Introduction to Information Retrieval http://informationretrieval.org

IIR 3: Dictionaries and tolerant retrieval

Hinrich Schütze

Institute for Natural Language Processing, Universität Stuttgart

2008.04.29

Overview

- Recap
- 2 Dictionaries
- Wildcard queries
- 4 Spelling correction
- Soundex

- Recap
- 2 Dictionaries
- Wildcard queries
- Spelling correction
- Soundex

 Token – An instance of a word or term occurring in a document.

- Token An instance of a word or term occurring in a document.
- Type An equivalence class of tokens.

- Token An instance of a word or term occurring in a document.
- Type An equivalence class of tokens.
- In June, the dog likes to chase the cat in the barn.

- Token An instance of a word or term occurring in a document.
- Type An equivalence class of tokens.
- In June, the dog likes to chase the cat in the barn.
- How many tokens? How many types?

- Token An instance of a word or term occurring in a document.
- Type An equivalence class of tokens.
- In June, the dog likes to chase the cat in the barn.
- How many tokens? How many types?
- 12 tokens, 9 types

• What are the delimiters? Space? Apostrophe? Hyphen?

- What are the delimiters? Space? Apostrophe? Hyphen?
- For each of these: sometimes they delimit, sometimes they don't.

- What are the delimiters? Space? Apostrophe? Hyphen?
- For each of these: sometimes they delimit, sometimes they don't.
- No whitespace in many languages! (e.g., Chinese)

- What are the delimiters? Space? Apostrophe? Hyphen?
- For each of these: sometimes they delimit, sometimes they don't.
- No whitespace in many languages! (e.g., Chinese)
- No whitespace in Dutch, German, Swedish compounds (Lebensversicherungsgesellschaftsangestellter)

- What are the delimiters? Space? Apostrophe? Hyphen?
- For each of these: sometimes they delimit, sometimes they don't.
- No whitespace in many languages! (e.g., Chinese)
- No whitespace in Dutch, German, Swedish compounds (Lebensversicherungsgesellschaftsangestellter)
- No whitespace in English: database, whitespace

• A term is an equivalence class of tokens.

- A term is an equivalence class of tokens.
- How do we define equivalence classes?

- A term is an equivalence class of tokens.
- How do we define equivalence classes?
- Numbers (3/12/91 vs. 12/3/91)

- A term is an equivalence class of tokens.
- How do we define equivalence classes?
- Numbers (3/12/91 vs. 12/3/91)
- Case folding

- A term is an equivalence class of tokens.
- How do we define equivalence classes?
- Numbers (3/12/91 vs. 12/3/91)
- Case folding
- Stemming, Porter stemmer

- A term is an equivalence class of tokens.
- How do we define equivalence classes?
- Numbers (3/12/91 vs. 12/3/91)
- Case folding
- Stemming, Porter stemmer
- Morphological analysis: inflectional vs. derivational

- A term is an equivalence class of tokens.
- How do we define equivalence classes?
- Numbers (3/12/91 vs. 12/3/91)
- Case folding
- Stemming, Porter stemmer
- Morphological analysis: inflectional vs. derivational
- Equivalence classing problems in other languages

- A term is an equivalence class of tokens.
- How do we define equivalence classes?
- Numbers (3/12/91 vs. 12/3/91)
- Case folding
- Stemming, Porter stemmer
- Morphological analysis: inflectional vs. derivational
- Equivalence classing problems in other languages
 - More complex morphology than in English

- A term is an equivalence class of tokens.
- How do we define equivalence classes?
- Numbers (3/12/91 vs. 12/3/91)
- Case folding
- Stemming, Porter stemmer
- Morphological analysis: inflectional vs. derivational
- Equivalence classing problems in other languages
 - More complex morphology than in English
 - Finnish: a single verb may have 12,000 different forms

- A term is an equivalence class of tokens.
- How do we define equivalence classes?
- Numbers (3/12/91 vs. 12/3/91)
- Case folding
- Stemming, Porter stemmer
- Morphological analysis: inflectional vs. derivational
- Equivalence classing problems in other languages
 - More complex morphology than in English
 - Finnish: a single verb may have 12,000 different forms
 - Words written in different alphabets (Hiragana vs. Chinese characters)

- A term is an equivalence class of tokens.
- How do we define equivalence classes?
- Numbers (3/12/91 vs. 12/3/91)
- Case folding
- Stemming, Porter stemmer
- Morphological analysis: inflectional vs. derivational
- Equivalence classing problems in other languages
 - More complex morphology than in English
 - Finnish: a single verb may have 12,000 different forms
 - Words written in different alphabets (Hiragana vs. Chinese characters)
 - Accents, umlauts

Skip pointers

Positional indexes

- Postings lists in a positional index: each posting is a docID and a list of positions
- Example: to₁ be₂ or₃ not₄ to₅ be₆

```
то, 993427:
 \langle 1, 6: \langle 7, 18, 33, 72, 86, 231 \rangle;
 2, 5: \langle 1, 17, 74, 222, 255 \rangle;
 4, 5: (8, 16, 190, 429, 433);
 5. 2: (363. 367):
 7, 3: \langle 13, 23, 191 \rangle; ...
BE, 178239:
 \langle 1, 2; \langle 17, 25 \rangle;
 4, 5: (17, 191, 291, 430, 434);
 5, 3: \langle 14, 19, 101 \rangle; ... \rangle
Document 4 is a match.
```

Positional indexes

- Postings lists in a positional index: each posting is a docID and a list of positions
- Example: to₁ be₂ or₃ not₄ to₅ be₆ то, 993427: $\langle 1, 6: \langle 7, 18, 33, 72, 86, 231 \rangle;$ $2, 5: \langle 1, 17, 74, 222, 255 \rangle;$ 4, 5: (8, 16, 190, 429, 433); 5. 2: (363, 367); 7, 3: $\langle 13, 23, 191 \rangle$; ... BE, 178239: ⟨ 1, 2: ⟨17, 25⟩; 4, 5: \(\((17\), 191\), 291\, \(\delta\)30\, \(\delta\)34\); 5, 3: $\langle 14, 19, 101 \rangle$; ... \rangle

Document 4 is a match.

Positional indexes

• With a positional index, we can answer phrase queries.

Recap Dictionaries Wildcard queries Spelling correction Soundex

Positional indexes

- With a positional index, we can answer phrase queries.
- With a positional index, we can answer proximity queries.

Outline

- Recap
- 2 Dictionaries
- Wildcard queries
- Spelling correction
- Soundex

Inverted index

For each term t, we store a list of all documents that contain t.

Inverted index

For each term t, we store a list of all documents that contain t.

Dictionaries

 The dictionary is the data structure for storing the term vocabulary.

