)}$	2	1	0,5
	1	0	
(P2,P6)			0
(P2,P7)	1	0	0
(P2,P8)	1	0	0
(P2,P9)	1	0	0
(P2,P10)	1	0	0
(P3,P4)	1	0	0
(P3,P5)	2	1	0,5
(P3,P6)	1	0	0
(P3,P7)	1	0	0
(P3,P8)	1	0	0
(P3,P9)	1	0	0
(P3,P10)	1	0	0
(P4,P5)	1	0	0
(P4,P6)	1	0	0
(P4,P7)	1	0	0
(P4,P8)	1	0	0
(P4,P9)	1	0	0
(P4,P10)	1	0	0
(P5,P6)	1	0	0
(P5,P7)	1	0	0
(P5,P8)	1	0	0
(P5,P9)	1	0	0
(P5,P10)	1	0	0
(P6,P7)	1	0	0
(P6,P8)	1	0	0
(P6,P9)	1	0	0
(P6,P10)	1	0	0
(P7,P8)	1	0	0
(P7,P9)	1	0	0
(P7,P10)	1	0	0
(P8,P9)	1	0	0
(P8,P10)	1	0	0
(P9,P10)	1	0	0

Centralidade P1 = 0.5+0.5 = 1

Para O Vértice P2:

(P1,P3) 1 1 1 (P1,P4) 1 0 0 (P1,P5) 1 0 0 (P1,P6) 1 0 0 (P1,P7) 1 0 0 (P1,P7) 1 0 0 (P1,P9) 1 0 0 (P1,P9) 1 0 0 (P1,P9) 1 0 0 (P1,P9) 1 0 0 (P1,P10) 1 0 0 (P3,P4) 1 1 1 (P3,P6) 1 1 1 1 (P3,P6) 1 1 1 1 1 (P3,P7) 1	(u,w)	σ_{uw}	$\sigma_{uw}({ m V})$	$\sigma_{uw}({ m V})/\sigma_{uw}$
(P1,P6) 1 0 0 (P1,P6) 1 0 0 (P1,P7) 1 0 0 (P1,P8) 1 0 0 (P1,P9) 1 0 0 (P1,P9) 1 0 0 (P1,P9) 1 0 0 (P1,P9) 1 1 1 (P3,P4) 1 1 1 (P3,P6) 1 1 1 1 (P3,P6) 1 1 1 1 1 (P3,P7) 1	(P1,P3)	1		1
(P1,P6) 1 0 0 (P1,P7) 1 0 0 (P1,P8) 1 0 0 (P1,P9) 1 0 0 (P1,P10) 1 0 0 (P3,P4) 1 1 1 (P3,P5) 2 2 1 (P3,P6) 1 1 1 (P3,P7) 1 1 1 (P3,P7) 1 1 1 (P3,P8) 1 1 1 (P3,P9) 1 1 1 (P3,P10) 1 1 1 (P4,P5) 1 0 0 (P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P9) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 </th <th>(P1,P4)</th> <th>1</th> <th>0</th> <th>0</th>	(P1,P4)	1	0	0
(P1,P7) 1 0 0 (P1,P8) 1 0 0 (P1,P9) 1 0 0 (P1,P10) 1 0 0 (P3,P4) 1 1 1 (P3,P5) 2 2 1 (P3,P6) 1 1 1 (P3,P7) 1 1 1 (P3,P7) 1 1 1 (P3,P8) 1 1 1 (P3,P9) 1 1 1 (P3,P9) 1 1 1 (P3,P10) 1 1 1 (P4,P5) 1 0 0 (P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P10) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P6,P7) 1 0 0<	(P1,P5)	1	0	0
(P1,P8) 1 0 0 (P1,P9) 1 0 0 (P1,P10) 1 0 0 (P3,P4) 1 1 1 (P3,P5) 2 2 1 (P3,P6) 1 1 1 (P3,P7) 1 1 1 (P3,P8) 1 1 1 (P3,P8) 1 1 1 (P3,P9) 1 1 1 (P3,P10) 1 1 1 (P4,P5) 1 0 0 (P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P10) 1 0 0 (P5,P8) 1 0 0 (P5,P8) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0<	(P1,P6)	1	0	0
(P1,P9) 1 0 0 (P1,P10) 1 0 0 (P3,P4) 1 1 1 (P3,P5) 2 2 1 (P3,P6) 1 1 1 (P3,P7) 1 1 1 (P3,P8) 1 1 1 (P3,P8) 1 1 1 (P3,P9) 1 1 1 (P3,P10) 1 1 1 (P4,P5) 1 0 0 (P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P9) 1 0 0 (P4,P10) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P9) 1 0 0 (P5,P9) 1 0 0 (P6,P7) 1 0 0<	(P1,P7)	1	0	0
(P1,P10) 1 0 0 (P3,P4) 1 1 1 (P3,P5) 2 2 1 (P3,P6) 1 1 1 (P3,P7) 1 1 1 (P3,P8) 1 1 1 (P3,P8) 1 1 1 (P3,P9) 1 1 1 (P3,P10) 1 1 1 (P4,P5) 1 0 0 (P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P9) 1 0 0 (P4,P9) 1 0 0 (P4,P9) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P9) 1 0 0 (P5,P9) 1 0 0 (P6,P8) 1 0 0 </th <th>(P1,P8)</th> <th>1</th> <th>0</th> <th>0</th>	(P1,P8)	1	0	0
(P3,P4) 1 1 1 (P3,P5) 2 2 1 (P3,P6) 1 1 1 (P3,P6) 1 1 1 (P3,P7) 1 1 1 (P3,P8) 1 1 1 (P3,P9) 1 1 1 (P3,P9) 1 1 1 (P4,P10) 1 0 0 (P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P9) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P6,P7) 1 0 0 (P6,P9) 1 0 0 (P6,P9) 1 0 0 <th>(P1,P9)</th> <th>1</th> <th>0</th> <th>0</th>	(P1,P9)	1	0	0
(P3,P5) 2 2 1 (P3,P6) 1 1 1 (P3,P7) 1 1 1 (P3,P8) 1 1 1 (P3,P9) 1 1 1 (P3,P10) 1 1 1 (P4,P5) 1 0 0 (P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P10) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P1,P10)	1	0	0
