Search and Information Retrieval

- Search on the Web¹ is a daily activity for many people throughout the world
- Search and communication are most popular uses of the computer
- Applications involving search are everywhere
- The field of computer science that is most involved with R&D for search is information retrieval (IR)

¹ or is it web?

Information Retrieval

- "Information retrieval is a field concerned with the structure, analysis, organization, storage, searching, and retrieval of information." (Salton, 1968)
- General definition that can be applied to many types of information and search applications
- Primary focus of IR since the 50s has been on text and documents

Dimensions of IR

Content	Applications	Tasks
Text	Web search	Ad hoc search
Images	Vertical search	Filtering
Video	Enterprise search	Classification
Scanned docs	Desktop search	Question answering
Audio	Forum search	
Music	P2P search	
	Literature search	

What is a Document?

Examples:

 web pages, email, books, news stories, scholarly papers, text messages, Word™, Powerpoint™, PDF, forum postings, patents, IM sessions, etc.

Common properties

- Significant text content
- Some structure (e.g., title, author, date for papers; subject, sender, destination for email)

Documents vs. Database Records

- Database records (or tuples in relational databases) are typically made up of welldefined fields (or attributes)
 - e.g., bank records with account numbers,
 balances, names, addresses, social security
 numbers, dates of birth, etc.
- Easy to compare fields with well-defined semantics to queries in order to find matches
- Text is more difficult

Documents vs. Records

- Example bank database query
 - Find records with balance > \$50,000 in branches
 located in Amherst, MA.
 - Matches easily found by comparison with field values of records
- Example search engine query
 - bank scandals in western mass
 - This text must be compared to the text of entire news stories

Comparing Text

- Comparing the query text to the document text and determining what is a good match is the core issue of information retrieval
- Exact matching of words is not enough
 - Many different ways to write the same thing in a "natural language" like English
 - e.g., does a news story containing the text "bank director in Amherst steals funds" match the query?
 - Some stories will be better matches than others

Relevance

- What is it?
- Simple (and simplistic) definition: A relevant document contains the information that a person was looking for when they submitted a query to the search engine
- Many factors influence a person's decision about what is relevant: e.g., task, context, novelty, style
- Topical relevance (same topic) vs. user relevance (everything else)

Relevance

- Retrieval models define a view of relevance
- Ranking algorithms used in search engines are based on retrieval models
- Most models describe statistical properties of text rather than linguistic
 - i.e. counting simple text features such as words instead of parsing and analyzing the sentences
 - Statistical approach to text processing started with Luhn in the 50s
 - Linguistic features can be part of a statistical model

Evaluation

- Experimental procedures and measures for comparing system output with user expectations
 - Originated in Cranfield experiments in the 60s
- IR evaluation methods now used in many fields
- Typically use test collection of documents, queries, and relevance judgments
 - Most commonly used are TREC collections
- Recall and precision are two examples of effectiveness measures

- Users and Information Needs
 - Search evaluation is user-centered
 - Keyword queries are often poor descriptions of actual information needs
 - Interaction and context are important for understanding user intent
 - Query refinement techniques such as query expansion, query suggestion, relevance feedback improve ranking

IR and Search Engines

- A search engine is the practical application of information retrieval techniques to large scale text collections
- Web search engines are best-known examples, but many others
 - Open source search engines are important for research and development
 - e.g., Lucene, Lemur/Indri, Galago
- Big issues include main IR issues but also some others

IR and Search Engines

Information Retrieval

Relevance

-Effective ranking

Evaluation

-Testing and measuring

Information needs

-User interaction

Search Engines

Performance

-Efficient search and indexing

Incorporating new data

-Coverage and freshness

Scalability

-Growing with data and users

Adaptability

-Tuning for applications

Specific problems

-e.g. Spam

Search Engine Issues

Performance

- Measuring and improving the efficiency of search
 - e.g., reducing *response time*, increasing *query* throughput, increasing *indexing speed*
- Indexes are data structures designed to improve search efficiency
 - designing and implementing them are major issues for search engines

Search Engine Issues

- Dynamic data
 - The "collection" for most real applications is constantly changing in terms of updates, additions, deletions
 - e.g., web pages
 - Acquiring or "crawling" the documents is a major task
 - Typical measures are coverage (how much has been indexed) and freshness (how recently was it indexed)
 - Updating the indexes while processing queries is also a design issue

Search Engine Issues

Scalability

- Making everything work with millions of users every day, and many terabytes of documents
- Distributed processing is essential

Adaptability

 Changing and tuning search engine components such as ranking algorithm, indexing strategy, interface for different applications

Spam

- For Web search, spam in all its forms is one of the major issues
- Affects the efficiency of search engines and, more seriously, the <u>effectiveness</u> of the results
- Many types of spam
 - e.g. spamdexing or term spam, link spam, "optimization"
- New subfield called adversarial IR, since spammers are "adversaries" with different goals

۵

Web 1-10 of 23,600,000 results · Advanced

See also: Images, Video, News, Maps, More ▼

Fish supplies - www.ebay.com Go Live Search cashback

Buy Fish supplies. You may get 25% off with PayPal if eligible.

