

Chapter 6 Text Operations

Logical View of a Document

Text Operations

- Lexical analysis of the text
- Elimination of stopwords
- Stemming
- Selection of index terms
- Construction of term categorization structures

Lexical Analysis of the Text

- Word separators
 - space
 - digits
 - hyphens
 - punctuation marks
 - the case of the letters

Lexical Analysis for Automatic Indexing

- Lexical Analysis
 Convert an input stream of characters into stream words or token.
- What is a word or a token? Tokens consist of letters.
 - digits: Most numbers are not good index terms.
 counterexamples: case numbers in a legal database, "B6" and "B12" in vitamin database.

Lexical Analysis for Automatic Indexing

(Continued)

- hyphens
 - break hyphenated words: state-of-theart, state of the art
 - keep hyphenated words as a token: "Jean-Claude", "F-16"
- punctuation marks: often used as parts of terms, e.g., OS/2, 510B.C.
- case: usually not significant in index terms

Elimination of Stopwords

- A list of stopwords
 - words that are too frequent among the documents
 - articles, prepositions, conjunctions, etc.
- Can reduce the size of the indexing structure considerably
- Problem
 - Search for "to be or not to be"?

Stopword

- Avoid retrieving almost very item in a database regardless of its relevance.
- Examples
 - conservative approach (ORBIT Search Service):
 and, an, by, from, of, the, with
 - (derived from Brown corpus): 425 words a, about, above, across, after, again, against, all, almost, alone, along, already, also, although, always, among, an, and, another, any, anybody, anyone, anything, anywhere, are, area, areas, around, as, ask, asked, asking, asks, at, away, b, back, backed, backing, backs, be, because, became, ...
- Articles, prepositions, conjunctions, ...

Stemming

Example

- connect, connected, connecting, connection, connections
- effectiveness --> effective --> effect
- picnicking --> picnic
- Removing strategies
 - affix removal: intuitive, simple
 - table lookup
 - successor variety
 - n-gram

Stemmers

- programs that relate morphologically similar indexing and search terms
- stem at indexing time
 - advantage: efficiency and index file compression
 - disadvantage: information about the full terms is lost
- example (CATALOG system), stem at search time Look for: system users

Search Term: users

Term	Occurrences
1. user	15
2. users	1
3. used	3
4. using	2

The user selects the terms he wants by numbers

Conflation Methods

- manual
- automatic (stemmers)
 - affix removal longest match vs. simple removal
 - successor variety
 - table lookup
 - n-gram
- evaluation
 - correctness
 - retrieval effectiveness
 - compression performance

Term	Stem
engineering	engineer
engineered	engineer
engineer	engineer

Successor Variety

Definition

the number of different characters that follow it in words in some body of text

Example

a body of text: able, axle, accident, ape, about

successor variety of apple

1st: 4 (*b*, *x*, *c*, *p*)

2nd: 1 (e)

Successor Variety (Continued)

Idea

The successor variety of substrings of a term will decrease as more characters are added until a segment boundary is reached, i.e., the successor variety will **sharply increase**.

Example

Test word: READABLE

Corpus: ABLE, BEATABLE, FIXABLE, READS,

READABLE, READING, RED, ROPE, RIPE

Prefix	Successor Variety	Letters
R	3	E, O, I
RE	2	A, D
REA	1	D
READ	3	A, I, S
READA	1	В
READAB	1	L
READABL	1	E
READABLE	1	blank

n-gram stemmers

- diagram

 a pair of consecutive letters
- shared diagram method association measures are calculated between pairs of terms

$$S = \frac{2C}{A+B}$$

where A: the number of unique diagrams in the first word,

B: the number of unique diagrams in the second,

C: the number of unique diagrams shared by A and B.

n-gram stemmers (Continued)

Example

statistics => st ta at ti is st ti ic cs
unique diagrams => at cs ic is st ta ti
statistical => st ta at ti is st ti ic ca al
unique diagrams => al at ca ic is st ta ti

$$S = \frac{2C}{A+B} = \frac{2*6}{7+8} = 0.80$$

n-gram stemmers (Continued)

similarity matrix

determine the semantic measures for all pairs of terms in the database

- terms are clustered using a single link clustering method
- more a term clustering procedure than a stemming one

Affix Removal Stemmers

procedure

Remove suffixes and/or prefixes from terms leaving a stem, and transform the resultant stem.