(P3,P6) 1 1 1 (P3,P7) 1 1 1 (P3,P8) 1 1 1 (P3,P9) 1 1 1 (P3,P10) 1 1 1 (P4,P5) 1 0 0 (P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P9) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P9) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0 </th <th>(P3,P4)</th> <th>1</th> <th>1</th> <th>1</th>	(P3,P4)	1	1	1
(P3,P7) 1 1 1 (P3,P8) 1 1 1 (P3,P9) 1 1 1 (P3,P10) 1 1 1 (P4,P5) 1 0 0 (P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P10) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P9) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P3,P5)	2	2	1
(P3,P8) 1 1 1 (P3,P9) 1 1 1 (P3,P10) 1 1 1 (P4,P5) 1 0 0 (P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P9) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P9) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P3,P6)	1	1	1
(P3,P9) 1 1 1 (P3,P10) 1 1 1 (P4,P5) 1 0 0 (P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P10) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P3,P7)	1	1	1
(P3,P10) 1 1 1 (P4,P5) 1 0 0 (P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P10) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P7) 1 0 0 (P5,P9) 1 0 0 (P5,P9) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P3,P8)	1	1	1
(P4,P5) 1 0 0 (P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P10) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P3,P9)	1	1	1
(P4,P6) 1 0 0 (P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P10) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P3,P10)	1	1	1
(P4,P7) 1 0 0 (P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P10) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P5,P10) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P4,P5)	1	0	0
(P4,P8) 1 0 0 (P4,P9) 1 0 0 (P4,P10) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P8) 1 0 0 (P5,P10) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P4,P6)	1	0	0
(P4,P9) 1 0 0 (P4,P10) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P5,P10) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P4,P7)	1	0	0
(P4,P10) 1 0 0 (P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P5,P10) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P4,P8)	1	0	0
(P5,P6) 1 0 0 (P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P5,P10) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P4,P9)	1	0	0
(P5,P7) 1 0 0 (P5,P8) 1 0 0 (P5,P9) 1 0 0 (P5,P10) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P4,P10)	1	0	0
(P5,P8) 1 0 0 (P5,P9) 1 0 0 (P5,P10) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P5,P6)	1	0	0
(P5,P9) 1 0 0 (P5,P10) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P5,P7)	1	0	0
(P5,P10) 1 0 0 (P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P5,P8)	1	0	0
(P6,P7) 1 0 0 (P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P5,P9)	1	0	0
(P6,P8) 1 0 0 (P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P5,P10)	1	0	0
(P6,P9) 1 0 0 (P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P6,P7)	1	0	0
(P6,P10) 1 0 0 (P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P6,P8)	1	0	0
(P7,P8) 1 0 0 (P7,P9) 1 0 0 (P7,P10) 1 0 0	(P6,P9)	1	0	0
(P7,P9) 1 0 0 (P7,P10) 1 0 0	(P6,P10)	1	0	0
(P7,P10) 1 0 0		1	0	0
	(P7,P9)	1	0	0
(P8,P9) 1 0 0	(P7,P10)	1	0	0
	(P8,P9)	1	0	0
(P8,P10) 1 0 0	(P8,P10)	1	0	0
(P9,P10) 1 0 0	(P9,P10)	1	0	0

