Information Retrieval in Nanoscience and Technology

Ass. Prof. Dr. Wei Deng
Institute of Functional Nano & Soft Materials
College of Nano Science & Technology
Soochow University
Email: dengwei@suda.edu.cn

有机印刷电子材料与器件

一、高性能材料的先进印刷制备技术开发

苏大优秀青年学者 互联网+省赛二等奖 指导教师

二、低功耗、高增益柔性晶体管电路研发

Teaching Assistant Information

Graduate student

Name: Yujian Zhang

E-mail: 851596167@qq.com

- After Class Assignment:
- 1. Mail: **724119768@qq.com**
- 2. Assignment naming format: 第*周-本/硕-学号-姓名

Undergraduate student

Name: Xinwei Zhang

E-mail:

2628459712@qq.com

Introduction of information retrieval

- Introduction to the Course
- Introduction to Information Retrieval
- Elementary Procedure of Information Retrieval
- Information Retrieval History and Developments

Section 1: Course Introduction

Introduction to the Course

学会

如何从这浩如烟海的信息中

快速且准确地找出所需信息,

是我们应具备的一项基本技能。

主要指科技信息

Introduction to the Course

信息检索顾名思义就是把你想要知道的、了解的信息通过某种途径把它搜索出来。

德国柏林图书馆门前有这样一段话: 这里是知识的宝库,你若掌握了它的钥 匙,这里的全部知识都是属于你的。这 里所说的钥匙即是指信息检索的方法。

Introduction to the Course

本课程致力于帮助同学们了解世界网络信息资源的类型、特点、分布,认识网络搜索引擎、中外文数据库及其他网络信息资源获取途径,掌握获取、利用、开发信息资源的策略与技巧。

不是一门方法课、技能课,培养学生深入到骨髓的信息检索意识

Grading:

- After Class Assignment: 20%
- Presentation in Class: 40%
- Final Exam: 40%

Course Outline

- Chapter 1: Introduction of Modern Information Retrieval
- Chapter 2: Fundamental theory of modern literature retrieval
- Chapter 3: Technique for literature retrieval
- Chapter 4: Literature retrieval strategies and procedures
- Chapter 5: Introduction of modern information retrieval platform
- Chapter 6: E-journal resources
- Chapter 7: Internet resources
- Chapter 8: Intellectual Property Right and Patent

Readings

- 时雪峰、龚宏、陈萍秀、刘艳磊,《科技文献信息检索与利用》(第五版),清华大学出版社,2020年
- 马正飞、武文良、王彩凤等,《化学化工信息检索与英语阅读》,化学工业出版
 社.2015年
- 饶宗政, 《现代文献检索与利用》, 机械工业出版社, 2016年
- Ricardo Baeza-Yates Berthier Ribeiro-Neto, Modern Information Retrieval: The Concepts and Technology behind Search, Addison-Wesley Professional, 2011

Section 2: Information Retrieval Introduction

Introduction Retrieval

Information Retrieval

 Information Retrieval (IR) is finding material of an unstructured nature that satisfies an information need from within large collections.

Introduction

 Goal of IR is to retrieve <u>all</u> and <u>only</u>. The "relevant" documents in a collection for a particular user with a particular need for information.

Information Retrieval

- The goal is to search large document collections to retrieve small subsets relevant to the user's information need
- Examples are:
 - Internet search engines (Google, Yahoo! Web search, etc.)
 - Digital library catalogues(MELVYL, GLADYS)

Other IR tasks

- Clustering: Given a set of docs, group them into clusters based on their contents.
- Classification: Given a set of topics, plus a new doc D, decide which topic(s) D belongs to (e.g. spam-nospam).
- Information Extraction: Find all snippets dealing with a given topic (e.g. company merges)
- Question Answering: deal with a wide range of question types including: list, definition, How, and Why questions.
- Opinion Mining: Analyze/summarize sentiment in a text (e.g. TripAdvisor)
- All the above, applied to images, video, audio

The IR Black Box

Section 3: Elementary Procedure of Information Retrieval

The Standard Retrieval Interaction Model

IR is an Iterative Process

Iteration is the repetition of a process in order to generate an outcome. The sequence will approach some end point or end value. Each repetition of the process is a single iteration, and the outcome of each iteration is then the starting point of the next iteration.

IR is a Dialog

- The exchange doesn't end with first answer.
- Users can recognize elements of a useful answer, even when incomplete.
- Questions and understanding changes as the process continues.

Section 4: Information Retrieval History and Developments

IR History Overview

- Non-Computer IR (mid 1950's)
- Interest in computer-based IR from mid 1950's
- Modern IR-Large-scale evaluations, Web-

based search and Search Engines—1990's

信息检索的发展历程

一、手工检索(1876年):参考咨询员

二、数字图书馆/文档电子化时代(1954年)

美国军队研究机构与高校研究机构的合作, 脱机式检索到联机式发展

三、互联网时代 (1991年)

四、人工智能时代 内容与行为的精准,弹窗

Computer-Based Systems

 Bagley's 1951 MS thesis from MIT suggested that searching 50 million item records, each containing 30 index terms would take approximately 41,700 hours