Dictionaries

- The dictionary is the data structure for storing the term vocabulary.
- Term vocabulary: the data

Dictionaries

- The dictionary is the data structure for storing the term vocabulary.
- Term vocabulary: the data
- Dictionary: the data structure for storing the term vocabulary

Dictionary as array of fixed-width entries

• For each term, we need to store a couple of items:

- For each term, we need to store a couple of items:
 - document frequency

- For each term, we need to store a couple of items:
 - document frequency
 - pointer to postings list

- For each term, we need to store a couple of items:
 - document frequency
 - pointer to postings list
 - . . .

- For each term, we need to store a couple of items:
 - document frequency
 - pointer to postings list
 - . . .
- Assume for the time being that we can store this information in a fixed-length entry.

- For each term, we need to store a couple of items:
 - document frequency
 - pointer to postings list
 - ...
- Assume for the time being that we can store this information in a fixed-length entry.
- Assume that we store these entries in an array.

term	document	pointer to
	frequency	postings list
а	656,265	\longrightarrow
aachen	65	\longrightarrow
zulu	221	\longrightarrow
L		

space needed: 20 bytes 4 bytes

4 bytes

How do we look up an element in this array at guery time?

• Two main classes of data structures: hashes and trees

- Two main classes of data structures: hashes and trees
- Some IR systems use hashes, some use trees.

- Two main classes of data structures: hashes and trees
- Some IR systems use hashes, some use trees.
- Criteria for when to use hashes vs. trees:

- Two main classes of data structures: hashes and trees
- Some IR systems use hashes, some use trees.
- Criteria for when to use hashes vs. trees:
 - Is there a fixed number of terms or will it keep growing?

- Two main classes of data structures: hashes and trees.
- Some IR systems use hashes, some use trees.
- Criteria for when to use hashes vs. trees:
 - Is there a fixed number of terms or will it keep growing?
 - What are the relative frequencies with which various keys will be accessed?

- Two main classes of data structures: hashes and trees
- Some IR systems use hashes, some use trees.
- Criteria for when to use hashes vs. trees:
 - Is there a fixed number of terms or will it keep growing?
 - What are the relative frequencies with which various keys will be accessed?
 - How many terms are we likely to have?

Hashes

• Each vocabulary term is hashed into an integer.

- Each vocabulary term is hashed into an integer.
- Try to avoid collisions

- Each vocabulary term is hashed into an integer.
- Try to avoid collisions
- At query time, do the following: hash query term, resolve collisions, locate entry in fixed-width array

- Each vocabulary term is hashed into an integer.
- Try to avoid collisions
- At query time, do the following: hash query term, resolve collisions, locate entry in fixed-width array
- Pros: Lookup in a hash is faster than lookup in a tree.

- Each vocabulary term is hashed into an integer.
- Try to avoid collisions
- At query time, do the following: hash query term, resolve collisions, locate entry in fixed-width array
- Pros: Lookup in a hash is faster than lookup in a tree.
- Cons

- Each vocabulary term is hashed into an integer.
- Try to avoid collisions
- At query time, do the following: hash query term, resolve collisions, locate entry in fixed-width array
- Pros: Lookup in a hash is faster than lookup in a tree.
- Cons
 - no way to find minor variants (resume vs. résumé)

- Each vocabulary term is hashed into an integer.
- Try to avoid collisions
- At query time, do the following: hash query term, resolve collisions, locate entry in fixed-width array
- Pros: Lookup in a hash is faster than lookup in a tree.
- Cons
 - no way to find minor variants (resume vs. résumé)
 - no prefix search (all terms starting with automat)

- Each vocabulary term is hashed into an integer.
- Try to avoid collisions
- At query time, do the following: hash query term, resolve collisions, locate entry in fixed-width array
- Pros: Lookup in a hash is faster than lookup in a tree.
- Cons
 - no way to find minor variants (resume vs. résumé)
 - no prefix search (all terms starting with automat)
 - need to rehash everything periodically if vocabulary keeps growing

• Trees solve the prefix problem (find all terms starting with automat).

- Trees solve the prefix problem (find all terms starting with automat).
- Simplest tree: binary tree

- Trees solve the prefix problem (find all terms starting with *automat*).
- Simplest tree: binary tree
- Search is slightly slower than in hashes: $O(\log M)$, where M is the size of the vocabulary.

- Trees solve the prefix problem (find all terms starting with *automat*).
- Simplest tree: binary tree
- Search is slightly slower than in hashes: $O(\log M)$, where M is the size of the vocabulary.
- $O(\log M)$ only holds for balanced trees.

- Trees solve the prefix problem (find all terms starting with *automat*).
- Simplest tree: binary tree
- Search is slightly slower than in hashes: $O(\log M)$, where M is the size of the vocabulary.
- O(log M) only holds for balanced trees.
- Rebalancing binary trees is expensive.

- Trees solve the prefix problem (find all terms starting with automat).
- Simplest tree: binary tree
- Search is slightly slower than in hashes: $O(\log M)$, where M is the size of the vocabulary.
- O(log M) only holds for balanced trees.
- Rebalancing binary trees is expensive.
- B-trees mitigate the rebalancing problem.

- Trees solve the prefix problem (find all terms starting with *automat*).
- Simplest tree: binary tree
- Search is slightly slower than in hashes: $O(\log M)$, where M is the size of the vocabulary.
- O(log M) only holds for balanced trees.
- Rebalancing binary trees is expensive.
- B-trees mitigate the rebalancing problem.
- B-tree definition: every internal node has a number of children in the interval [a, b] where a, b are appropriate positive integers, e.g., [2, 4].

- Trees solve the prefix problem (find all terms starting with *automat*).
- Simplest tree: binary tree
- Search is slightly slower than in hashes: $O(\log M)$, where M is the size of the vocabulary.
- O(log M) only holds for balanced trees.
- Rebalancing binary trees is expensive.
- B-trees mitigate the rebalancing problem.
- B-tree definition: every internal node has a number of children in the interval [a, b] where a, b are appropriate positive integers, e.g., [2, 4].
- Note that we need a standard ordering for characters in order to be able to use trees.

Binary tree

B-tree

Outline

- Recap
- 2 Dictionaries
- Wildcard queries
- Spelling correction
- Soundex

• mon*: find all docs containing any term beginning with mon

- mon*: find all docs containing any term beginning with mon
- Easy with B-tree dictionary: retrieve all terms t in the range: mon ≤ t < moo

- mon*: find all docs containing any term beginning with mon
- Easy with B-tree dictionary: retrieve all terms t in the range: mon ≤ t < moo
- *mon: find all docs containing any term ending with mon

- mon*: find all docs containing any term beginning with mon
- Easy with B-tree dictionary: retrieve all terms t in the range: mon $\leq t <$ moo
- *mon: find all docs containing any term ending with mon
 - Maintain an additional tree for terms backwards

- mon*: find all docs containing any term beginning with mon
- Easy with B-tree dictionary: retrieve all terms t in the range: mon $\leq t <$ moo
- *mon: find all docs containing any term ending with mon
 - Maintain an additional tree for terms backwards
 - Then retrieve all terms t in the range: nom $\leq t <$ non

• At this point, we have an enumeration of all terms in the dictionary that match the wildcard query.