example: plural forms
If a word ends in "ies" but not "eies" or "aies" then "ies" --> "y"
If a word ends in "es" but not "aes", "ees", or "oes"
then "es" --> "e"
If a word ends in "s", but not "us" or "ss" then "s" --> NULL

Index Terms Selection

Motivation

- A sentence is usually composed of nouns, pronouns, articles, verbs, adjectives, adverbs, and connectives.
- Most of the semantics is carried by the noun words.
- Identification of noun groups
 - A noun group is a set of nouns whose syntactic distance in the text does not exceed a predefined threshold

Index Terms Selection

- Indexing by single words
 - single words are often ambiguous and not specific enough for accurate discrimination of documents
 - bank terminology vs. terminology bank
- Indexing by phrases
 - Syntactic phrases are almost always more specific than single words
- Indexing by single words and phrases

Thesauri

- Peter Roget, 1988
- Example cowardly adj.
 - Ignobly lacking in courage: cowardly turncoats
 - **Syns**: chicken (slang), chicken-hearted, craven, dastardly, faint-hearted, gutless, lily-livered, pusillanimous, unmanly, yellow (slang), yellow-bellied (slang).
- A controlled vocabulary for the indexing and searching

The Purpose of a Thesaurus

- To provide a standard vocabulary for indexing and searching
- To assist users with locating terms for proper query formulation
- To provide classified hierarchies that allow the broadening and narrowing of the current query request

Functions of thesauri

- Provide a standard vocabulary for indexing and searching
- Assist users with locating terms for proper query formulation
- Provide classified hierarchies that allow the broadening and narrowing of the current query request

Usage

Indexing

Select the most appropriate thesaurus entries for representing the document.

Searching

Design the most appropriate search strategy.

- If the search does not retrieve enough documents, the thesaurus can be used to expand the query.
- If the search retrieves too many items, the thesaurus can suggest more specific search vocabulary.

Document Clustering

Global clustering

The grouping of documents accordingly to their occurrence in the whole collection

Local clustering:

 The grouping of the local set of retrieved documents by a query

Typical Clustered File Organization

Search Strategy for Clustered Documents

Text Compression

- Finding ways to represent the text in fewer bits or bytes
- Encode/Decode
- Low data communication

Text Compression

- Lossless Compression
 - Text
- Lossy Compression
 - Multimedia

All case **Speed** is important !!!

Speed

- Frequency Compute
- Tree Creation
- Dictionary Creation/Using

Text Compression

- Statistical Methods
 - Huffman coding
- Dictionary-based
 - Ziv-Lempel

Huffman Coding

Huffman Coding จัดทำโดย David A. Huffman

เป็นวิธีการเข้ารหัส Entropy ชนิคหนึ่ง ที่ใช้ในการบีบอัคข้อมูลแบบ lossless data compression

Huffman Coding

Huffman Coding เป็นวิธีการบีบอัดไฟล์ ที่ให้ผลลัพธ์มีขนาดเล็กลงมากที่สุด

วิธีการของ Huffman นั้น ทำการสร้าง Tree โดย เริ่มจาก Leaf Node ไปหา Root หรือสร้างจากล่างขึ้นบน (Bottom Up)

รหัสที่สร้างโคยวิธีของ Huffman จะเป็นรหัสที่ดีที่สุดเสมอ

การสร้าง Huffman Coding

การสร้าง Huffman Coding

หาความถิ่ของตัวอักษร (Character) แต่ละตัว ที่ปรากฏในเอกสารแล้วเก็บไว้ในคิว (Queue)

นำสองตัวที่มีค่าน้อยที่สุดออกจากคิว ตัวที่มีค่าน้อยสุดอยู่กิ่งซ้าย ส่วนอีกตัวอยู่กิ่งขวา

<mark>นำผลบวกของทั้งสองตัวมาเป็น Root แล้วไปเก็บในคิว</mark>

<mark>ทำซ้ำข้อ 2 และ 3 จนทั้งหมดรวมเป็น Tree เดียวกัน</mark>

Assign ค่าให้กับแต่ละ Character

Huffman Coding Example

Case 1

Huffman Coding Example

Huffman Coding Example

		Normal
a:1000	4x1	4x1
b :1001	4x2	4x2
c:1010	4x3	4x3
d:1011	4x4	4x4
e:000	3x5	4x5
f:001	3x6	4x6
$\mathbf{g}:010$	3x7	4x7
h:011	3x8	4x8
i : 110	3x9	4x9
j:111	3x10	4x10
$\frac{175}{55} = 3.182$	175	220

