Information Retrieval & Database Querying

Vũ Tuyết Trinh trinhvt@soict.hust.edu.vn

Department of Information Systems – School of ICT Hanoi University of Technology

Information Retrieval

- Data retrieval
 - which docs contain a set of keywords?
 - Well defined semantics
 - a single erroneous object implies failure!
- Information retrieval
 - information about a subject or topic
 - semantics is frequently loose
 - small errors are tolerated
- □ IR system:
 - interpret contents of information items
 - generate a ranking which reflects relevance
 - notion of relevance is most important

Basic Concepts

- Retrieval
 - information or data
 - purposeful
- Browsing
 - glancing around
 - □ F1; cars, Le Mans, France, tourism

IR Systems

- Adopting index terms to process queries
- □ Index term:
 - a keyword or group of selected words
 - any word (more general)
- □ Stemming might be used:
 - Connect: connecting, connection, connections
- ☐ An inverted file is built for the chosen index terms

Main Issues

- □ Matching at index term level is quite imprecise
- No surprise that users get frequently unsatisfied
- □ Since most users have no training in query formation, problem is even worst
- □ Frequent dissatisfaction of Web users
- Issue of deciding relevance is critical for IR systems: ranking

Ranking

- Ordering of the documents retrieved that (hopefully) reflects the relevance of the documents to the user query
- □ Based on fundamental premisses regarding the notion of relevance, such as:
 - common sets of index terms
 - sharing of weighted terms
 - likelihood of relevance
- □ Each set of premisses leads to a distinct *IR model*

LOGICAL VIEW OF DOCUMENTS

U S E R T A S K

	Index Terms	Full Text	Full Text + Structure
Retrieval	Classic Set Theoretic Algebraic Probabilistic	Classic Set Theoretic Algebraic Probabilistic	Structured
Browsing	Flat	Flat Hypertext	Structure Guid Hypertext

Boolean Model

- □ Simple model based on set theory
- Queries specified as boolean expressions
 - precise semantics
 - neat formalism
- \square Terms are either present or absent. Thus, wij ε {0,1}
- Consider
 - $q = ka \wedge (kb \vee \neg kc)$
 - $vec(qdnf) = (1,1,1) \lor (1,1,0) \lor (1,0,0)$
 - vec(qcc) = (1,1,0) is a conjunctive component

0 otherwise

Drawbacks of the Boolean Model

- Retrieval based on binary decision criteria with no notion of partial matching
- □ No ranking of the documents is provided (absence of a grading scale)
- □ Information need has to be translated into a Boolean expression which most users find awkward
- □ The Boolean queries formulated by the users are most often too simplistic
- □ As a consequence, the Boolean model frequently returns either too few or too many documents in response to a user query

Vector Model

- Use of binary weights is too limiting
- Non-binary weights provide consideration for partial matches
- □ These term weights are used to compute a *degree* of similarity between a query and each document
- Ranked set of documents provides for better matching

Define:

- wij > 0 whenever $ki \in dj$
- wiq >= 0 associated with the pair (ki,q)
- vec(dj) = (w1j, w2j, ..., wtj)vec(q) = (w1q, w2q, ..., wtq)
- To each term *ki* is associated a unitary vector *vec(i)*
- The unitary vectors vec(i) and vec(j) are assumed to be orthonormal (i.e., index terms are assumed to occur independently within the documents)
- □ The *t* unitary vectors *vec(i)* form an orthonormal basis for a t-dimensional space
- Queries and documents are represented as weighted vectors

- $\square \quad Sim(q,dj) = cos(\Theta)$ $= [vec(dj) \bullet vec(q)] / |dj| * |q|$ $= [\Sigma \ wij * wiq] / |dj| * |q|$
- \square Since wij > 0 and wiq > 0, 0 <= sim(q,dj) <=1
- A document is retrieved even if it matches the query terms only partially
- A good weight must take into account two effects:
 - quantification of intra-document contents (similarity)
 - tf factor, the term frequency within a document
 - quantification of inter-documents separation (dissi-milarity)
 - □ idf factor, the inverse document frequency
 - $extbf{w}ij = tf(i,j) * idf(i)$

□ 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

- 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 is used to make the values of tf and idf comparable. It can also be interpreted as the amount of information associated with the term ki.

- The best term-weighting schemes use weights which are give by
 - \mathbf{w} wij = f(i,j) * log(N/ni)
 - the strategy is called a *tf-idf* weighting scheme
- ☐ For the query term weights, a suggestion is
 - 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 with general collections
- ☐ The vector model is usually as good as the known ranking alternatives. It is also simple and fast to compute.