- At this point, we have an enumeration of all terms in the dictionary that match the wildcard query.
- We still have to look up the postings for each enumerated term.

- At this point, we have an enumeration of all terms in the dictionary that match the wildcard query.
- We still have to look up the postings for each enumerated term.
- E.g., consider the query: gen* AND universit*

- At this point, we have an enumeration of all terms in the dictionary that match the wildcard query.
- We still have to look up the postings for each enumerated term.
- E.g., consider the query: gen* AND universit*
- This may result in the execution of many Boolean AND queries.

• Example: m*nchen

- Example: m*nchen
- We could look up m* and *nchen in the B-tree and intersect the two term sets.

- Example: m*nchen
- We could look up m* and *nchen in the B-tree and intersect the two term sets.
- Expensive

- Example: m*nchen
- We could look up m* and *nchen in the B-tree and intersect the two term sets.
- Expensive
- Alternative: permuterm index

- Example: m*nchen
- We could look up m* and *nchen in the B-tree and intersect the two term sets.
- Expensive
- Alternative: permuterm index
- Basic idea: Rotate every wildcard query, so that the * occurs at the end.

• For term HELLO: add hello\$, ello\$h, llo\$he, lo\$hel, and o\$hell to the B-tree where \$ is a special symbol

- For term HELLO: add hello\$, ello\$h, llo\$he, lo\$hel, and o\$hell to the B-tree where \$ is a special symbol
- Queries

Permuterm → term mapping

• For HELLO, we've stored: hello\$, ello\$h, llo\$he, lo\$hel, and o\$hell

- For HELLO, we've stored: hello\$, ello\$h, llo\$he, lo\$hel, and o\$hell
- Queries

- For HELLO, we've stored: hello\$, ello\$h, llo\$he, lo\$hel, and o\$hell
- Queries
 - For X, look up X\$

- For HELLO, we've stored: hello\$, ello\$h, llo\$he, lo\$hel, and o\$hell
- Queries
 - For X, look up X\$
 - For X*, look up X*\$

- For HELLO, we've stored: hello\$, ello\$h, llo\$he, lo\$hel, and o\$hell
- Queries
 - For X, look up X\$
 - For X*, look up X*\$
 - For *X, look up X\$*

- For HELLO, we've stored: hello\$, ello\$h, llo\$he, lo\$hel, and o\$hell
- Queries
 - For X, look up X\$
 - For X*, look up X*\$
 - For *X, look up X\$*
 - For *X*, look up X*

- For HELLO, we've stored: hello\$, ello\$h, llo\$he, lo\$hel, and o\$hell
- Queries
 - For X, look up X\$
 - For X*, look up X*\$
 - For *X, look up X\$*
 - For *X*, look up X*
 - For X*Y, look up Y\$X*

- For HELLO, we've stored: hello\$, ello\$h, llo\$he, lo\$hel, and o\$hell
- Queries
 - For X, look up X\$
 - For X*, look up X*\$
 - For *X, look up X\$*
 - For *X*, look up X*
 - For X*Y, look up Y\$X*
 - Example: For hel*o, look up o\$hel*

- For HELLO, we've stored: hello\$, ello\$h, llo\$he, lo\$hel, and o\$hell
- Queries
 - For X, look up X\$
 - For X*, look up X*\$
 - For *X, look up X\$*
 - For *X*, look up X*
 - For X*Y, look up Y\$X*
 - Example: For hel*o, look up o\$hel*
 - How do we handle X*Y*Z?

- For HELLO, we've stored: hello\$, ello\$h, llo\$he, lo\$hel, and o\$hell
- Queries
 - For X, look up X\$
 - For X*, look up X*\$
 - For *X, look up X\$*
 - For *X*, look up X*
 - For X*Y, look up Y\$X*
 - Example: For hel*o, look up o\$hel*
 - How do we handle X*Y*Z?
- It's really a tree and should be called permuterm tree.

- For HELLO, we've stored: hello\$, ello\$h, llo\$he, lo\$hel, and o\$hell
- Queries
 - For X, look up X\$
 - For X*, look up X*\$
 - For *X, look up X\$*
 - For *X*, look up X*
 - For X*Y, look up Y\$X*
 - Example: For hel*o, look up o\$hel*
 - How do we handle X*Y*Z?
- It's really a tree and should be called permuterm tree.
- But permuterm index is more common name.

Processing a lookup in the permuterm index

Rotate query wildcard to the right

Processing a lookup in the permuterm index

- Rotate query wildcard to the right
- Use B-tree lookup as before

Processing a lookup in the permuterm index

- Rotate query wildcard to the right
- Use B-tree lookup as before
- Problem: Permuterm quadruples the size of the dictionary compared to a regular B-tree. (empirical number)

• More space-efficient than permuterm index

- More space-efficient than permuterm index
- Enumerate all character *k*-grams (sequence of *k* characters) occurring in a term

- More space-efficient than permuterm index
- Enumerate all character *k*-grams (sequence of *k* characters) occurring in a term
- 2-grams are called bigrams.

- More space-efficient than permuterm index
- Enumerate all character k-grams (sequence of k characters)
 occurring in a term
- 2-grams are called bigrams.
- Example: from April is the cruelest month we get the bigrams: \$a ap pr ri il \$\$i is \$\$\$t th he e\$\$c cr ru ue el le es st t\$\$m mo on nt h\$\$

- More space-efficient than permuterm index
- Enumerate all character k-grams (sequence of k characters)
 occurring in a term
- 2-grams are called bigrams.
- Example: from April is the cruelest month we get the bigrams:
 \$a ap pr ri il |\$\$ is \$\$\$ the he e\$\$c cr ru ue el le es st t\$\$m mo on nt h\$\$
- \$ is a special word boundary symbol.

- More space-efficient than permuterm index
- Enumerate all character k-grams (sequence of k characters)
 occurring in a term
- 2-grams are called bigrams.
- Example: from April is the cruelest month we get the bigrams: \$a ap pr ri il \$\$ iis \$\$ \$t th he e\$ \$c cr ru ue el le es st t\$ \$m mo on nt h\$
- \$ is a special word boundary symbol.
- Maintain an inverted index from bigrams to the terms that contain the bigram

Postings list in a 3-gram index

Bigram indexes

• Note that we now have two different types of inverted indexes

Recap Dictionaries Wildcard queries Spelling correction Soundex

Bigram indexes

- Note that we now have two different types of inverted indexes
- The term-document inverted index for finding documents based on a query consisting of terms

Bigram indexes

- Note that we now have two different types of inverted indexes
- The term-document inverted index for finding documents based on a query consisting of terms
- The *k*-gram index for finding terms based on a query consisting of *k*-grams

Query mon* can now be run as:
 \$m AND mo AND on

- Query mon* can now be run as: \$m AND mo AND on
- Gets us all terms with the prefix mon . . .

