

文本存储与检索

邱锡鹏 复旦大学

http://nlp.fudan.edu.cn/xpqiu

重要性

- 人类需要不断地获取、积累、交换知识
- ▶知识主要以文本形式存在
 - > 最早可以追溯到古代的书籍编目

- ▶两个关键问题
 - 存储
 - ▶ 检索

早期的文本存储与检索

计算机出现以后

- ▶ 1948年C. N. Mooers在其MIT硕士论文中第一次使用了"Information Retrieval"这个术语。
- ▶ 1960-70年代在建立文摘检索系统中
 - ▶ 布尔模型(Boolean Model)
 - ▶ 向量空间模型(Vector Space Model)
 - ▶ 概率检索模型(Probabilistic Model)
- ▶ 1980年代出现商用数据库检索系统

互联网出现以后

- ▶ 1986年Internet正式形成
- ▶ 1990s第一个网络搜索工具: 1990年加拿大蒙特利尔大学开发的FTP搜索工具Archie。
- ▶ WEB搜索引擎
 - ▶ 1994年美国CMU开发的Lycos。
 - ▶ 1995斯坦福大学博士生创立Yahoo。
 - ▶ 1998斯坦福大学博士生创立的Google
 - PageRank
 - ▶ 2001年李彦宏创立百度
 - > 竞价排名

现代文本存储与检索

基本检索 多字段检索 多库检索 高级检索 通用命令语言检索 分类浏览 标签浏览

高级检索

检索字段		键入检索词或词约	EL.	i	词邻近?				命中记录数		
所有字段	▼				○ 否	• 5	1				
所有字段	▼				○ 否	• 5	į.				
所有字段	▼				○ 否	• <u>‡</u>	Ē				
数据库		中文文献库 ▼									
点击命中记录总数查看记录.					总数:						
确定	清 除										
1 A PP 41-4											
检索限制:	语言:	全部 ▼	开始年份:	结束年	F份:			уууу (当	不使用起/止时	,使用?	作截词)
	资料类型:	全部 ▼	分馆		▼						

信息检索

- ▶信息检索
 - > 将信息按一定的方式组织和存储起来
 - ▶ 根据用户的需要查找相关信息
 - 包括
 - > 结构化信息检索
 - □数据库检索
 - ▶ 非结构化信息检索
 - □图像检索
 - □视频检索
 - □音乐检索
 - □文本检索

文本检索 系统结构

核心问题

- ▶ 匹配问题
 - > 文本相似度计算(参考上一章内容)
- ▶ 效率问题
 - > 文档索引

组织与存储

数据库索引

▶在关系数据库中,索引是为了提高数据的检索效率而创建的一种分散的存储结构。

文档索引

- ▶索引的目的在于提高检索效率
 - ▶ 没有索引就只能对所有文档内容进行顺序匹配
- ▶ 索引对象
 - ▶词(Term)

倒排索引(inverted index)

- ▶倒排索引用来记录有哪些文档包含了某个单词。
 - ▶ 以词(Term)为核心对文档进行索引
 - ▶ 记录包含某个词的文档编号、该词在每个文档中 出现的次数 (TF) 及出现位置等信息,这些信 息称为倒排索引项。

文档索引

- ▶ 倒排索引的优势
 - > 关键词个数比文档少,因此检索效率高
 - > 特别适合信息检索
 - ▶ 查询词一般很少,通过几次查询就能找出所有可能的 文档
- ▶倒排索引的数据结构
 - > 关键词查询般采用B-Tree或哈希表
 - 文档列表组织一般采用二叉搜索树

文档索引

- ▶索引压缩
 - ▶ 减小索引大小
- ▶ 动态索引
 - ▶ 索引库的动态维护、更新
- ▶ 分布式索引
 - ▶ 索引信息分布在不同机器上

一个相关话题:网页爬虫

- ▶ 网页爬虫
 - Web Crawler, spider
 - ▶ 快速有效地收集尽可能多的有用Web页面,包括 页面之间的链接结构

▶ 策略

- > 深度优先
- 广度优先
- > 实际应用中以广度优先为主,深度优先为辅

三个检索模型

- ▶布尔模型(Boolean Model)
- ▶ 向量空间模型(Vector Space Model)
- ▶概率检索模型(Probabilistic Model)