Remarks

- Advantages:
 - term-weighting improves quality of the answer set
 - partial matching allows retrieval of docs that approximate the query conditions
 - cosine ranking formula sorts documents according to degree of similarity to the query
- Disadvantages:
 - assumes independence of index terms (??); not clear that this is bad though

Probabilistic Model

- Objective
 - to capture the IR problem using a probabilistic framework
- □ Given a user query, there is an *ideal* answer set
- Querying as specification of the properties of this ideal answer set (clustering)
- □ But, what are these properties?
- ☐ Guess at the beginning what they could be (i.e., guess initial description of ideal answer set)
- Improve by iteration

- An initial set of documents is retrieved somehow
- □ User inspects these docs looking for the relevant ones (in truth, only top 10-20 need to be inspected)
- □ IR system uses this information to refine description of ideal answer set
- □ By repeting this process, it is expected that the description of the ideal answer set will improve
- □ Have always in mind the need to guess at the very beginning the description of the ideal answer set
- Description of ideal answer set is modeled in probabilistic terms

Ranking

- Probabilistic ranking computed as:
 - sim(q,dj) = P(dj relevant-to q) / P(dj non-relevant-to q)
 - This is the odds of the document dj being relevant
 - Taking the odds minimize the probability of an erroneous judgement
- Definition:
 - $Wij \in \{0,1\}$
 - *P*(*R* | *vec*(*dj*)) : probability that given doc is relevant
 - P(¬R | vec(dj)) : probability doc is not relevant
- \square sim(dj,q) = P(R | vec(dj)) / P(\neg R | vec(dj))
 - $= \underbrace{[P(\text{vec}(dj) \mid R) * P(R)]}_{[P(\text{vec}(dj) \mid \neg R) * P(\neg R)]}$
 - ~ <u>P(vec(dj) | R)</u> P(vec(dj) | ¬R)
- □ P(vec(dj) | R) : probability of randomly selecting the document dj from the set R of relevant documents

Remarks

- □ Advantages:
 - Docs ranked in decreasing order of probability of relevance
- Disadvantages:
 - need to guess initial estimates for P(ki | R)
 - method does not take into account tf and idf factors

IR vs. DB?

Access Methods

- Local search:
 - Main-memory data structures
 - □ binary trees, hashtables, skip lists, etc.
 - Disk-based data structures
 - B-trees, linear hash indexes, etc.
 - Typically equality and/or range lookups
- Distributed search
 - Flat partitioning (hash, range), w/replication
 - Hierarchical partitioning
 - More recent multi-hop search & replication
 - □ E.g. CAN, Chord, PAST, Tapestry, Pastry
 - □ Equality lookups only (so far), no need for hierarchies
 - Proposed as a DNS replacement by networking researchers

Data Processing

- □ Flow the data through processing code
- Absent in Directory Services
- Used in database systems (in the box)
 - Ad hoc combinations of operators possible
- □ Constrained use in text search engines (in the box)
 - 1 collection: (word, docID, position, score, ...)
 - Indexed by stemmed word
 - OR, AND, NOT: Union/Intersect/Subtract
 - Map docIDs to URLs, snippets, etc.
 - Sort by a (magic) function of position, score, etc.
 - Text search is one (highly tuned!) database query
- Fun research: generalize this dataflow technology
 - Goal of Telegraph project: adaptive dataflow (out of the box)
 - Cluster-based implementation
 - Distributed (P2P) implementation

Query Optimization

- Text Search
 - Query rewrite: stemming, stop words, thesaurus
 - Scheduling: which machine(s) on cluster
 - Based on data partitioning, load & data statistics
- Database Systems
 - Query rewrite: authorization, "views"
 - Choices among (redundant) access methods
 - Choices among data processing algorithms (joins)
 - Choices of reorderings for these algorithms
 - Scheduling: which machines(s) on cluster
 - Based on data partitioning, load & data statistics
- Lots of fancy tricks here!

And what about storage semantics??

- □ So far we only looked at the query side
 - Query results only as good as the data!
 - Again, varying solutions here...

Replication & Data Consistency

- Databases do Transactions
 - Atomic, durable updates across multiple records
 - Data consistency guaranteed
 - Distributed transactions possible, but slow
 - Two-Phase Commit
 - Most people do "warm" replication
 - Log-shipping w/xactional networking -- MQ
 - Heavyweight technology!
 - □ Brewer's CAP "theorem"
- Directories tend to use "leases" (TTL)
 - Tend to be per record or collection
 - Cross-object consistency not guaranteed
 - A little drift is often OK
 - In a scenario with mapping, may need to think about atomicity across records/tables

One View: Core vs. Apps

- Ensure that core services:
 - Scale to large # of machines (~size of Internet)
 - Work in presence of failures
 - Well-defined standard results: no surprises/ambiguity!
 - □ E.g. SQL subsets, Boolean text search
 - Need not be a user in the loop!
 - Unanticipated scenarios in future
 - Support ad hoc queries -- think cross-paradigm
- Apps:
 - Scale to clusters, need not scale to size of Internet
 - Allow for mapping/customization
 - Results can be preference-dependent
 - What about time-/geo-dependent??
 - Allow result browsing, analysis
 - □ Fuzzy results, roll-ups, summaries all OK: user in the loop!
 - Impose a query paradigm

Conclusion and Open Problems

- Automatic ranking for many-answers
- Adaptation of PIR to DB
- Mutiple-table query
- Non-categorical attributes

References

- 1. Daniela Florescu , Alon Levy , Alberto Mendelzon, *Database Techniques for the World-Wide Web: A Survey.* SIGMOD Record 1998
- 2. Singhal, Amit (2001). "Modern Information Retrieval: A Brief Overview". *Bulletin of the IEEE Computer Society Technical Committee on Data Engineering* **24** (4): 35–43. http://singhal.info/ieee2001.pdf.
- Korfhage, Robert R. (1997). Information Storage and Retrieval. Wiley. pp. 368 pages. ISBN 978-0-471-14338-3. http://www.wiley.com/WileyCDA/WileyTitle/productCd-0471143383,descCd-authorInfo.html.