Fish Supplies - thatpetplace.com

Quality Aquarium Products For Less. Save Up To 60% Off Regular Retail.

Shop, Compare & Save - Search, Live, com/cashback = 6 Live Search cashback

Search now and get cashback on fish supplies!

Aguarium Supplies, Fish Tanks, & Live Tropical Fish - Fish.com

Fish.com is your source for aquarium supplies, fish tanks, and even live tropical fish at guaranteed lowest prices! From aquariums to aquarium stands, fish food to filters, heaters ... www.fish.com · Cached page

Fishing Equipment Fishing Tackle Everything for Fishing 4fishin.com

Fishing tackle equipment for fly fishing, saltwater fishing and fresh water fishing. We carry fishing equipment from fishing lures to Penn Reels, Courtland Fly Lines, Gamakatsu ... www.4fishin.com · Cached page

Wholesale Fishing Tackle Discount Fishing Rods Supplies & Gear

Large selection of name brand discount and wholesale fishing tackle, gear, fishing rods and reels. See our weekly specials on fishing supplies and equipment. gofishin.com · Cached page

Aguarium Supplies, Pet Supplies and Pond Supplies by That Fish Place ...

A wide selection of Aquarium Supplies, Pet Supplies and Pond Supplies at discount prices. Everything for your aquarium, fish tank, pond, dog, cat, bird, reptile, ferret or other ... www.thatpetplace.com · Cached page

Freshwater and Saltwater Aguarium **Supplies** at AguariumGuys.com

We offer a large variety of Aquarium Supplies including both Tropical Fish Supplies and Saltwater Aquarium Supplies for your fish tank. Our products range from Aquarium Filters, to ... www.aquariumguys.com · Cached page

Discount Online Fish, Aquarium, Supplies, Compare Prices ...

Compare Prices: 50,000 pet, fish, aquarium, freshwater, saltwater, products, supply, supplies, accessories, equipment, pumps, filters, tanks, food. www.cheappetstore.com/Fish-Aquariums · Cached page

Aguarium supplies for your tropical fish tank, saltwater fish tank ...

Aguarium supplies for your tropical fish, saltwater fish, reef aguarium, marine fish & amp; saltwater aguarium.

www.marinedepot.com · Cached page

Related searches

Beta Fish Supplies

Sponsored sites

Salt Water Fish Supplies

Fish Supplies Wholesale

Aquarium Supplies

Fish Tank Supplies

Tropical Fish Supplies

Fish Supplies Warehouse

Sponsored sites

fish supplies

Buy fish supplies from Top Stores & Brands

www.smarter.com

Aguarium Tanks

Widest selection of Aquarium Tanks 20-300 gl Bowfront, Rectangle, Hex www.customaquatic.com

Pet **Supplies** for Less

Everything you need for your pets is right here, One Stop Shopping! http://www.shop.rjpwholesalers.com

fish

Texas Lake Stocking and Management Fish. Fertilizer, Feed. Fountains LochowRanch.com/fish

aguarium with **fish**

Find aquarium with fish. Shop at Target Online or In-Store. www.Target.com

See your message here...

Search Engine Architecture

- A software architecture consists of software components, the interfaces provided by those components, and the relationships between them
 - describes a system at a particular level of abstraction
- Architecture of a search engine determined by 2 requirements
 - effectiveness (quality of results) and efficiency (response time and throughput)

Indexing Process

Query Process

Details: Text Acquisition

Crawler

- Identifies and acquires documents for search engine
- Many types web, enterprise, desktop
- Web crawlers follow links to find documents
 - Must efficiently find huge numbers of web pages (coverage) and keep them up-to-date (freshness)
 - Single site crawlers for site search
 - Topical or focused crawlers for vertical search
- Document crawlers for enterprise and desktop search
 - Follow links and scan directories

Text Acquisition

Feeds

- Real-time streams of documents
 - e.g., web feeds for news, blogs, video, radio, tv
- RSS is common standard
 - RSS "reader" can provide new XML documents to search engine

Conversion

- Convert variety of documents into a consistent text plus metadata format
 - e.g. HTML, XML, Word, PDF, etc. → XML
- Convert text encoding for different languages
 - Using a Unicode standard like UTF-8

Text Acquisition

- Document data store
 - Stores text, metadata, and other related content for documents
 - Metadata is information about document such as type and creation date
 - Other content includes links, anchor text
 - Provides fast access to document contents for search engine components
 - e.g. result list generation
 - Could use relational database system
 - More typically, a simpler, more efficient storage system is used due to huge numbers of documents