Centralidade P2 = 8

Para O Vértice P3:

(u,w)	σ_{uw}	$\sigma_{uw}(V)$	$\sigma_{uw}({ m V})/\sigma_{uw}$
(P1,P2)	1	0	0

(P1,P4)	1	0	0
(P1,P5)	1	0	0
(P1,P6)	1	0	0
(P1,P7)	1	0	0
(P1,P8)	1	0	0
(P1,P9)	1	0	0
(P1,P10)	1	0	0
(P2,P4)	1	0	0
(P2,P5)	1	0	0
(P2,P6)	1	0	0
(P2,P7)	1	1	0
(P2,P8)	1	1	0
(P2,P9)	1	1	0
(P2,P10)	1	1	0
(P4,P5)	1	0	0
(P4,P6)	1	0	0
(P4,P7)	1	0	0
(P4,P8)	1	0	0
(P4,P9)	1	0	0
(P4,P10)	1	0	0
(P5,P6)	1	0	0
(P5,P7)	1	0	0
(P5,P8)	1	0	0
(P5,P9)	1	0	0
(P5,P10)	1	0	0
(P6,P7)	1	0	0
(P6,P8)	1	0	0
(P6,P9)	1	0	0
(P6,P10)	1	0	0
(P7,P8)	1	0	0
(P7,P9)	1	0	0
(P7,P10)	1	0	0
(P8,P9)	1	0	0
(P8,P10)	1	0	0
(P9,P10)	1	0	0

Centralidade P3 = 0

Para O Vértice P4:

(u,w)	σ_{uw}	$\sigma_{uw}(V)$	$\sigma_{uw}({ m V})/\sigma_{uw}$
(P1,P2)	1	0	0
(P1,P3)	1	0	0
(P1,P5)	1	0	0

(P1,P6)	1	1	1
(P1,P7)	1	1	1
(P1,P8)	1	1	1
(P1,P9)	1	1	1
(P1,P10)	1	1	1
(P2,P3)	1	1	1
(P2,P5)	2	1	0,5
(P2,P6)	1	1	1
(P2,P7)	1	1	1
(P2,P8)	1	1	1
(P2,P9)	1	1	1
(P2,P10)	1	1	1
(P3,P5)	2	1	0,5
(P3,P6)	1	1	1
(P3,P7)	1	1	1
(P3,P8)	1	1	1
(P3,P9)	1	1	1
(P3,P10)	1	1	1
(P5,P6)	1	1	1
(P5,P7)	1	1	1
(P5,P8)	1	1	1
(P5,P9)	1	1	1
(P5,P10)	1	1	1
(P6,P7)	1	0	0
(P6,P8)	1	0	0
(P6,P9)	1	0	0
(P6,P10)	1	0	0
(P7,P8)	1	0	0
(P7,P9)	1	0	0
(P7,P10)	1	0	0
(P8,P9)	1	0	0
(P8,P10)	1	0	0
(P9,P10)	1	0	0

