SIT772: Database and Information Retrieval Assessment 2: Information Retrieval Techniques Problem Solving Task

This document supplies detailed information on assessment tasks for this unit.

Key information

• **Due:** Sunday, 9 February 2020, 23:59 (AEST)

Weighting: 30%

• Submit: Through CloudDeakin

Learning Outcomes

This assessment assesses the following Unit Learning Outcomes (ULO) and related Graduate Learning Outcomes (GLO):

Unit Learning Outcome (ULO)	Graduate Learning Outcome (GLO)
ULO 5: Demonstrate data retrieval skills in the context of a data processing system.	GLO 1: Discipline-specific knowledge and capabilities

Purpose

This task evaluates the student's technical skills in the management of unstructured data, with potential usage in real applications.

This assessment supports student understandings of the techniques related to unstructured data management and data processing

Instructions

- Read these instructions.
- Answer as many questions as possible.
- Place your name, ID and answers in your document.
- Please submit your Word file with your answers and graphs (embedded) where appropriate as a SINGLE document in the Submission Portal.
- Do not submit PDF files.

Question 1 (15 marks)

Suppose you have joined a search engine development team to design a search algorithm based on both the Vector model and the Boolean model.

You have collected the following (3) documents (unstructured) and plan to apply an index technique to convert them into an inverted index.

- Doc 1: data science is a field to use scientific method, process, algorithm, system to extract knowledge.
- Doc 2: data mining is the process to discover pattern in large data to involve method at the database system.
- **Doc 3**: information system is the study of network of hardware and software that people use to process data.

To answer the below questions, you have to provide the detailed procedures step by step.

Question 1.1: In the process of creating the inverted index, please complete the following steps:

Remove all stop words and punctuation. The list of stop words for this task is provided as follows:

Is, An, That, Use, And, To, From, In, Both, Of, At, The

Question 1.2: Create a merged inverted list including the within-document frequencies for each term.

Assessment 2: Information Retrieval Techniques Problem Solving Task

Question 1.3: Use the index created as above to create a dictionary and the related posting file.

Question 1.4: Please design three Boolean queries, (e.g., **web AND search**) and list the relevant documents for each query. Each query must contain at least two keywords while no one keyword appears in one document only.

Question 1.5: Please use the Vector model to query on the inverted index, and compare the result with the Boolean model. (Hint: you can use cosine similarity and set a similarity threshold).

Question 2 (IR Evaluation) (15 marks)

In this question, you are required to evaluate the performance of different search engines. First, please find two search engines you are familiar with, such as Google, Bing, Yahoo!, etc.

Second, please choose one target from the following list, and design two queries to search in both search engines. So both query 1 and query 2 have to be tested in both search engines.

Target 1: obtain the new features of the new iPad.

Target 2: obtain the user manual for installing Tera Term.

Target 3: obtain a tutorial how to install Oracle SQL.

Target 4: obtain the features of the new Xbox one.

Third, select the first 20 results in both search engines, if they return the target, then mark them as relevant documents, otherwise, they are irrelevant. We can assume there are 12 relevant documents in total (retrieved and not-retrieved). If you think there are more relevant documents to be searched, you can use higher expected relevance as threshold.

The following questions are based on your search results.

Question 2.1: List your target, results and designed search queries (You can use any keywords you think are related to the target). For each result, you can click the link and go to the page, and take the screenshot if you think this result is relevant. At your report, you are required to provide the screenshots and detailed explanation why they are relevant to your queries.

Question 2.2: Get the precision and recall values for 20 documents for query 1 in search engine 1. Interpolate them to 11 standard recall levels. Then plot them into a chart. Get the precision and recall values for 20 documents for query 1 in search engine 2. Interpolate them to 11 standard recall levels. Then plot them into a chart.

Question 2.3: Get the precision and recall values for 20 documents for query 2 in search engine 1. Interpolate them to 11 standard recall levels. Then plot them into the same chart as above. Get the precision and recall values for 20 documents for query 2 in search engine 2. Interpolate them to 11 standard recall levels. Then plot them into the same chart as above.

Question 2.4: Now find the average interpolated precision of query 1 and query 2 for search engine 1 and plot it into the same chart. So you will have total of 3 interpolated curves in one single chart. Now find the average interpolated precision of query 1 and query 2 for search engine 2 and plot it into the same chart. So, you will have total of 3 interpolated curves in one single chart.

Question 2.5: Plot the average interpolated values for Search Engine 1 and Search Engine 2 on one single chart, and compare the algorithms in terms of precision and recall. Which search engine do you think is superior? Why?

Assessment feedback

General feedback to the class will be provided via FutureLearn and Discussion Forum in CloudDeakin. Students will have the opportunity to seek additional feedback during the fortnightly seminar sessions.