Parser

- Processing the sequence of text tokens in the document to recognize structural elements
 - e.g., titles, links, headings, etc.
- Tokenizer recognizes "words" in the text
 - must consider issues like capitalization, hyphens, apostrophes, non-alpha characters, separators
- Markup languages such as HTML, XML often used to specify structure
 - Tags used to specify document elements
 - E.g., <h2> Overview </h2>
 - Document parser uses syntax of markup language (or other formatting) to identify structure

Stopping

- Remove common words
 - e.g., "and", "or", "the", "in"
- Some impact on efficiency and effectiveness
- Can be a problem for some queries

Stemming

- Group words derived from a common stem
 - e.g., "computer", "computers", "computing", "compute"
- Usually effective, but not for all queries
- Benefits vary for different languages

- Link Analysis
 - Makes use of *links* and *anchor text* in web pages
 - Link analysis identifies popularity and community information
 - e.g., PageRank
 - Anchor text can significantly enhance the representation of pages pointed to by links
 - Significant impact on web search
 - Less importance in other applications

- Information Extraction
 - Identify classes of index terms that are important for some applications
 - e.g., named entity recognizers identify classes
 such as people, locations, companies, dates, etc.
- Classifier
 - Identifies class-related metadata for documents
 - i.e., assigns labels to documents
 - e.g., topics, reading levels, sentiment, genre
 - Use depends on application

Index Creation

- Document Statistics
 - Gathers counts and positions of words and other features
 - Used in ranking algorithm
- Weighting
 - Computes weights for index terms
 - Used in ranking algorithm
 - e.g., *tf.idf* weight
 - Combination of term frequency in document and inverse document frequency in the collection

Index Creation

- Inversion
 - Core of indexing process
 - Converts document-term information to termdocument for indexing
 - Difficult for very large numbers of documents
 - Format of inverted file is designed for fast query processing
 - Must also handle updates
 - Compression used for efficiency

Index Creation

- Index Distribution
 - Distributes indexes across multiple computers and/or multiple sites
 - Essential for fast query processing with large numbers of documents
 - Many variations
 - Document distribution, term distribution, replication
 - P2P and distributed IR involve search across multiple sites

User Interaction

Query input

- Provides interface and parser for query language
- Most web queries are very simple, other applications may use forms
- Query language used to describe more complex queries and results of query transformation
 - e.g., Boolean queries, Indri and Galago query languages
 - similar to SQL language used in database applications
 - IR query languages also allow content and structure specifications, but focus on content

Example Web Query

```
#weight(
 0.1 #weight( 0.6 #prior(pagerank) 0.4 #prior(inlinks))
 1.0 #weight(
 0.9 #combine(
 #weight( 1.0 pet.(anchor) 1.0 pet.(title)
 3.0 pet.(body) 1.0 pet.(heading))
 #weight( 1.0 therapy.(anchor) 1.0 therapy.(title)
 3.0 therapy.(body) 1.0 therapy.(heading)))
 0.1 \# weight(
 1.0 #od:1(pet therapy).(anchor) 1.0 #od:1(pet therapy).(title)
 3.0 \# od:1(pet therapy).(body) 1.0 \# od:1(pet therapy).(heading))
 0.1 #weight(
 1.0 \#uw:8(pet therapy).(anchor) 1.0 \#uw:8(pet therapy).(title)
 3.0 \#uw:8(pet therapy).(body) 1.0 \#uw:8(pet therapy).(heading)))
```

User Interaction

- Query transformation
 - Improves initial query, both before and after initial search
 - Includes text transformation techniques used for documents
 - Spell checking and query suggestion provide alternatives to original query
 - Query expansion and relevance feedback modify the original query with additional terms

User Interaction

- Results output
 - Constructs the display of ranked documents for a query
 - Generates snippets to show how queries match documents
 - Highlights important words and passages
 - Retrieves appropriate advertising in many applications
 - May provide *clustering* and other visualization tools

Ranking

Scoring

- Calculates scores for documents using a ranking algorithm
- Core component of search engine
- Basic form of score is $\sum q_i d_i$
 - q_i and d_i are query and document term weights for term i
- Many variations of ranking algorithms and retrieval models

Ranking

- Performance optimization
 - Designing ranking algorithms for efficient processing
 - Term-at-a time vs. document-at-a-time processing
 - Safe vs. unsafe optimizations
- Distribution
 - Processing queries in a distributed environment
 - Query broker distributes queries and assembles results
 - Caching is a form of distributed searching

Evaluation

- Logging
 - Logging user queries and interaction is crucial for improving search effectiveness and efficiency
 - Query logs and clickthrough data used for query suggestion, spell checking, query caching, ranking, advertising search, and other components
- Ranking analysis
 - Measuring and tuning ranking effectiveness
- Performance analysis
 - Measuring and tuning system efficiency