Centralidade P4 = 22

Para O Vértice P5

(u,w)	σ_{uw}	$\sigma_{uw}({ m V})$	$\sigma_{uw}({ m V})/\sigma_{uw}$
(P1,P2)	1	0	0
(P1,P3)	1	0	0
(P1,P4)	1	0	0
(P1,P6)	1	0	0
(P1,P7)	1	0	0

(P1,P8)	1	0	0
(P1,P9)	1	0	0
(P1,P10)	1	0	0
(P2,P3)	1	0	0
(P2,P4)	1	0	0
(P2,P6)			
(P2,P7)	1	0	0
(P2,P8)	1	0	0
(P2,P9)	1	0	0
(P2,P10)	1	0	0
(P3,P4)	1	0	0
(P3,P6)	1	0	0
(P3,P7)	1	0	0
(P3,P8)	1	0	0
(P3,P9)	1	0	0
(P3,P10)	1	0	0
(P4,P6)	1	0	0
(P4,P7)	1	0	0
(P4,P8)	1	0	0
(P4,P9)	1	0	0
(P4,P10)	1	0	0
(P6,P7)	1	0	0
(P6,P8)	1	0	0
(P6,P9)	1	0	0
(P6,P10)	1	0	0
(P7,P8)	1	0	0
(P7,P9)	1	0	0
(P7,P10)	1	0	0
(P8,P9)	1	0	0
(P8,P10)	1	0	0
(P9,P10)	1	0	0

Centralidade P5 = 0

Para O Vértice P6

(u,w)	σ_{uw}	$\sigma_{uw}(V)$	$\sigma_{uw}({ m V})/\sigma_{uw}$
(P1,P2)	1	0	0
(P1,P3)	1	0	0
(P1,P4)	1	0	0
(P1,P5)	1	0	0
(P1,P7)	1	1	1
(P1,P8)	1	1	1
(P1,P9)	1	0	0

(P1,P10)	1	0	0
(P2,P3)	1	0	0
(P2,P4)	1	0	0
(P2,P5)	2	0	0
(P2,P7)	1	1	1
(P2,P8)	1	1	1
(P2,P9)	1	0	0
(P2,P10)	1	0	0
(P3,P4)	1	0	0
(P3,P5)	2	0	0
(P3,P7)	1	1	1
(P3,P8)	1	1	1
(P3,P9)	1	0	0
(P3,P10)	1	0	0
(P4,P5)	1	0	0
(P4,P7)	1	1	1
(P4,P8)	1	1	1
(P4,P9)	1	0	0
(P4,P10)	1	0	0
(P5,P7)	1	0	0
(P5,P8)	1	1	1
(P5,P9)	1	1	1
(P5,P10)	1	0	0
(P7,P8)	1	0	0
(P7,P9)	1	1	1
(P7,P10)	1	1	1
(P8,P9)	1	1	1
(P8,P10)	1	1	1
(P9,P10)	1	0	0

Centralidade P6 = 14

Para O Vértice P7

(u,w)	σ_{uw}	$\sigma_{uw}(V)$	$\sigma_{uw}({ m V})/\sigma_{uw}$
(P1,P2)	1	0	0
(P1,P3)	1	0	0
(P1,P4)	1	0	0
(P1,P5)	1	0	0
(P1,P6)	1	0	0
(P1,P8)	1	0	0
(P1,P9)	1	0	0
(P1,P10)	1	0	0
(P2,P3)	1	0	0

(P2,P4)	2	0	0
(P2,P5)	1	0	0
(P2,P6)	1	0	0
(P2,P8)	1	0	0
(P2,P9)	1	0	0
(P2,P10)	1	0	0
(P3,P4)	1	0	0
(P3,P5)	2	0	0
(P3,P6)	1	0	0
(P3,P8)	1	0	0
(P3,P9)	1	0	0
(P3,P10)	1	0	0
(P4,P5)	1	0	0
(P4,P6)	1	0	0
(P4,P8)	1	0	0
(P4,P9)	1	0	0
(P4,P10)	1	0	0
(P5,P6)	1	0	0
(P5,P8)	1	0	0
(P5,P9)	1	0	0
(P5,P10)	1	0	0
(P6,P8)	1	0	0
(P6,P9)	1	0	0
(P6,P10)	1	0	0
(P8,P9)	1	0	0
(P8,P10)	1	0	0
(P9,P10)	1	0	0