布尔模型

- 一种简单的检索模型,它建立在经典的集合 论和布尔代数的基础上
- 系统索引词集合中的每一个索引词在一篇文档中只有两个状态
 - 出现
 - ▶ 不出现
 - ▶检索提问式q由三种布尔运算符 "and"、"or" 、"not"连接索引词来构成

布尔模型

- ▶相似度计算
 - ▶ 查询布尔表达式和所有文档的布尔表达式进行匹配, 匹配成功的文档的得分为1, 否则为0
 - > 类似于传统数据库检索,是精确匹配

> 例子

▶ http://202.120.227.11/F/?func=find-d-0

参考上一章内容

向量空间模型

- ▶ 将查询Q和文档Di都表示为向量

 - - ▶其中,t是系统中所有索引项的数目,
- ▶ 向量模型通过d_j和q来评价文档D_j和查询Q的相关度。
 - > 一般使用两个向量之间的夹角余弦值来计算

- 概率检索模型试图在一个概率框架中处理信息检索问题。
 - ▶ 其基本思想是: 给定一个查询请求q和集合中的 文档d_j, 估计查询请求与文档d_j相关的概率,
 - > 只依赖于查询请求和文档。
 - ▶ 最早由Maron和Kuhn在1960年提出。
 - ▶ 是目前效果最好的模型之一

- > 定义
 - ▶ R表示已知的相关文档集(或最初的猜测集),用
 - $ightharpoonup ar{R}$ 表示R的补集。
 - $P(R|d_j)$ 表示文档 d_j 与查询q相关的概率
 - $P(\bar{R}|d_i)$ 表示文档 d_i 与查询q不相关的概率。
- ▶ 文档dj与查询q的相似度sim(dj,q)为:

$$sim(d_{j}, q) = \frac{P(R \mid d_{j})}{P(\overline{R} \mid d_{j})}$$

▶ 根据贝叶斯定理有

$$sim(d_{j}, q) = \frac{P(d_{j} | R) \times P(R)}{P(d_{j} | \overline{R}) \times P(\overline{R})}$$

▶ 假设标引词独立,则

$$sim(d_j,q) \sim \frac{(\prod_{g_i(d_j)=1} P(k_i \mid R)) \times (\prod_{g_i(d_j)=0} P(\overline{k}_i \mid R))}{\prod_{g_i(d_j)=1} P(k_i \mid \overline{R})) \times (\prod_{g_i(d_j)=0} P(\overline{k}_i \mid \overline{R}))}$$

▶ 这是概率模型中排序计算的主要表达式

取对数,在相同背景下,忽略对所有因子 保持恒定不变的因子,则有

$$sim(d_{j},q) \sim \sum_{i=1}^{t} w_{iq} \times w_{ij} \times \left(\log \frac{P(k_{i} \mid R)}{1 - P(k_{i} \mid R)} + \log \frac{1 - P(k_{i} \mid \overline{R})}{P(k_{i} \mid \overline{R})}\right)$$

- ▶ 令V是初始检索结果的子集,有r个,取自检索结果集中前r个文档,这些检索结果是 经过概率模型排好顺序的
- ▶ 令Vi是V中所有包含索引项ki的那些文档, 显然Vi是V的子集;为简单起见,直接用V 和Vi表示这些集合中的元素数量
- ▶ 修改对概率 $P(k_i|R)$ 和 $P(\bar{k}_i|R)$ 的计算方法

$$P(k_i \mid R) = \frac{V_i}{V} \qquad P(k_i \mid \overline{R}) = \frac{n_i - V_i}{N - V}$$

