Specifying Model

- Structure Quadruple [D, Q, F, R(q_i, d_i)]
 - D = Representation of documents
 - Q = Representation of queries
 - F = Framework for modeling representations and their relationships
 - Standard language/algebra/impl. type for translation to provide semantics
 - Evaluation w.r.t. "direct" semantics through benchmarks
 - R = Ranking function that associates a real number with a query-doc pair

About index terms

- Each document represented by a set of representative keywords or index terms
 - Index terms meant to capture document's main themes or semantics.
 - Usually, index terms are nouns because nouns have meaning by themselves.
 - However, search engines assume that all words are index terms (full text representation)
 - T1 = "conference"
 - T2 = "crime"
 - Adjectives, adverbs, conjunction, etc not useful.

Notations/Conventions

- Ki is an index term
- *dj* is a document
- t is the total number of docs
- K = (k1, k2, ..., kt) is the set of all index terms
- wij >= 0 is the weight associated with (ki,dj)
 - wij = 0 if the term is not in the doc
- vec(dj) = (w1j, w2j, ..., wtj) is the weight vector associated with the document
 dj
- gi(vec(dj)) = wij is the function which returns the weight associated with the pair (ki,dj)

The Boolean Model

- Simple model based on set theory
- Queries and documents specified as boolean expressions
 - precise semantics
 - E.g., $q = ka \wedge (kb \vee \neg kc)$
- Terms are either present or absent. Thus, wij ε {0,1}

Example

- $q = ka \wedge (kb \vee \neg kc)$
- $vec(qdnf) = (1,1,1) \lor (1,1,0) \lor (1,0,0)$
 - Disjunctive Normal Form
- vec(qcc) = (1,1,0)
 - Conjunctive component
- Similar/Matching documents
 - $md1 = [ka \ ka \ d \ e] => (1,0,0)$
 - $md2 = [ka \ kb \ kc] => (1,1,1)$
- Unmatched documents
 - ud1 = [ka kc] => (1,0,1)
 - ud2 = [d] => (0,0,0)

Similarity/Matching function

sim(q,dj) = 1 if $vec(dj) \varepsilon vec(qdnf)$)

0 otherwise

• Requires coercion for accuracy

Venn Diagram

$$q = ka \wedge (kb \vee \neg kc)$$

Drawback of Boolean model

- Expressive power of boolean expressions to capture information need and document semantics inadequate
- Retrieval based on binary decision criteria (with no partial match) does not reflect our intuitions behind relevance adequately

As a result

- Answer set contains either too few or too many documents in response to a user query
- No ranking of documents

Vector Model

- Task:
 - Document collection
 - Query specifies information need: free text
 - Relevance judgments: depends upon the weighting scheme for all docs
- Word evidence: Bag of words
 - No ordering information

Vector Space Model

- Represent documents and queries as
 - Vectors of term-based features
 - Features: tied to occurrence of terms in collection
 - E.g. $\vec{d}_j = (t_{1,j}, t_{2,j}, ..., t_{N,j}); \vec{q}_k = (t_{1,k}, t_{2,k}, ..., t_{N,k})$
- Solution 1: Binary features: t=1 if presence, 0 otherwise
 - Similarity: number of terms in common
 - Dot product

$$sim(\vec{q}_{k}, \vec{d}_{j}) = \sum_{i=1}^{N} t_{i,k} t_{i,j}$$

The Vector Model: Example I

	k1	k2	k3	q • dj
d1	1	0	1	2
d2	1	0	0	1
d3	0	1	1	2
d4	1	0	0	1
d5	1	1	1	3
d6	1	1	0	2
d7	0	1	0	1
q	1	1	1	

Vector Space Model II

- Problem: Not all terms equally interesting
 - E.g. "accuracy" vs "crime"

$$\vec{d}_j = (w_{1,j}, w_{2,j}, ..., w_{N,j}); \vec{q}_k = (w_{1,k}, w_{2,k}, ..., w_{N,k})$$

- Solution: Replace binary term features with weights
 - Document collection: term-by-document matrix
 - View as vector in multidimensional space
 - Nearby vectors are related
 - Normalize for vector length

Cosine similarity

• Distance between vectors d_1 and d_2 captured by the cosine of the angle x between them.