Assessment 2: Information Retrieval Techniques Problem Solving Task

Submission details

The assessment file should be a Microsoft Word file with the filename formatted as: FirstName_Surname_StudentID_CourseCode_A2 (eg. Susan_Wolf_123456_SIT772_A2.docx).

The document is to be submitted electronically via Assessment 2 in CloudDeakin by the due date. The submission link is on the FutureLearn SIT772 Assessments tab on the Program page.

Extension requests

Requests for extensions should be made to Unit/Campus Chairs 3 days early before the assessment due date.

Special consideration

You may be eligible for special consideration if circumstances beyond your control prevent you from undertaking or completing an assessment task at the scheduled time.

See the following link for advice on the application process:

http://www.deakin.edu.au/students/studying/assessment-and-results/special-consideration

Assessment feedback

Detailed written feedback will be provided within two weeks of submission.

Referencing

You must correctly use Harvard referencing in this assessment. See the Deakin referencing guide.

Academic integrity, plagiarism and collusion

Plagiarism and collusion constitute extremely serious breaches of academic integrity. They are forms of cheating, and severe penalties are associated with them, including cancellation of marks for a specific assignment, for a specific unit or even exclusion from the course. If you are ever in doubt about how to properly use and cite a source of information refer to the referencing site above.

Plagiarism occurs when a student passes off as the student's own work, or copies without acknowledgement as to its authorship, the work of any other person or resubmits their own work from a previous assessment task.

Collusion occurs when a student obtains the agreement of another person for a fraudulent purpose, with the intent of obtaining an advantage in submitting an assignment or other work.

Work submitted may be reproduced and/or communicated by the university for the purpose of assuring academic integrity of submissions: https://www.deakin.edu.au/students/study-support/referencing/academic-integrity

SIT772: Database and Information Retrieval Assessment 2: Information Retrieval Techniques Problem Solving Task

Question 1	Excellent	Good	Fair	Unsatisfactory
Remove all stop words	Output suitable word list on all of	Output suitable word list on two	Output suitable word list on one of the	Fail to output stemming results on
and punctuation	the three documents.	of the three documents.	documents	any document.
	1 mark	0.5 mark	0 .25 mark	0 mark
	Successfully created the merged	2/3 of terms are correctly	Half of the terms are correctly indexed.	Fail to create an inverted list index.
	inverted list index.	indexed.		
document frequencies list	3 marks	2 marks	1 mark	0 mark
index				
Create a dictionary and the	Successfully created the	2/3 of the dictionary file is	Half of the dictionary file is correct. All	Fail to create a dictionary and the
related posting file	dictionary. All terms are pointing	correct. All related terms are	related terms are pointing to the	related posting file.
	to the posting file	pointing to the posting file	posting file	
				0 mark
	3 marks	2 marks	1 mark	0 marks
Boolean model	The correct documents for all of	The correct documents for two	The correct documents for one of the	Fail to get the correct documents
	the three queries are correct.	of the three queries are correct.	three queries are correct.	for any of the queries.
	4 mark	2 mark	1 mark	0 marks
Vector Model	The correct documents for all of	The correct documents for two	The correct documents for one of the	Fail to get the correct documents
	the three queries are correct.	of the three queries are correct.	three queries are correct. Provide the	for any of the queries. Fail to
	Provide compare result.	Provide the compare result.	compare result.	compare vector and Boolean
		_		models.
	4 marks	2 marks	1 mark	0 marks
Question 2	Excellent	Good	Fair	Unsatisfactory
List the target, results and	List target, both queries and	List target and results, but only	List target, but not queries/results.	Fail to list the target and queries.
related queries	results for both queries.	one query.		
	3 marks	2 marks	1 mark	0 marks
Query 1: Plot recall and	Both Precision and recall values	Precision and recall values for	Precision and recall values for one	Curves are missing or wrong.
precision curve to	and curves are correct.	both queries are correct, but	query are correct, but another one is	
interpolated levels for		related curves are incorrect.	Incorrect	
search engines 1 and 2.	3 marks	2 marks	1 mark	0 marks

Assessment 2: Information Retrieval Techniques Problem Solving Task

Question 2 (cont.)	Excellent	Good	Fair	Unsatisfactory
Query 2: Plot recall and precision curve to interpolated levels for	correct.		Precision and recall values for one query are correct, but another one is incorrect.	Curves are missing or wrong.
search engines 1 and 2.	3 marks	2 marks	1 mark	0 marks
Average curves and compare queries for search engines 1 and 2.	both curves.	• •	Provide one correct interpolation but other's a wron g	Fail to provide the interpolation
	3 marks	2 marks	1 mark	0 marks
Average curves and compare two engines 1 and 2	•	· ·	Compare part of result, but the result in doubtable	Fail to compare them
	3 marks	2 marks	1 mark	0 marks