▶ 为保证数值计算的稳定性,常用下列公式 计算相似度:

$$P(k_i \mid R) = \frac{V_i + 0.5}{V + 1}$$

$$P(k_i \mid \overline{R}) = \frac{n_i - V_i + 0.5}{N - V + 1}$$

$$P(k_i \mid R) = \frac{V_i + \frac{n_i}{N}}{V + 1}$$

$$P(k_i \mid R) = \frac{V_i + \frac{n_i}{N}}{V + 1} \qquad P(k_i \mid \overline{R}) = \frac{n_i - V_i + \frac{n_i}{N}}{N - V + 1}$$

BM25

▶ 对于查询Q, 包含词 q₁,...,q_n, 文档D 的 BM25 得分为

$$ext{score}(D,Q) = \sum_{i=1}^n ext{IDF}(q_i) \cdot rac{f(q_i,D) \cdot (k_1+1)}{f(q_i,D) + k_1 \cdot \left(1 - b + b \cdot rac{|D|}{ ext{avgdl}}
ight)}$$

优缺点

- ▶ 优点
 - 理论上讲,文档按照其与目标集合的相关概率 降序排列
- > 缺点
 - > 需要最初将文档分为相关和不相关的集合
 - 所有权重都是二值的,模型中仍然假设索引项 之间是相互独立的
 - ▶相关性R, 比较难以理解

改进方法: 查询条件概率模型

语言模型

- ▶ 给句子赋予概率,表示句子的可能性/合理 性
 - ▶! 在报那猫告做只

▶ 那只猫在作报告!

▶ 那个人在作报告!

$$P(x_1, x_2, \dots, x_n)$$

$$= \prod_{i} P(x_i | x_{i-1}, \dots, x_1)$$

$$\approx \prod_{i} P(x_i | x_{i-1}, \dots, x_{i-n+1})$$

N元语言模型

查询条件概率模型

▶ 基于语言模型的检索

> 方法

- > 对每个文档都估计一个语言模型
-)估计 $P(q|M_{d_i})$,根据文档di的语言模型生成查询q的概率
- \blacktriangleright 根据 $P(q|M_{d_i})$ 对文档进行排序

总结

- ▶布尔模型(Boolean Model)
- ▶ 向量空间模型(Vector Space Model)

- ▶概率检索模型(Probabilistic Model)
 - ▶ BM25
 - > 基于统计语言模型的检索模型

排序

问题

▶如何让一个网页在搜索结果中排名更靠前?

图表示

Social networks

Protein Interactions

Internet

VLSI networks

Data dependencies

Neighborhood graphs

定义

- \bullet G = (V, E)
 - ▶ V节点
 - > 度
 - ▶ E 边
 - ▶ 可以表示为连接矩阵 adjacency matrix
 - **)**有向、无向
- > 计算
 - 两个节点之间的最短路径

PageRank™

- ▶ Google搜索引擎的核心: PageRank™算法
 - ▶ 由Larry Page和Sergey Brin提出
 - ▶把从A页面到B页面的链接解释为A页面给B页面

投票

投票方法

▶ 迭代计算

$$PR(p_i) = \sum_{p_j \in M(p_i)} \frac{PR(p_j)}{L(p_j)}$$

- ▶ PR(p_i) 网页p_i的PageRank值
- ▶ M(p_i)指向网页 p_i的网页集合
- $L(p_j)$ 网页 p_j 的外链数量

第1次迭代

$$\begin{bmatrix} 1/3 \\ 1/2 \\ 1/6 \end{bmatrix} = \begin{bmatrix} 1/2 & 1/2 & 0 \\ 1/2 & 0 & 1 \\ 0 & 1/2 & 0 \end{bmatrix} \begin{bmatrix} 1/3 \\ 1/3 \\ 1/3 \end{bmatrix}$$

第2次迭代

$$\begin{bmatrix} 5/12 \\ 1/3 \\ 1/4 \end{bmatrix} = \begin{bmatrix} 1/2 & 1/2 & 0 \\ 1/2 & 0 & 1 \\ 0 & 1/2 & 0 \end{bmatrix} \begin{bmatrix} 1/3 \\ 1/2 \\ 1/6 \end{bmatrix}$$