Save =
$$\frac{(220-175)*100}{220}$$
 = 20.45 %

Case 2

		Normal
a : 01000	5x1	4 x 1
b : 01001	5x2	4 x 2
c:0101	4x3	4x3
d : 1100	4x4	4x4
e: 1101	4x5	4x5
f:011	3x6	4x6
g:100	3x7	4 x 7
h: 101	3x8	4x8
i:111	3x9	4 x9
j:00	2x10	4x10
$\frac{173}{55} = 3.145$	173	220

Save =
$$\frac{(220-173)*100}{220}$$
 = 21.36 %

หาความถึงองตัวอักษรแต่ละตัว

CHARACTER	ความถี่ที่ปรากฏ
а	5000
d	10000
C	20000
b	31000
е	34000

จากนั้นนำมาใส่ในคิว Queue

a : 5000	d : 10000	c : 20000	b : 31000	e : 34000

ad: 15000

e:34000

cb: 51000

adecb: 100000

กำหนดค่าให้กับแต่ละตัวอักษรได้เป็น Code ของแต่ละตัว

Encoder

ENCODER

a : 000

b : 11

c : 10

d : 001

e : 01

Huffman Code

Decoder

DECODER

000: a

11 : b

10 : c

001 : d

01 : e

Huffman Code

0100011000001100001

eabadced

การเข้ารหัสโดยไม่ใช้ Huffman

จากตัวอย่างข้างต้นมีตัวอักษรที่ปรากฏทั้งหมด 5 ตัว ซึ่งถ้าหากทำการเข้ารหัสโดยไม่ได้ใช้ Huffman Code จะต้องแทนค่าของแต่ละตัวอักษรเป็น 3 บิต ดังนี้

a : 000

b : 001

c: 010

d: 011

e: 100

eabadced

100 000 001 000 011 010 100 011

การเข้ารหัสโดยไม่ใช้ Huffman

Character	Frequency	Probability	Binary Code	Code Length
а	5000	0.05	000	3
b	31000	0.31	001	3
С	20000	0.20	010	3
d	10000	0.10	011	3
е	34000	0.34	100	3

จำนวนบิตที่ใช้ในการแทนตัวอักษร
$$\frac{1}{f(T)} \times \sum_{i=0}^{t-n} d(i) * f(i)$$

$$= \frac{(5000 \times 3) + (31000 \times 3) + (20000 \times 3) + (10000 \times 3) + (34000 \times 3)}{100000} = 3$$

การเข้ารหัสโดยใช้ Huffman

a : 000

b : 11

c : 10

d: 001

e : 01

eabadced

01000110000011001001

การเข้ารหัสโดยใช้ Huffman

Character	Frequency	Probability	Binary Code	Code Length
а	5000	0.05	000	3
b	31000	0.31	11	2
С	20000	0.20	10	2
d	10000	0.10	001	3
е	34000	0.34	01	2

จำนวนบิตที่ใช้ในการแทนตัวอักษร
$$\frac{1}{f(T)} \times \sum_{i=0}^{l=n} d(i) * f(i)$$

$$= \frac{(5000 \times 3) + (31000 \times 2) + (20000 \times 2) + (10000 \times 3) + (34000 \times 2)}{100000} = 2.15$$

หรือ =
$$(0.05)*3 + (0.31)*2 + (0.2)*2 + (0.1)*3 + (0.34)*2 = 2.15 Bit54$$

สรุป

eabadced

∑ Probability * CodeLength

การเข้ารหัสโดยไม่ใช้ Huffman

3 Bit

การเข้ารหัสโดยใช้ Huffman

2.15 Bit

		Normal
a:000	3x5000	3x5000
b : 11	2x31000	3x31000
c:10	2x20000	3x20000
d: 001	3x10000	3x10000
e:01	2x34000	3x34000
	215000	300000

$$Save = \frac{(300000 - 215000) * 100}{300000} = 28.33 \%$$

Save =
$$\frac{(3-2.15)*100}{3}$$
 = 28.33 %

Text Compression

- Dictionary-based
 - Ziv-Lempel

Ziv Lempel Welch

Ziv-Lempel Coding หรือ Lempel-Ziv-Welch หรือ LZW
 คิดค้นโดย Abraham Lempel และ Jacob Ziv ในปี 1978
 ได้รับการพัฒนาโดย Terry Welch ในปี 1984
 เป็นอัลกอริธึมสำหรับการบีบอัดข้อมูล
 เป็นการบีบอีดที่ให้ผล throughput ที่ดี
 นิยมใช้กันอย่างแพร่หลายใน Unix และ ถูกใช้ในการบีบอัด รูปภาพ (GIF)