Centralidade P7 = 0

Para O Vértice P8

(u,w)	σ_{uw}	$\sigma_{uw}(V)$	$\sigma_{uw}({ m V})/\sigma_{uw}$
(P1,P2)	1	0	0
(P1,P3)	1	0	0
(P1,P4)	1	0	0
(P1,P5)	1	0	0
(P1,P6)	1	0	0
(P1,P7)	1	0	0
(P1,P9)	1	0	0
(P1,P10)	1	0	0
(P2,P3)	1	0	0
(P2,P4)	1	0	0
(P2,P5)	2	0	0

(P2,P6)	1	0	0
(P2,P7)	1	0	0
(P2,P9)	1	0	0
(P2,P10)	1	0	0
(P3,P4)	1	0	0
(P3,P5)	2	0	0
(P3,P6)	1	0	0
(P3,P7)	1	0	0
(P3,P9)	1	0	0
(P3,P10)	1	0	0
(P4,P5)	1	0	0
(P4,P6)	1	0	0
(P4,P7)	1	0	0
(P4,P9)	1	0	0
(P4,P10)	1	0	0
(P5,P6)	1	0	0
(P5,P7)	1	0	0
(P5,P9)	1	0	0
(P5,P10)	1	0	0
(P6,P7)	1	0	0
(P6,P9)	1	0	0
(P6,P10)	1	0	0
(P7,P9)	1	0	0
(P7,P10)	1	0	0
(P9,P10)	1	0	0

Centralidade P8 = 0

Para O Vértice P9

(u,w)	σ_{uw}	$\sigma_{uw}(V)$	$\sigma_{uw}({ m V})/\sigma_{uw}$
(P1,P2)	1	0	0
(P1,P3)	1	0	0
(P1,P4)	1	0	0
(P1,P5)	1	0	0
(P1,P6)	1	0	0
(P1,P7)	1	0	0
(P1,P8)	1	0	0
(P1,P10)	1	0	0
(P2,P3)	1	0	0
(P2,P4)	1	0	0
(P2,P5)	2	0	0
(P2,P6)	1	0	0
(P2,P7)	1	0	0

(P2,P8)	1	0	0		
(P2,P10)	1	0	0		
(P3,P4)	1	0	0		
(P3,P5)	2	0	0		
(P3,P6)	1	0	0		
(P3,P7)	1	0	0		
(P3,P8)	1	0	0		
(P3,P10)	1	0	0		
(P4,P5)	1	0	0		
(P4,P6)	1	0	0		
(P4,P7)	1	0	0		
(P4,P8)	1	0	0		
(P4,P10)	1	0	0		
(P5,P6)	1	0	0		
(P5,P7)	1	0	0		
(P5,P8)	1	0	0		
(P5,P10)	1	0	0		
(P6,P7)	1	0	0		
(P6,P8)	1	0	0		
(P6,P10)	1	0	0		
(P7,P8)	1	0	0		
(P7,P10)	1	0	0		

Centralidade P9 = 0

Para o vértice P10

(u,w)	σ_{uw}	$\sigma_{uw}(V)$	$\sigma_{uw}(V)/\sigma_{uw}$		
(P1,P2)	1	0	0		
(P1,P3)	1	0	0		
(P1,P4)	1	0	0		
(P1,P5)	1	0	0		
(P1,P6)	1	1	1		
(P1,P7)	1	1	1		
(P1,P8)	1	1	1		
(P1,P9)	1	1	1		
(P2,P3)	1	0	0		
(P2,P4)	1	0	0		
(P2,P5)	2	0	0		
(P2,P6)	1	1	1		
(P2,P7)	1	1	1		
(P2,P8)	1	1	1		
(P2,P9)	1	1	1		
(P3,P4)	1	0	0		

(P3,P5)	2	0	0
(P3,P6)	1	1	1
(P3,P7)	1	1	1
(P3,P8)	1	1	1
(P3,P9)	1	1	1
(P4,P5)	1	0	0
(P4,P6)	1	1	1
(P4,P7)	1	1	1
(P4,P8)	1	1	1
(P4,P9)	1	1	1
(P5,P6)	1	1	1
(P5,P7)	1	1	1
(P5,P8)	1	1	1
(P5,P9)	1	1	1
(P6,P7)	1	0	0
(P6,P8)	1	0	0
(P6,P9)	1	0	0
(P7,P8)	1	0	0
(P7,P9)	1	0	0
(P8,P9)	1	0	0
• •			