Queries in the vector space model

Central idea: the query as a vector:

- We regard the query as short document
 - Note that d_q is very sparse!
- We return the documents ranked by the closeness of their vectors to the query, also represented as a vector.

$$sim(d_{j}, d_{q}) = \frac{\vec{d}_{j} \cdot \vec{d}_{q}}{\left| \vec{d}_{j} \right\| \vec{d}_{q}} = \frac{\sum_{i=1}^{n} w_{i,j} w_{i,q}}{\sqrt{\sum_{i=1}^{n} w_{i,j}^{2}} \sqrt{\sum_{i=1}^{n} w_{i,q}^{2}}}$$

Vector Similarity Computation

Similarity = Dot product

$$sim(\vec{q}_k, \vec{d}_j) = \vec{q}_k \bullet \vec{d}_j = \sum_{i=1}^N w_{i,k} w_{i,j}$$

- Normalization:
 - Normalize weights in advance
 - Normalize post-hoc

$$sim(\vec{q}_k, \vec{d}_j) = \frac{\sum_{i=1}^{N} w_{i,k} w_{i,j}}{\sqrt{\sum_{i=1}^{N} w_{i,k}^2 \sqrt{\sum_{i=1}^{N} w_{i,j}^2}}}$$

- Cosine of angle between two vectors
- The denominator involves the lengths of the vectors.

Computation of weights wij and wiq

- How to compute the weights wij and wiq?
 - quantification of intra-document content (similarity/semantic emphasis)
 - *tf* factor, the *term frequency* within a document
 - quantification of inter-document separation (dis-similarity/significant discriminant)
 - *idf* factor, the *inverse document frequency*
 - wij = tf(i,j) * idf(i)

Weighting scheme

- Let,
 - N be the total number of docs in the collection
 - ni be the number of docs which contain ki
 - freq(i,j) raw frequency of ki within dj
- A normalized tf factor is given by
 - f(i,j) = freq(i,j) / max(freq(l,j))
 - where the maximum is computed over all terms which occur within the document dj
- The *idf* factor is computed as
 - *idf(i)* = *log (N/ni)*
 - the *log* makes the values of *tf* and *idf* comparable.

Rules:

- WARNING: In a lot of IR literature, "frequency" is used to mean "count"
 - Thus term frequency in IR literature is used to mean number of occurrences in a doc
 - Not divided by document length (which would actually make it a frequency)

Best weighting scheme

- The best term-weighting schemes use weights which are given by
 - wij = f(i,j) * log(N/ni)
 - the strategy is called a *tf-idf* weighting scheme
- For the query term weights, use
 - wiq = (0.5 + [0.5 * freq(i,q) / max(freq(l,q)]) * log(N/ni)
- The vector model with *tf-idf* weights is a good ranking strategy for general collections.
 - It is also simple and fast to compute.

The Vector Model: Example II

	k1	k2	k3	q • dj
d1	1	0	1	4
d2	1	0	0	1
d3	0	1	1	5
d4	1	0	0	1
d5	1	1	1	6
d6	1	1	0	3
d7	0	1	0	2
q	1	2	3	

The Vector Model: Example III

	k1	k2	k3	q • dj
d1	2	0	1	5
d2	1	0	0	1
d3	0	1	3	11
d4	2	0	0	2
d5	1	2	4	17
d6	1	2	0	5
d7	0	5	0	10
q	1	2	3	

Example 2(Boolean model)

- Consider these documents:
- **Doc 1** breakthrough drug for schizophrenia
- Doc 2 new schizophrenia drug
- Doc 3 new approach for treatment of schizophrenia
- **Doc 4** new hopes for schizophrenia patients
- For the document collection, Use and depict the Boolean model and what are the Returned results for these queries:
- a. schizophrenia AND drug

Example (vector model)

- Q : "gold silver truck"
- D1: "shipment of gold damaged in a fire"
- D2: "delivery of silver arrived in a silver truck"
- D3: "Shipment of gold in a truck"

• Find the ranking of the document using vector space model.

Example 2

Q 1: "About modi interview in politics" (5)

D1: "In the biggest interview of 2014 Arnab asks all the questions that India wanted answers from the Gandhi"

D2: "Interview with BJP leader Narendra Modi | India Insight – Reuters"

D3: "among all politicians *Modi* is the most polarizing *politician* in India"