存在问题

- ▶ 没有向外链接的页面
- ▶这些页面就像"黑洞"会吞噬掉用户继续向 下浏览的概率, Rank Sink

- ▶增加阻尼系数 (damping factor)
- ▶ PR值归一化

PageRank算法

$$PR(p_i) = \frac{1-d}{N} + d \sum_{p_j \in M(p_i)} \frac{PR(p_j)}{L(p_i)}$$

- Where:
 - ▶ d是阻尼系数, [0,1]
 - 产在任意时刻,用户到达某页面后并继续向后浏览的概率,该数值是根据上网者使用浏览器书签的平均频率估算而得
 - ▶ N是所有页面的数量

PageRank算法

▶ PageRank值表示为向量R

$$R = \begin{bmatrix} PR(p_1) \\ PR(p_2) \\ \vdots \\ PR(p_N) \end{bmatrix}$$

▶ PageRank算法可以写为

$$R = \begin{bmatrix} (1-d)/N \\ (1-d)/N \\ \vdots \\ (1-d)/N \end{bmatrix} + d \begin{bmatrix} l(p_1, p_1) & \cdots & l(p_1, p_N) \\ \vdots & \ddots & \vdots \\ l(p_N, p_1) & \cdots & l(p_N, p_N) \end{bmatrix} R$$

PageRank算法

▶矩阵形式

$$R = \frac{1 - d}{N} 1_{N \times 1} + dAR$$

$$R = \left(\frac{1-d}{N} \, \mathbb{1}_{N \times N} + dA\right) R = UR$$

▶R为矩阵U的特征值1的特征向量

HITS算法

- ▶ Jon Kleinberg 于1997 年提出
- ▶ HITS: Hyperlink-Induced Topic Search

- ▶ HITS算法最基本的两个定义
 - ▶ Hub页面 (枢纽页面)
 - ▶包含了很多指向高质量 "Authority" 页面链接的网页
 - 比如:各种导航网页
 - ▶ Authority页面(权威页面)
 - > 指与某个领域或者某个话题相关的高质量网页

HITS算法

- ▶ 算法基本思想: 相互增强关系
- ▶ HITS 算法的两个基本假设
 - 一个好的"Authority"页面会被很多好的 "Hub"页面指向;
 - 一个好的"Hub"页面会指向很多好的 "Authority"页面;

HITS算法

- auth[i] == sum(hub [j] * e[j][i], j = 1..n)
- ▶ hub [i] == sum(auth[j] * e[i][j], j = 1..n)

图 6-14 Hub 与 Authority 权值计算

https://en.wikipedia.org/wiki/HITS_algorithm

PageRank与HITS比较

- ▶ HITS算法是与用户输入的查询请求密切相 关的,而PageRank与查询请求无关。
 - ▶ HITS算效率较低
- ▶ HITS算法的计算对象数量较少,只需计算 扩展集合内网页之间的链接关系;而 PageRank是全局性算法,对所有互联网页面 节点进行处理;
- ▶ 从链接反作弊的角度来说, PageRank从机制 上优于HITS算法, 而HITS算法更易遭受链 接作弊的影响。

排序算法的其他应用

- ▶ Social network (Facebook, Twitter, etc)
 - Node: Person; Edge: Follower / Followee / Friend
 - ▶ Higher PR value: Celebrity
- Citation network
 - Node: Paper; Edge: Citation
 - Higher PR values: Important Papers.
- ▶ Protein-protein interaction network
 - Node: Protein; Edge: Two proteins bind together
 - Higher PR values: Essential proteins.

思考

▶如何提高一个网页、网站的PR值?