Centralidade $P10 = \overline{20}$

Exercício 9

Para o seguinte grafo direto modificado

Nós: P1- João, P2- António, P3-Manuel, P4- Sebastião, P5- Catarina, P6- Bernardo, P7- Jorge, P8-Micaela, P9- Joana, P10- Domingos

Ramos

P1→**P4**

P2→**P1**, **P2**→**P4**

P3→**P2**

P4→**P10**

P5→ **P4**, **P5**→**P1**

 $P6\rightarrow P7, P6\rightarrow P8, P6\rightarrow P9$

P7→**P8**

P10→P6, P10→P9

Usando uma folha Excel

a) Calcule o PageRank das páginas ao fim de 10 iterações, usando 1 como valor de PageRank inicial

MATRIZ A											
		P1	P2	P3	P4	P5	P6	P7	P8	P9	P10
	P1	0	0	0	1,00	0	0	0	0	0	(
	P2	0,50	0	0	0,50	0	0	0	0	0	(
	P3	0	1,00	0	0	0	0	0	0	0	(
	P4	0	0	0	0	0	0	0	0	0	1,00
	P5	0,50	0	0	0,50	0	0	0	0	0	(
	P6	0	0	0	0	0	0	0,33	0,33	0,33	(
	P7	0	0	0	0	0	0	0	1	0	(
	P8	0	0	0	0	0	0	0	0	0	(
	P9	0	0	0	0	0	0	0	0	0	(
	P10	0	0	0	0	0	0,50	0	0	0,50	(
MATRIZ A-T	ransposta										
		P1	P2	P3	P4	P5	P6	P7	P8	P9	P10
	P1	0	0,5	0	0	0,50	0	0	0	0	(
	P2	0	0	1	0	0	0	0	0	0	(
	P3	0	0	0	0	0	0	0	0	0	(
	P4	1	0,5	0	0	0,50	0	0	0	0	(
	P5	0	0	0	0	0	0	0	0	0	(
	P6	0	0	0	0	0	0	0	0	0	0,50
	P7	0	0	0	0	0	0,33	0	0	0	(
	P8	0	0	0	0	0	0,33	1	0	0	(
	P9	0	0	0	0	0	0,33	0	0	0	0,33
	P10	0	0	0	1	0	0		0	0	

MATRIZ1		MATRIZ4		MATRIZ7		MATRIZ10	
P1	0,85	P1	0	P1	0	P1	0
P2	0,85	P2	0	P2	0	P2	0
P3	0	Р3	0	Р3	0	P3	0
P4	1,7	P4	0	P4	0	P4	0
P5	0	P5	0	P5	0	P5	0
P6	0,425	P6	0,6375	P6	0,10625	P6	0
P7	0,28	P7	0,28333333	P7	0	P7	0
P8	0,283333333	P8	0,425	P8	0	P8	0
P9	0,708333333	P9	0,92083333	P9	0,10625	P9	0
P10	0,85	P10	0,425	P10	0	P10	0
MATRIZ2		MATRIZ5		MATRIZ8			
P1	0,425	P1	0	P1	0		
P2	0	P2	0	P2	0		
P3	0	Р3	0	Р3	0		
P4	1,275	P4	0,2125	P4	0		
P5	0	P5	0	P5	0		
P6	0,425	P6	0	P6	0		
P7	0,141666667	P7	0	P7	0,03541667		
P8	0,425	P8	0	P8	0,03541667		
P9	0,566666667	P9	0	P9	0,03541667		
P10	1,7	P10	0	P10	0		
MATRIZ3		MATRIZ6		MATRIZ9			
P1	0	P1	0	P1	0		
P2	0	P2		P2			
P3	0	P3	0	P3	0		
P4		P4	0	P4			
	0,425				0		
P5 P6	0	P5 P6	0	P5 P6	0		
P6	0,85		0	P5	0		
	0,141666667	P7					
P8	0,283333333	P8	0	P8	0,03541667		
P9	0,991666667	P9	0	P9	0		
P10	1,275	P10	0,2125	P10	0		