- Query mon* can now be run as:
 \$m AND mo AND on
- Gets us all terms with the prefix mon . . .
- ... but also many "false positives" like MOON.

- Query mon* can now be run as:
 \$m AND mo AND on
- Gets us all terms with the prefix mon . . .
- ...but also many "false positives" like MOON.
- We must postfilter these terms against query.

- Query mon* can now be run as:
 \$m AND mo AND on
- Gets us all terms with the prefix mon . . .
- ...but also many "false positives" like MOON.
- We must postfilter these terms against query.
- Surviving terms are then looked up in the term-document inverted index.

- Query mon* can now be run as:\$m AND mo AND on
- Gets us all terms with the prefix mon . . .
- ...but also many "false positives" like MOON.
- We must postfilter these terms against query.
- Surviving terms are then looked up in the term-document inverted index.
- k-gram indexes are fast and space efficient (compared to permuterm indexes).

• As before, we must potentially execute a large number of Boolean queries for each enumerated, filtered term.

- As before, we must potentially execute a large number of Boolean queries for each enumerated, filtered term.
- Recall the query: gen* AND universit*

- As before, we must potentially execute a large number of Boolean queries for each enumerated, filtered term.
- Recall the query: gen* AND universit*
- Most straightforward semantics: Conjunction of disjunctions

- As before, we must potentially execute a large number of Boolean queries for each enumerated, filtered term.
- Recall the query: gen* AND universit*
- Most straightforward semantics: Conjunction of disjunctions
- Very expensive

- As before, we must potentially execute a large number of Boolean queries for each enumerated, filtered term.
- Recall the query: gen* AND universit*
- Most straightforward semantics: Conjunction of disjunctions
- Very expensive
- Does Google allow wildcard queries?

- As before, we must potentially execute a large number of Boolean queries for each enumerated, filtered term.
- Recall the query: gen* AND universit*
- Most straightforward semantics: Conjunction of disjunctions
- Very expensive
- Does Google allow wildcard queries?
- Why?

- As before, we must potentially execute a large number of Boolean queries for each enumerated, filtered term.
- Recall the query: gen* AND universit*
- Most straightforward semantics: Conjunction of disjunctions
- Very expensive
- Does Google allow wildcard queries?
- Why?
- Users hate to type.

- As before, we must potentially execute a large number of Boolean queries for each enumerated, filtered term.
- Recall the query: gen* AND universit*
- Most straightforward semantics: Conjunction of disjunctions
- Very expensive
- Does Google allow wildcard queries?
- Why?
- Users hate to type.
- If abbreviated queries like pyth* theo* for pythagoras' theorem are legal, users will use them ...

- As before, we must potentially execute a large number of Boolean queries for each enumerated, filtered term.
- Recall the query: gen* AND universit*
- Most straightforward semantics: Conjunction of disjunctions
- Very expensive
- Does Google allow wildcard queries?
- Why?
- Users hate to type.
- If abbreviated queries like pyth* theo* for pythagoras' theorem are legal, users will use them ...
- ...a lot

Outline

- Recap
- 2 Dictionaries
- Wildcard queries
- 4 Spelling correction
- Soundex

Two principal uses

- Two principal uses
 - Correcting documents being indexed

Recap Dictionaries Wildcard queries Spelling correction Soundex

- Two principal uses
 - Correcting documents being indexed
 - Correcting user queries

Recap Dictionaries Wildcard queries Spelling correction Soundex

- Two principal uses
 - Correcting documents being indexed
 - Correcting user queries
- Two different methods for spelling correction

- Two principal uses
 - Correcting documents being indexed
 - Correcting user queries
- Two different methods for spelling correction
- Isolated word spelling correction

- Two principal uses
 - Correcting documents being indexed
 - Correcting user queries
- Two different methods for spelling correction
- Isolated word spelling correction
 - Check each word on its own for misspelling

- Two principal uses
 - Correcting documents being indexed
 - Correcting user queries
- Two different methods for spelling correction
- Isolated word spelling correction
 - Check each word on its own for misspelling
 - Will not catch typos resulting in correctly spelled words, e.g.,
 an asteroid that fell form the sky

- Two principal uses
 - Correcting documents being indexed
 - Correcting user queries
- Two different methods for spelling correction
- Isolated word spelling correction
 - Check each word on its own for misspelling
 - Will not catch typos resulting in correctly spelled words, e.g., an asteroid that fell form the sky
- Context-sensitive spelling correction

- Two principal uses
 - Correcting documents being indexed
 - Correcting user queries
- Two different methods for spelling correction
- Isolated word spelling correction
 - Check each word on its own for misspelling
 - Will not catch typos resulting in correctly spelled words, e.g.,
 an asteroid that fell form the sky
- Context-sensitive spelling correction
 - Look at surrounding words

- Two principal uses
 - Correcting documents being indexed
 - Correcting user queries
- Two different methods for spelling correction
- Isolated word spelling correction
 - Check each word on its own for misspelling
 - Will not catch typos resulting in correctly spelled words, e.g., an asteroid that fell form the sky
- Context-sensitive spelling correction
 - Look at surrounding words
 - Can correct form/from error above

Correcting documents

• We're not interested in interactive spelling correction of documents (e.g., MS Word) in this class.

Correcting documents

- We're not interested in interactive spelling correction of documents (e.g., MS Word) in this class.
- In IR, we use document correction primarily for OCR'ed documents.

Correcting documents

- We're not interested in interactive spelling correction of documents (e.g., MS Word) in this class.
- In IR, we use document correction primarily for OCR'ed documents.
- The general philosophy in IR is: don't change the documents.

• First: isolated word spelling correction

- First: isolated word spelling correction
- Fundamental premise 1: There is a list of "correct words" from which the correct spellings come.

- First: isolated word spelling correction
- Fundamental premise 1: There is a list of "correct words" from which the correct spellings come.
- Fundamental premise 2: We have a way of computing the distance between a misspelled word and a correct word.

- First: isolated word spelling correction
- Fundamental premise 1: There is a list of "correct words" from which the correct spellings come.
- Fundamental premise 2: We have a way of computing the distance between a misspelled word and a correct word.
- Simple spelling correction algorithm: return the "correct" word that has the smallest distance to the misspelled word.

- First: isolated word spelling correction
- Fundamental premise 1: There is a list of "correct words" from which the correct spellings come.
- Fundamental premise 2: We have a way of computing the distance between a misspelled word and a correct word.
- Simple spelling correction algorithm: return the "correct" word that has the smallest distance to the misspelled word.
- Example: information → information

- First: isolated word spelling correction
- Fundamental premise 1: There is a list of "correct words" from which the correct spellings come.
- Fundamental premise 2: We have a way of computing the distance between a misspelled word and a correct word.
- Simple spelling correction algorithm: return the "correct" word that has the smallest distance to the misspelled word.
- Example: information → information
- We can use the term vocabulary of the inverted index as the list of correct words.

