

Vector Space, 5 Different Term Weighting approaches

Dr. Rajendra Prasath

Indian Institute of Information Technology Sri City, Chittoor

> Topics to be covered

- Recap:
 - Phrase Queries / Proximity Search
 - Spell Correction / Noisy Channel Modelling
 - Index Construction
 - ➤ BSBI / SPIMI
 - Distributed Indexing
 - Vector Space Models
- Term Weighting Approaches
 - > 5 Different Approaches
 - An Illustration
 - More topics to come up ... Stay tuned ...!!

Recap: Information Retrieval

- Information Retrieval (IR) is finding material (usually documents) of an unstructured nature (usually text) that satisfies an information need from within large collections (usually stored on computers).
- These days we frequently think first of web search, but there are many other cases:
 - E-mail search
 - Searching your laptop
 - Corporate knowledge bases
 - Legal information retrieval
 - and so on . . .

Bag of words model

- ♦ We do not consider the order of words in a document.
- → John is quicker than Mary and Mary is quicker than John are represented in the same way.
- ♦ This is called a bag of words model.
- ♦ In a sense, this is a step back: The positional index was able to distinguish these two documents.
- We will look at "recovering" positional information later in this course.
- ♦ For now: bag of words model

Term frequency (ff)

- The term frequency tft,d of term t in document d is defined as the number of times that t occurs in d
- ♦ Use tf to compute query-doc. match scores
- Raw term frequency is not what we want
- ♦ A document with tf = 10 occurrences of the term is more relevant than a document with tf = 1 occurrence of the term
- ♦ But not 10 times more relevant
- Relevance does not increase proportionally with term frequency

Log frequency weighting

The log frequency weight of term t in d is defined as follows:

$$\mathbf{w}_{t,d} = \begin{cases} 1 + \log_{10} \mathsf{tf}_{t,d} & \text{if } \mathsf{tf}_{t,d} > 0 \\ 0 & \text{otherwise} \end{cases}$$

- \Leftrightarrow $tf_{t,d} \rightarrow w_{t,d}: 0 \rightarrow 0, 1 \rightarrow 1, 2 \rightarrow 1.3, 10 \rightarrow 2, 1000 \rightarrow 4, etc.$
- Score for a document-query pair: sum over terms t in both q and d:
- \Rightarrow tf-matching-score(q, d) = $\sum_{i=1}^{n} t \in q \cap d(1 + \log tf_{t,d})$
- The score is 0 if none of the query terms is present in the document

Term Weighting

- ♦ The Importance of a term increases with the number of occurrences of a term in a text.
- So we can estimate the term weight using some monotonically increasing function of the number of occurrences of a term in a text
- → Term Frequency:
- The number of occurrences of a term in a text is called Term Frequency

Term Frequency Factor

- What is Term Frequency Factor?
 - ♦ The function of the term frequency used to compute a term's importance
 - ♦ Some commonly used factors are:
 - ♦ Raw TF factor
 - ♦ Logarithmic TF factor
 - ♦ Binary TF factor
 - ♦ Augmented TF factor
 - ♦ Okapi's TF factor

The Raw TF factor

- ♦ This is the simplest factor
- This counts simply the number of occurrences of a term in a text
- ♦ Simply count the number of terms in each document
- More the number, higher the ranking of the document!!

The Logarithmic TF factor

♦ This factor is computed as

$$1 + \ln(tf)$$

where tf is the term frequency of a term

♦ Proposed by Buckley (1993 - 94)

♦ Motivation:

- If a document has one query term with a very high term frequency then the document is (often) not better than another document that has two query terms with somewhat lower term frequencies
- More occurrences of a match should not outcontribute fewer occurrences of several matches

Example – log TF factor

- ♦ Consider the query: "recycling of tires"
- ♦ Two documents:
 - D1: with 10 occurrences of the word "recycling"
 - D2: with "recycling" and "tires" 3 times each
- ★ Everything else being equal, if we use raw tf, D1(10)
 gets higher similarity score than D2 (3+3=6)
 - ♦ But D2 addresses the needs of the query
 - ♦ Log TF: reflects usefulness of D2 in similarities

D1:
$$1 + \ln(10) = 3.3$$
 and

D2:
$$2(1+\ln(3)) = 4.1$$

The Binary TF factor

- ♦ The TF factor is completely disregards the number of occurrences of a term.
- ♦ It is either one or zero depending upon the presence (one) or the absence (zero) of the term in a text.
- This factor gives a nice baseline to measure the usefulness of the term frequency factors in document ranking

The Augmented TF factor

- This TF factor reduces the range of the contributions of a term from the freq. of a term
- → How: Compress the range of the possible TF factor values (say between 0.5 & 1.0)
 - → The augmented TF factor is used with a belief that mere presence of a term in a text should have some default weight (say 0.5)
 - → Then additional occurrences of a term could increase the weight of the term to some max. value (usually 1.0).

Augmented TF factor - Scoring

♦ This TF factor is computed as follows:

$$0.5 + 0.5 \times \frac{tf}{\text{maximum tf in text}}$$

- The augmented TF factor emphasizes that more matches are more importance than fewer matches (like log TF factor)
- ♦ A single match contributes at least 0.5 and high TFs can only contribute at most another 0.5
- ♦ This was motivated by document length considerations and does not work as well as log TF factor in practice.

Okapi's TF factor

- ♦ Robertson et. Al (1994) developed Okapi Information Retrieval System and proposed another TF factor
- ♦ This TF factor is based on Approximations to the 2-Poisson Model:
- \Rightarrow This factor $\dfrac{tf}{2+tf}$

is quite close to the log TF factor in its behavior

In practice, log TF factor is effective for good document ranking

Exercise – Try Yourself

- ♦ Consider a collection of n documents
- ♦ Let n be sufficiently large (at least 100 docs)
 - ♦ You can take our dataset
 - ♦ Sports News Dataset (ths-181-dataset.zip)

♦ Find two lists:

- ♦ The most frequency words and
- ♦ The least frequent words
- ♦ Form k (=10) queries each with exactly 3-words taken from above lists (at least one from each)
- Compute Similarity between each query and and documents

Summary

In this class, we focused on:

- (a) Recap: Positional Indexes
 - i. Wild card Queries
 - ii. Spelling Correction
 - iii. Noisy Channel modelling for Spell Correction

(b) Various Indexing Approaches

- Block Sort based Indexing Approach
- ii. Single Pass In Memory Indexing Approach
- iii. Distributed Indexing using Map Reduce
- iv. Examples

Acknowledgements

Thanks to ALL RESEARCHERS:

- Introduction to Information Retrieval Manning, Raghavan and Schutze, Cambridge University Press, 2008.
- 2. Search Engines Information Retrieval in Practice W. Bruce Croft, D. Metzler, T. Strohman, Pearson, 2009.
- 3. Information Retrieval Implementing and Evaluating Search Engines Stefan Büttcher, Charles L. A. Clarke and Gordon V. Cormack, MIT Press, 2010.
- 4. Modern Information Retrieval Baeza-Yates and Ribeiro-Neto, Addison Wesley, 1999.
- Many Authors who contributed to SIGIR / WWW / KDD / ECIR / CIKM / WSDM and other top tier conferences
- 6. Prof. Mandar Mitra, Indian Statistical Institute, Kolkatata (https://www.isical.ac.in/~mandar/)

Questions It's Your Time