b) Repita alínea anterior usando 0,15 como valor de PageRank inicial

MATRIZ A											
		P1	P2	P3	P4	P5	P6	P7	P8	P9	P10
	P1	0	0	0	0,15	0	0	0	0	0	C
	P2	0,075	0	0	0,075	0	0	0	0	0	C
	P3	0	0,15	0	0	0	0	0	0	0	C
	P4	0	0	0	0	0	0	0	0	0	0,15
	P5	0,075	0	0	0,075	0	0	0	0	0	0
	P6	0	0	0	0	0	0	0,05	0,05	0,05	0
	P7	0	0	0	0	0	0	0	0,15	0	0
	P8	0	0	0	0	0	0	0	0	0	0
	P9	0	0	0	0	0	0	0	0	0	0
	P10	0	0	0	0	0	0,08	0	0	0,08	0
MATRIZ A-T	ransposta										
		P1	P2	P3	P4	P5	P6	P7	P8	P9	P10
	P1	0	0,075	0	0	0,075	0	0	0	0	0
	P2	0	0	0,15	0	0	0	0	0	0	0
	P3	0	0	0	0	0	0	0	0	0	0
	P4	0,15	0,075	0	0	0,075	0	0	0	0	0
	P5	0	0	0	0	0	0	0	0	0	0
	P6	0	0	0	0	0	0	0	0	0	0,075
	P7	0	0	0	0	0	0,05	0	0	0	0
	P8	0	0	0	0	0	0,05	0,15	0	0	0
	P9	0	0	0	0	0	0,05	0	0	0	0,05
	P10	0	0	0	0,15	0	0	0	0	0	0

MATRIZ1		MATRIZ4		MATRIZ7		MATRIZ10	
P1	0,13	P1	0	P1	0	P1	0
P2	0,13	P2	0	P2	0	P2	0
Р3	0	Р3	0	Р3	0	P3	0
P4	0,255	P4	0	P4	0	P4	0
P5	0	P5	0	P5	0	P5	0
P6	0,06375	P6	0,00032273	P6	1,8154E-07	P6	0
P7	0,04	P7	0,00014344	P7	0	P7	0
P8	0,0425	P8	0,00021516	P8	0	P8	0
P9	0,10625	P9	0,00046617	P9	1,8154E-07	P9	0
P10	0,1275	P10	0,00021516	P10	0	P10	0
	,						
MATRIZ2		MATRIZ5		MATRIZ8			
P1	0,0095625	P1	0	P1	0		
P2	0	P2	0	P2	0		
P3	0	Р3	0	Р3	0		
P4	0,0286875	P4	1,6137E-05	P4	0		
P5	0	P5	0	P5	0		
P6	0,0095625	P6	0	P6	0		
P7	0,0031875	P7	0	P7	9,0769E-09		
P8	0,0095625	P8	0	P8	9,0769E-09		
P9	0,01275	P9	0	P9	9,0769E-09		
P10	0,03825	P10	0	P10	0		
MATRIZ3		MATRIZ6		MATRIZ9			
P1	0	P1	0	P1	0		
P2	0	P2	0	P2	0		
P3	0	P3	0	P3	0		
P3	-	P4		P4			
	0,00143438		0	P5	0		
P5	0	P5	0	P6	0		
P6	0,00286875	P6	0		0		
P7	0,00047813	P7	0	P7	0		
P8	0,00095625	P8	0	P8	1,3615E-09		
P9	0,00334688	P9	0	P9	0		
P10	0,00430313	P10	2,4205E-06	P10	0		

c) Compare o comportamento da convergência para os dois valores iniciais anteriores

Ambas as abordagens convergem até ao "ponto objetivo" em que todos os vértices atingem o 0. No entanto, uma vez que o segundo valor é bastante mais pequeno do que o primeiro, a convergência é mais rápida e atinge valores que se poderiam considerar finais, que são aproximadamente 0, logo na iteração 5.