- First: isolated word spelling correction
- Fundamental premise 1: There is a list of "correct words" from which the correct spellings come.
- Fundamental premise 2: We have a way of computing the distance between a misspelled word and a correct word.
- Simple spelling correction algorithm: return the "correct" word that has the smallest distance to the misspelled word.
- Example: information → information
- We can use the term vocabulary of the inverted index as the list of correct words.
- Why is this problematic?

Alternatives to using the term vocabulary

• A standard dictionary (Webster's, OED etc.)

Alternatives to using the term vocabulary

- A standard dictionary (Webster's, OED etc.)
- An industry-specific dictionary (for specialized IR systems)

Alternatives to using the term vocabulary

- A standard dictionary (Webster's, OED etc.)
- An industry-specific dictionary (for specialized IR systems)
- The term vocabulary of the collection, appropriately weighted

• We will study several alternatives.

- We will study several alternatives.
- Edit distance

- We will study several alternatives.
- Edit distance
- Levenshtein distance

- We will study several alternatives.
- Edit distance
- Levenshtein distance
- Weighted edit distance

- We will study several alternatives.
- Edit distance
- Levenshtein distance
- Weighted edit distance
- *k*-gram overlap

• The edit distance between string s_1 and string s_2 is the minimum number of basic operations to convert s_1 to s_2 .

- The edit distance between string s₁ and string s₂ is the minimum number of basic operations to convert s₁ to s₂.
- Levenshtein distance: The admissible basic operations are insert, delete, and replace

- The edit distance between string s_1 and string s_2 is the minimum number of basic operations to convert s_1 to s_2 .
- Levenshtein distance: The admissible basic operations are insert, delete, and replace
- Levenshtein distance dog-do: 1

- The edit distance between string s_1 and string s_2 is the minimum number of basic operations to convert s_1 to s_2 .
- Levenshtein distance: The admissible basic operations are insert, delete, and replace
- Levenshtein distance dog-do: 1
- Levenshtein distance cat-cart: 1

- The edit distance between string s_1 and string s_2 is the minimum number of basic operations to convert s_1 to s_2 .
- Levenshtein distance: The admissible basic operations are insert, delete, and replace
- Levenshtein distance dog-do: 1
- Levenshtein distance cat-cart: 1
- Levenshtein distance cat-cut: 1

- The edit distance between string s_1 and string s_2 is the minimum number of basic operations to convert s_1 to s_2 .
- Levenshtein distance: The admissible basic operations are insert, delete, and replace
- Levenshtein distance dog-do: 1
- Levenshtein distance cat-cart: 1
- Levenshtein distance cat-cut: 1
- Levenshtein distance cat-act: 2

- The edit distance between string s_1 and string s_2 is the minimum number of basic operations to convert s_1 to s_2 .
- Levenshtein distance: The admissible basic operations are insert, delete, and replace
- Levenshtein distance dog-do: 1
- Levenshtein distance cat-cart: 1
- Levenshtein distance cat-cut: 1
- Levenshtein distance cat-act: 2
- Damerau-Levenshtein distance cat-act: 1

- The edit distance between string s₁ and string s₂ is the minimum number of basic operations to convert s₁ to s₂.
- Levenshtein distance: The admissible basic operations are insert, delete, and replace
- Levenshtein distance dog-do: 1
- Levenshtein distance cat-cart: 1
- Levenshtein distance cat-cut: 1
- Levenshtein distance cat-act: 2
- Damerau-Levenshtein distance cat-act: 1
- Damerau-Levenshtein includes transposition as a fourth possible operation.

Levenshtein distance: Computation

		f	а	S	t
	0	1	2	3	4
С	1	1	2	3	4
a	2	2	1	2	3
t	3	3	2	2	2
S	4	4	3	2	3

```
LEVENSHTEIN DISTANCE (s_1, s_2)

1 for i \leftarrow 0 to |s_1|

2 do m[i, 0] = i

3 for j \leftarrow 0 to |s_2|

4 do m[0, j] = j

5 for i \leftarrow 1 to |s_1|

6 do for j \leftarrow 1 to |s_2|

7 do if s_1[i] = s_2[j]

8 then m[i, j] = \min\{m[i - 1, j] + 1, m[i, j - 1] + 1, m[i - 1, j - 1]\}

9 else m[i, j] = \min\{m[i - 1, j] + 1, m[i, j - 1] + 1, m[i - 1, j - 1] + 1\}

10 return m[|s_1|, |s_2|]
```

```
LEVENSHTEINDISTANCE (s_1, s_2)

1 for i \leftarrow 0 to |s_1|

2 do m[i, 0] = i

3 for j \leftarrow 0 to |s_2|

4 do m[0, j] = j

5 for i \leftarrow 1 to |s_1|

6 do for j \leftarrow 1 to |s_2|

7 do if s_1[i] = s_2[j]

8 then m[i, j] = \min\{m[i - 1, j] + 1, m[i, j - 1] + 1, m[i - 1, j - 1]\}

9 else m[i, j] = \min\{m[i - 1, j] + 1, m[i, j - 1] + 1, m[i - 1, j - 1] + 1\}

10 return m[|s_1|, |s_2|]
```

```
LEVENSHTEINDISTANCE (s_1, s_2)

1 for i \leftarrow 0 to |s_1|

2 do m[i, 0] = i

3 for j \leftarrow 0 to |s_2|

4 do m[0, j] = j

5 for i \leftarrow 1 to |s_1|

6 do for j \leftarrow 1 to |s_2|

7 do if s_1[i] = s_2[j]

8 then m[i, j] = \min\{m[i - 1, j] + 1, m[i, j - 1] + 1, m[i - 1, j - 1]\}

9 else m[i, j] = \min\{m[i - 1, j] + 1, m[i, j - 1] + 1, m[i - 1, j - 1] + 1\}

10 return m[|s_1|, |s_2|]
```

```
LEVENSHTEINDISTANCE (s_1, s_2)

1 for i \leftarrow 0 to |s_1|

2 do m[i, 0] = i

3 for j \leftarrow 0 to |s_2|

4 do m[0,j] = j

5 for i \leftarrow 1 to |s_1|

6 do for j \leftarrow 1 to |s_2|

7 do if s_1[i] = s_2[j]

8 then m[i,j] = \min\{m[i-1,j]+1, m[i,j-1]+1, m[i-1,j-1]\}

9 else m[i,j] = \min\{m[i-1,j]+1, m[i,j-1]+1, m[i-1,j-1]+1\}

10 return m[|s_1|, |s_2|]
```

```
LEVENSHTEINDISTANCE (s_1, s_2)

1 for i \leftarrow 0 to |s_1|

2 do m[i, 0] = i

3 for j \leftarrow 0 to |s_2|

4 do m[0, j] = j

5 for i \leftarrow 1 to |s_1|

6 do for j \leftarrow 1 to |s_2|

7 do if s_1[i] = s_2[j]

8 then m[i, j] = \min\{m[i - 1, j] + 1, m[i, j - 1] + 1, m[i - 1, j - 1]\}

9 else m[i, j] = \min\{m[i - 1, j] + 1, m[i, j - 1] + 1, m[i - 1, j - 1] + 1\}

10 return m[|s_1|, |s_2|]
```