1	A
2	В
3	W

Dictionary Encode Text: (WABBAWABBA

1	A
2	В
3	W
4	WA

Dictionary Encode Text: WABBAWABBA

1	A
2	В
3	W
4	WA
5	AB

Dictionary Encode Text: WABBAWABBA

P : W, A C : W,A, B

P+C: W,WAAB

1	A
2	В
3	W
4	WA
5	AB
6	ВВ

Dictionary Encode Text: WABBAWABBA

P : **W, A, B**

C : W,A, B, (B)

P+C: W,WAAB,BB

1	A
2	В
3	W
4	WA
5	AB
6	BB
7	ВА

Dictionary Encode Text: WABBAWABBA

P : **W, A, B, B**

C : W,A, B, B, (A

P+C: W,WA,AB,(BB)(BA

1	A
2	В
3	W
4	WA
5	AB
6	ВВ
7	ВА
8	AW

Dictionary Encode Text: WABBAWABBA

P : W, A, B, B, A

C : W,A, B, B, A, (W)

P+C: W,WA,AB,BB,BA,

Dictionary

1	A
2	В
3	W
4	WA
5	AB
6	ВВ
7	ВА
8	AW

Encode Text: WABBAWABBA

P : W, A, B, B, A, W C : W,A, B, B, A, W, A

P+C: W,WAAB,BB,BA,AW,WA

1	A
2	В
3	W
4	WA
5	AB
6	ВВ
7	ВА
8	AW
9	WAB

Dictionary Encode Text: WABBAWABBA

P : W, A, B, B, A, W, WA

C : W,A, B, B, A, W, A, B

P+C: W,WA,AB,BB,BA,AW,WA,WAB

1	A
2	В
3	W
4	WA
5	AB
6	ВВ
7	ВА
8	AW
9	WAB

Dictionary Encode Text: WABBAWABBA

```
P : W, A, B, B, A, W, WA, C : W,A, B, B, A, W, A, B.
 B
 B
P+C: W,WA,AB,BB,BA,AW,WA,WAB
```

1	A	
2	В	
3	W	
4	WA	
5	AB	
6	ВВ	
7	ВА	
8	AW	
9	WAB	
10	BBA	

Dictionary Encode Text: WABBAWABBA

```
: W, A, B, B, A, W, WA, B, BB
C : W,A, B, B, A, W, A, B,
 В,
P+C: W,WA,AB,BB,BA,AW,WA,WAB
```

Dictionary

1	A
2	В
3	W
4	WA
5	AB
6	BB
7	ВА
8	AW
9	WAB
10	BBA

Encode Text: WABBAWABBA

```
P: W, A, B, B, A, W, WA, B, BB, A
C: W,A, B, B, A, W, A, B, B, A
```

P+C: W,WA,AB,BB,BA,AW,WAB BB,BBA

Dictionary

1	A
2	В
3	W
4	WA
5	AB
6	BB
7	ВА
8	AW
9	WAB
10	BBA

Encode Text: WABBAWABBA

```
P: W, A, B, B, A, W, WA, B, BB A
C: W,A, B, B, A, W, A, B, B, A
P+C: W,WA,AB,BB,BA,AW,WA,BB,BB,BA
```

Encode(output): 3 1 2 2 1 4 6 1

Dictionary Decode Text: 3 1 2 2 1 4 6 1

StrP

StrC: W

Dictionary	Decode Text.
1 A	Pw:
2 B	Cw : 3
3 W	
	P :
	C :
	P+C:
	Output: W

Dictionary Decode Text: 3 1 2 2 1 4 6 1

Dictionary Decode Text: 3 1 2 2 1 4 6 1

	<u> </u>
1	A
2	В
3	W
4	WA
5	AB
6	ВВ
7	ВА

Output: WABBA

Dictionary Decode Text: 3 1 2 2 1 4 6 1

1	A
2	В
3	W
4	WA
5	AB
6	ВВ
7	ВА
8	AW

Output: WABBAWA

Dictionary

Decode Text: 3 1 2 2 1 4 6 1

Dictionary

Decode Text: 3 1 2 2 1 4 6 1