Exercício 10

Calcule o PakeRank e o HUBs e Authorities em apenas três iterações para páginas do grafo direto. definido pela seguinte matriz de adjacências

HUB's and Authorities

Assim sendo obtém-se a seguinte o gráfico e a tabela que a seguir se apresentam:

Nodos	Hub	Authority
N1	1	1
N2	2	2
N3	3	0
N4	1	3

A partir deste ponto devem tirar-se conclusões sobre a organização do Hub assim como do Authority.

Neste ponto, deve calcular-se a matriz transposta da matriz inicial, para que assim se possam calcular os novos valores tanto para o *Hub* como para a *Authority*. A matriz obtida é :

Os novos valores para a Authority foram calculados assumindo que o vetor inicial Hub é 1. Assim sendo e assumindo que o Hub e a Authority são representados por u e v , respetivamente, obtêm-se os seguintes valores:

$$v = A^T \times u$$
, sendo que u=1

$$\begin{matrix} 0 & 0 & 1 & 1 \times 1 \\ 0 & 0 & 0 & 0 \\ \end{matrix} \times \begin{matrix} 1 \\ 1 \end{matrix} = \begin{matrix} 2 \\ 0 \\ \end{matrix}$$

Estes valores vão corresponder aos valores de Authority para a primeira iteração.

$$u = A \times v$$
0 0 0 1 2 3
1 0 0 1 \times 2 5
1 1 0 1 \times 3 2

Primeira Iteração - K=1

Nodos	Hub	Authority
N1	3	2
N2	5	2
N3	7	0
N4	2	3

Hub: N3,N2,N1,N4

Authority: N4,N1,N2{TIE},N3

Novos valores para Authority

$$v1 = 2^{2} + 2^{2} + 0^{2} + 3^{2} = 17$$

$$N1 \to \frac{2}{\sqrt{17}} = 0,485$$

$$N2 \to \frac{2}{\sqrt{17}} = 0,485$$

$$N3 \to \frac{0}{\sqrt{17}} = 0$$

$$N4 \to \frac{3}{\sqrt{17}} = 0,727$$

• Novos valores para Hub

$$u1 = 3^{2} + 5^{2} + 7^{2} + 2^{2} = 87$$

$$N1 \to \frac{3}{\sqrt{87}} = 0,214$$

$$N2 \to \frac{5}{\sqrt{87}} = 0,536$$

$$N3 \to \frac{7}{\sqrt{87}} = 0,750$$

$$N4 \to \frac{2}{\sqrt{87}} = 0,214$$

Segunda Iteração - K=2

Nodos	Hub	Authority
N1	0,214	0,485
N2	0,536	0,485
N3	0,750	0
N4	0,214	0,727

Hub: N3,N2,N1,N4{TIE}

Authority: N4,N1,N2{TIE},N3

• Novos valores para Authority

$$u1 = 0,485^{2} + 0,485^{2} + 0^{2} + 0,727^{2} = 1$$

$$N1 \rightarrow \frac{0,485}{\sqrt{1}} = 0,214$$

$$N2 \rightarrow \frac{0,485}{\sqrt{1}} = 0,536$$

$$N3 \rightarrow \frac{0}{\sqrt{1}} = 0,750$$

$$N4 \rightarrow \frac{0,727}{\sqrt{1}} = 0,214$$

• Novos valores para Hub

u1 = 0,214² + 0,536² + 0,75² + 0,214² = 0,841
N1
$$\rightarrow \frac{0,214}{\sqrt{0,841}} = 0,221$$

N2 $\rightarrow \frac{0,536}{\sqrt{0,841}} = 0,553$
N3 $\rightarrow \frac{0,75}{\sqrt{0,841}} = 0,77$
N4 $\rightarrow \frac{0,214}{\sqrt{0.841}} = 0,221$

Terceira Iteração - K=3

Nodos	Hub	Authority
N1	0,221	0,485
N2	0,553	0,485
N3	0,77	0
N4	0,221	0,727

Hub: N3,N2,N1,N4{TIE}

Authority: N4,N1,N2{TIE},N3

PakeRank

Assumindo que o PageRank inicial é 1 e o Damping Factor é 0,85.

Fazendo a Transposta desta Matriz e multiplicação Pelo fator de teleporte obtém-se a primeira iteração:

Primeira Iteração

Segunda Iteração

Segunda Iteração