- ▶ 一个附属产业
 - ▶搜索引擎优化 (SEO)

其他方法

▶ TrustRank

- > 基于机器学习的方法
 - Learn to Rank
 - RankSVM、RankNet、ListNet
 - ▶ Learning to Rank工具包
 - □ RankLib
 - □ http://people.cs.umass.edu/~vdang/ranklib.html

评价

- ▶ 评价检索模型或搜索引擎的性能
 - ▶ 搜索质量vs. 搜索效率
 - 对搜索质量的评价

- > 需要
 - 评测数据集
 - 评测指标

评测数据集

- ▶一般人工构建
- ▶构成
 - ▶ 较大规模的文档集合D
 - ▶ 查询集Q及每个查询q对应的相关文档列表RELq
 - ▶ 可通过Pooling方式构建
- ▶ 一般采用国内外权威评测数据集

评价指标

- ▶ 衡量检索结果与标准答案的一致性
 - 对非排序检索的评价
 - 对检索结果集合进行整体评价
 - 对排序检索的评价
- > 考虑相关文档在检索结果中的排序位置
 - ▶ {Rel, Non-Rel, Non-Rel} 优于{Non-Rel, Non-Rel, Rel}, Rel}

对非排序检索的评价

- ▶ 准确率 (precision)
 - > 返回结果中相关文档数目/返回结果数目
 - ▶也叫精度
- ▶ 召回率 (recall)
 - > 返回结果中相关文档数目/所有相关文档数目

$$precision = \frac{|\mathsf{RETR} \cap \mathsf{REL}|}{|\mathsf{RETR}|}$$

$$recall = \frac{|\mathsf{RETR} \cap \mathsf{REL}|}{|\mathsf{REL}|}$$

F1 = 2 * P * R / (P + R)

对排序检索的评价

- ▶ 系统检索出来的相关文档越靠前
 - ▶ p@n
 - ▶ MAP
 - NDCG
 - • •

MAP(Mean Average Precision)

▶平均精度 Average Precision

$$ext{AveP} = rac{\sum_{k=1}^{n} (P(k) imes ext{rel}(k))}{ ext{number of relevant documents}}$$

- ▶ rel(k) 是否相关
- ▶ 平均精度均值
 - ▶ 给定Q个查询

$$ext{MAP} = rac{\sum_{q=1}^{Q} ext{AveP(q)}}{Q}$$

NDCG

https://en.wikipedia.org/wiki/Discounted_cumulative_gain

▶ Cumulative Gain

$$CG_p = \sum_{i=1}^{p} rel_i$$

Discounted Cumulative Gain

$$DCG_p = \sum_{i=1}^{p} \frac{2^{rel_i} - 1}{\log_2(i+1)}$$

Normalized DCG

$$nDCG_p = \frac{DCG_p}{IDCG_p}$$

$$IDCG_p = \sum_{i=1}^{|REL|} \frac{2^{rel_i} - 1}{\log_2(i+1)}$$

总结

- ▶如何开发一个信息检索系统?
 - > 获取
 - 存储
 - 索引
 - 检索
 - 排序
 - 评价

重要的会议

- ▶ 国际会议:
 - SIGIR、ACL、WWW、SIGKDD
 - CIKM, ICML
 - TREC
 - AIRS
- ▶ 国内会议:
 - ▶ 全国信息检索及内容安全学术会议(2年一届)
 - ▶ 全国计算语言学联合会议(2年一届)

重要的期刊

- 国际
 - ▶ ACM Transactions on Information Systems (TOIS)
 - ACM Transactions on Asian Language Information Processing (TALIP)
 - Information Processing & Management (IP&M)
 - Information Retrieval
- ▶ 国内
 - 中文信息学报
 - ▶ 情报学报

重要的工具

- Lemur
 - ▶ 包含各种IR模型的实验平台, C++
- ► SMART
 - ▶ 向量空间模型工具, C编写
- Lucene
 - ▶ 开源检索工具,各种语言编写的版本

项目实践

- ▶ 用Lucene搭建一个中文维基百科的搜索引擎
 - ▶ Wiki语料: http://pan.baidu.com/s/1geGozC3
 - Lucene: http://lucene.apache.org/

- > 参考代码
 - https://github.com/FudanNLP/fnlp/tree/master/fnlp-app

如果您有任何意见、评论以及建议, 请通过 GitHub的Issues页面进行反馈。