Levenshtein distance: Example

		f		а		S		t		
		0	1	1	2	2	3	3	4	4
С		1	1	2	2	3	3	4	4	5
		1	2	1	2	2	3	3	4	4
		2	2	2	1	3	3	4	4	5
a		2	3	2	3	1	2	2	3	3
t		3	3	3	3	2	2	3	2	4
		3	4	3	4	2	3	2	3	2
S		4	4	4	4	3	2	3	3	3
		4	5	4	5	3	4	2	3	3

Each cell of Levenshtein matrix

cost of getting here from	cost of getting here			
my upper left neighbor	from my upper neighbor			
(copy or replace)	(delete)			
	the minimum of the			
cost of getting here from	three possible "move-			
my left neighbor (insert)	ments"; the cheapest			
	way of getting here			

 Optimal substructure: The optimal solution to the problem contains within it optimal solutions to subproblems.

- Optimal substructure: The optimal solution to the problem contains within it optimal solutions to subproblems.
- Overlapping subproblems: The optimal solutions to subproblems ("subsolutions") overlap. These subsolutions are computed over and over again when computing the global optimal solution.

- Optimal substructure: The optimal solution to the problem contains within it optimal solutions to subproblems.
- Overlapping subproblems: The optimal solutions to subproblems ("subsolutions") overlap. These subsolutions are computed over and over again when computing the global optimal solution.
- Optimal substructure: We compute minimum distance of substrings in order to compute the minimum distance of the entire string.

- Optimal substructure: The optimal solution to the problem contains within it optimal solutions to subproblems.
- Overlapping subproblems: The optimal solutions to subproblems ("subsolutions") overlap. These subsolutions are computed over and over again when computing the global optimal solution.
- Optimal substructure: We compute minimum distance of substrings in order to compute the minimum distance of the entire string.
- Overlapping subproblems: Need most distances of substrings
 3 times (moving right, diagonally, down)

http://ifnlp.org/lehre/teaching/2008-SS/ir/editdist2.pdf

Recap Dictionaries Wildcard queries Spelling correction Soundex

Exercise

• Given: cat and catcat

Recap Dictionaries Wildcard queries Spelling correction Soundex

Exercise

- Given: cat and catcat
- Compute the matrix of Levenshtein distances

Recap Dictionaries Wildcard queries Spelling correction Soundex

Exercise

- Given: cat and catcat
- Compute the matrix of Levenshtein distances
- Read out the editing operations that transform cat into catcat

 As above, but weight of an operation depends on the characters involved.

- As above, but weight of an operation depends on the characters involved.
- Meant to capture keyboard errors, e.g., m more likely to be mistyped as n than as q.

- As above, but weight of an operation depends on the characters involved.
- Meant to capture keyboard errors, e.g., m more likely to be mistyped as n than as q.
- Therefore, replacing m by n is a smaller edit distance than by q.

- As above, but weight of an operation depends on the characters involved.
- Meant to capture keyboard errors, e.g., m more likely to be mistyped as n than as q.
- Therefore, replacing m by n is a smaller edit distance than by q.
- We now require a weight matrix as input.

Weighted edit distance

- As above, but weight of an operation depends on the characters involved.
- Meant to capture keyboard errors, e.g., m more likely to be mistyped as n than as q.
- Therefore, replacing m by n is a smaller edit distance than by q.
- We now require a weight matrix as input.
- Modify dynamic programming to handle weights.

 Given query, first enumerate all character sequences within a preset (possibly weighted) edit distance

- Given query, first enumerate all character sequences within a preset (possibly weighted) edit distance
- Intersect this set with list of "correct" words

- Given query, first enumerate all character sequences within a preset (possibly weighted) edit distance
- Intersect this set with list of "correct" words
- Then suggest terms you found to the user.

- Given query, first enumerate all character sequences within a preset (possibly weighted) edit distance
- Intersect this set with list of "correct" words
- Then suggest terms you found to the user.
- Or do automatic correction but this is potentially expensive and disempowers the user.

• Enumerate all k-grams in the query term

- Enumerate all k-grams in the query term
- Use the *k*-gram index to retrieve "correct" words that match query term *k*-grams

- Enumerate all k-grams in the query term
- Use the *k*-gram index to retrieve "correct" words that match query term *k*-grams
- Threshold by number of matching k-grams

- Enumerate all k-grams in the query term
- Use the k-gram index to retrieve "correct" words that match query term k-grams
- Threshold by number of matching k-grams
- E.g., only vocabulary terms that differ by at most 3 k-grams

- Enumerate all k-grams in the query term
- Use the k-gram index to retrieve "correct" words that match query term k-grams
- Threshold by number of matching k-grams
- E.g., only vocabulary terms that differ by at most 3 k-grams
- Example: bigram index, misspelled word bordroom

- Enumerate all k-grams in the query term
- Use the *k*-gram index to retrieve "correct" words that match query term *k*-grams
- Threshold by number of matching k-grams
- E.g., only vocabulary terms that differ by at most 3 k-grams
- Example: bigram index, misspelled word bordroom
- Bigrams: bo, or, rd, dr, ro, oo, om

k-gram indexes for spelling correction: bordroom

• Issue: Fixed number of *k*-grams that differ does not work for words of differing length.

- Issue: Fixed number of k-grams that differ does not work for words of differing length.
- Suppose the correct word is NOVEMBER

- Issue: Fixed number of k-grams that differ does not work for words of differing length.
- Suppose the correct word is NOVEMBER
- Trigrams: nov, ove, vem, emb, mbe, ber

- Issue: Fixed number of k-grams that differ does not work for words of differing length.
- Suppose the correct word is NOVEMBER
- Trigrams: nov, ove, vem, emb, mbe, ber
- And the query term is DECEMBER

- Issue: Fixed number of k-grams that differ does not work for words of differing length.
- Suppose the correct word is NOVEMBER
- Trigrams: nov, ove, vem, emb, mbe, ber
- And the query term is DECEMBER
- Trigrams: dec, ece, cem, emb, mbe, ber

- Issue: Fixed number of k-grams that differ does not work for words of differing length.
- Suppose the correct word is NOVEMBER
- Trigrams: nov, ove, vem, emb, mbe, ber
- And the query term is DECEMBER
- Trigrams: dec, ece, cem, emb, mbe, ber
- So 3 trigrams overlap (out of 6 in each term)

- Issue: Fixed number of k-grams that differ does not work for words of differing length.
- Suppose the correct word is NOVEMBER
- Trigrams: nov, ove, vem, emb, mbe, ber
- And the query term is DECEMBER
- Trigrams: dec, ece, cem, emb, mbe, ber
- So 3 trigrams overlap (out of 6 in each term)
- How can we turn this into a normalized measure of overlap?

• A commonly used measure of overlap of two sets

- A commonly used measure of overlap of two sets
- Let A and B be two sets

- A commonly used measure of overlap of two sets
- Let A and B be two sets
- Jaccard coefficient:

$$\frac{|A \cap B|}{|A \cup B|}$$

- A commonly used measure of overlap of two sets
- Let A and B be two sets
- Jaccard coefficient:

$$\frac{|A \cap B|}{|A \cup B|}$$

 Values if A and B have the same elements? If they are disjoint?

- A commonly used measure of overlap of two sets
- Let A and B be two sets
- Jaccard coefficient:

$$\frac{|A \cap B|}{|A \cup B|}$$

- Values if A and B have the same elements? If they are disjoint?
- A and B don't have to be the same size.

- A commonly used measure of overlap of two sets
- Let A and B be two sets
- Jaccard coefficient:

$$\frac{|A \cap B|}{|A \cup B|}$$

- Values if A and B have the same elements? If they are disjoint?
- A and B don't have to be the same size.
- Always assigns a number between 0 and 1.

- A commonly used measure of overlap of two sets
- Let A and B be two sets
- Jaccard coefficient:

$$\frac{|A \cap B|}{|A \cup B|}$$

- Values if A and B have the same elements? If they are disjoint?
- A and B don't have to be the same size.
- Always assigns a number between 0 and 1.
- december/november example: Jaccard coefficient?

- A commonly used measure of overlap of two sets
- Let A and B be two sets
- Jaccard coefficient:

$$\frac{|A \cap B|}{|A \cup B|}$$

- Values if A and B have the same elements? If they are disjoint?
- A and B don't have to be the same size.
- Always assigns a number between 0 and 1.
- december/november example: Jaccard coefficient?
- Application to spelling correction: declare a match if the coefficient is, say, > 0.8.

• Our example was: an asteroid that fell form the sky

- Our example was: an asteroid that fell form the sky
- How can we correct form here?

- Our example was: an asteroid that fell form the sky
- How can we correct form here?
- Ideas?

- Our example was: an asteroid that fell form the sky
- How can we correct form here?
- Ideas?
- One idea: hit-based spelling correction

- Our example was: an asteroid that fell form the sky
- How can we correct form here?
- Ideas?
- One idea: hit-based spelling correction
 - Retrieve "correct" terms close to each query term

- Our example was: an asteroid that fell form the sky
- How can we correct form here?
- Ideas?
- One idea: hit-based spelling correction
 - Retrieve "correct" terms close to each query term
 - for flew form munich: flea for flew, from for form, munch for munich

- Our example was: an asteroid that fell form the sky
- How can we correct form here?
- Ideas?
- One idea: hit-based spelling correction
 - Retrieve "correct" terms close to each query term
 - for flew form munich: flea for flew, from for form, munch for munich
 - Now try all possible resulting phrases as queries with one word "fixed" at a time

- Our example was: an asteroid that fell form the sky
- How can we correct form here?
- Ideas?
- One idea: hit-based spelling correction
 - Retrieve "correct" terms close to each query term
 - for flew form munich: flea for flew, from for form, munch for munich
 - Now try all possible resulting phrases as queries with one word "fixed" at a time
 - Try query "flea form munich"

- Our example was: an asteroid that fell form the sky
- How can we correct form here?
- Ideas?
- One idea: hit-based spelling correction
 - Retrieve "correct" terms close to each query term
 - for flew form munich: flea for flew, from for form, munch for munich
 - Now try all possible resulting phrases as queries with one word "fixed" at a time
 - Try query "flea form munich"
 - Try query "flew from munich"

- Our example was: an asteroid that fell form the sky
- How can we correct form here?
- Ideas?
- One idea: hit-based spelling correction
 - Retrieve "correct" terms close to each query term
 - for flew form munich: flea for flew, from for form, munch for munich
 - Now try all possible resulting phrases as queries with one word "fixed" at a time
 - Try query "flea form munich"
 - Try query "flew from munich"
 - Try query "flew form munch"

- Our example was: an asteroid that fell form the sky
- How can we correct form here?
- Ideas?
- One idea: hit-based spelling correction
 - Retrieve "correct" terms close to each query term
 - for flew form munich: flea for flew, from for form, munch for munich
 - Now try all possible resulting phrases as queries with one word "fixed" at a time
 - Try query "flea form munich"
 - Try query "flew from munich"
 - Try query "flew form munch"
 - The correct query "flew from munich" has the most hits.

- Our example was: an asteroid that fell form the sky
- How can we correct form here?
- Ideas?
- One idea: hit-based spelling correction
 - Retrieve "correct" terms close to each query term
 - for flew form munich: flea for flew, from for form, munch for munich
 - Now try all possible resulting phrases as queries with one word "fixed" at a time
 - Try query "flea form munich"
 - Try query "flew from munich"
 - Try query "flew form munch"
 - The correct query "flew from munich" has the most hits.
- Suppose we have 7 alternatives for *flew*, 19 for *form* and 3 for *munich*, how many "corrected" phrases will we enumerate?

• The "hit-based" algorithm we just outlined is not very efficient.

- The "hit-based" algorithm we just outlined is not very efficient.
- More efficient alternative: look at "collection" of queries, not documents

User interface

- User interface
 - automatic vs. suggested correction

- User interface
 - automatic vs. suggested correction
 - Did you mean only works for one suggestion.

- User interface
 - automatic vs. suggested correction
 - Did you mean only works for one suggestion.
 - What about multiple possible corrections?

- User interface
 - automatic vs. suggested correction
 - Did you mean only works for one suggestion.
 - What about multiple possible corrections?
 - Tradeoff: simple vs. powerful UI

- User interface
 - automatic vs. suggested correction
 - Did you mean only works for one suggestion.
 - What about multiple possible corrections?
 - Tradeoff: simple vs. powerful UI
- Cost

- User interface
 - automatic vs. suggested correction
 - Did you mean only works for one suggestion.
 - What about multiple possible corrections?
 - Tradeoff: simple vs. powerful UI
- Cost
 - Spelling correction is potentially expensive.

- User interface
 - automatic vs. suggested correction
 - Did you mean only works for one suggestion.
 - What about multiple possible corrections?
 - Tradeoff: simple vs. powerful UI
- Cost
 - Spelling correction is potentially expensive.
 - Avoid running on every query?

- User interface
 - automatic vs. suggested correction
 - Did you mean only works for one suggestion.
 - What about multiple possible corrections?
 - Tradeoff: simple vs. powerful UI
- Cost
 - Spelling correction is potentially expensive.
 - Avoid running on every query?
 - Maybe just on queries that match few documents.

- User interface
 - automatic vs. suggested correction
 - Did you mean only works for one suggestion.
 - What about multiple possible corrections?
 - Tradeoff: simple vs. powerful UI
- Cost
 - Spelling correction is potentially expensive.
 - Avoid running on every query?
 - Maybe just on queries that match few documents.
 - Guess: Spelling correction of major search engines is efficient enough to be run on every query.

Recap Dictionaries Wildcard queries Spelling correction Soundex

Peter Norvig's complete spelling corrector in only 21 lines of code!

Outline

- Recap
- 2 Dictionaries
- Wildcard queries
- Spelling correction
- Soundex

• Soundex is the basis for finding phonetic (as opposed to orthographic) alternatives.

- Soundex is the basis for finding phonetic (as opposed to orthographic) alternatives.
- Example: chebyshev / tchebyscheff

- Soundex is the basis for finding phonetic (as opposed to orthographic) alternatives.
- Example: chebyshev / tchebyscheff
- Algorithm:

- Soundex is the basis for finding phonetic (as opposed to orthographic) alternatives.
- Example: chebyshev / tchebyscheff
- Algorithm:
 - Turn every token to be indexed into a 4-character reduced form

- Soundex is the basis for finding phonetic (as opposed to orthographic) alternatives.
- Example: chebyshev / tchebyscheff
- Algorithm:
 - Turn every token to be indexed into a 4-character reduced form
 - Do the same with query terms

- Soundex is the basis for finding phonetic (as opposed to orthographic) alternatives.
- Example: chebyshev / tchebyscheff
- Algorithm:
 - Turn every token to be indexed into a 4-character reduced form
 - Do the same with query terms
 - Build and search an index on the reduced forms

Recap Dictionaries Wildcard queries Spelling correction Soundex

Soundex algorithm

Retain the first letter of the term.

- Retain the first letter of the term.
- Change all occurrences of the following letters to '0' (zero): 'A', E', 'I', 'O', 'U', 'H', 'W', 'Y'

- Retain the first letter of the term.
- Change all occurrences of the following letters to '0' (zero): 'A', E', 'I', 'O', 'U', 'H', 'W', 'Y'
- Change letters to digits as follows:

- Retain the first letter of the term.
- Change all occurrences of the following letters to '0' (zero): 'A', E', 'I', 'O', 'U', 'H', 'W', 'Y'
- Change letters to digits as follows:
 - B, F, P, V to 1

- Retain the first letter of the term.
- Change all occurrences of the following letters to '0' (zero): 'A', E', 'I', 'O', 'U', 'H', 'W', 'Y'
- Ohange letters to digits as follows:
 - B, F, P, V to 1
 - C, G, J, K, Q, S, X, Z to 2

- Retain the first letter of the term.
- Change all occurrences of the following letters to '0' (zero): 'A', E', 'I', 'O', 'U', 'H', 'W', 'Y'
- Ohange letters to digits as follows:
 - B, F, P, V to 1
 - C, G, J, K, Q, S, X, Z to 2
 - D,T to 3

- Retain the first letter of the term.
- Change all occurrences of the following letters to '0' (zero): 'A', E', 'I', 'O', 'U', 'H', 'W', 'Y'
- Ohange letters to digits as follows:
 - B, F, P, V to 1
 - C, G, J, K, Q, S, X, Z to 2
 - D,T to 3
 - L to 4

- Retain the first letter of the term.
- Change all occurrences of the following letters to '0' (zero): 'A', E', 'I', 'O', 'U', 'H', 'W', 'Y'
- Ohange letters to digits as follows:
 - B, F, P, V to 1
 - C, G, J, K, Q, S, X, Z to 2
 - D,T to 3
 - L to 4
 - M, N to 5

- Retain the first letter of the term.
- Change all occurrences of the following letters to '0' (zero): 'A', E', 'I', 'O', 'U', 'H', 'W', 'Y'
- Ohange letters to digits as follows:
 - B, F, P, V to 1
 - C, G, J, K, Q, S, X, Z to 2
 - D,T to 3
 - L to 4
 - M, N to 5
 - R to 6

- Retain the first letter of the term.
- Change all occurrences of the following letters to '0' (zero): 'A', E', 'I', 'O', 'U', 'H', 'W', 'Y'
- Change letters to digits as follows:
 - B, F, P, V to 1
 - C, G, J, K, Q, S, X, Z to 2
 - D,T to 3
 - L to 4
 - M, N to 5
 - R to 6
- Repeatedly remove one out of each pair of consecutive identical digits

- Retain the first letter of the term.
- Change all occurrences of the following letters to '0' (zero): 'A', E', 'I', 'O', 'U', 'H', 'W', 'Y'
- Change letters to digits as follows:
 - B, F, P, V to 1
 - C, G, J, K, Q, S, X, Z to 2
 - D,T to 3
 - L to 4
 - M, N to 5
 - R to 6
- Repeatedly remove one out of each pair of consecutive identical digits
- Remove all zeros from the resulting string; pad the resulting string with trailing zeros and return the first four positions, which will consist of a letter followed by three digits

Example: Soundex of *HERMAN*

Retain H

Example: Soundex of *HERMAN*

- Retain H
- ERMAN → ORMON

- Retain H
- ERMAN → ORMON
- ORMON → 06505

- Retain H
- ERMAN → ORMON
- ORMON → 06505
- \bullet 06505 \rightarrow 06505

- Retain H
- ERMAN → ORMON
- ORMON → 06505
- 06505 → 06505
- $06505 \rightarrow 655$

- Retain H
- ERMAN → ORMON
- ORMON → 06505
- 06505 → 06505
- 06505 → 655
- Return H655

- Retain H
- ERMAN → ORMON
- ORMON → 06505
- 06505 → 06505
- 06505 → 655
- Return H655
- Will HERMANN generate the same code?

Compute soundex code of your last name.

How useful is Soundex?

Not very – for information retrieval

How useful is Soundex?

- Not very for information retrieval
- Ok for "high recall" tasks in other applications (e.g., Interpol)

How useful is Soundex?

- Not very for information retrieval
- Ok for "high recall" tasks in other applications (e.g., Interpol)
- Zobel and Dart (1996) suggest better alternatives for phonetic matching in IR.

The complete search system

Resources

• Chapter 3 of IIR

- Chapter 3 of IIR
- Resources at http://ifnlp.org/ir

- Chapter 3 of IIR
- Resources at http://ifnlp.org/ir
- Soundex demo

- Chapter 3 of IIR
- Resources at http://ifnlp.org/ir
- Soundex demo
- Levenshtein distance demo

- Chapter 3 of IIR
- Resources at http://ifnlp.org/ir
- Soundex demo
- Levenshtein distance demo
- Levenshtein distance slides

- Chapter 3 of IIR
- Resources at http://ifnlp.org/ir
- Soundex demo
- Levenshtein distance demo
- Levenshtein distance slides
- Peter Norvig's spelling corrector