Information Retrieval and Organisation

Dell Zhang

Birkbeck, University of London

2015/16

IR Chapter 02

The Term Vocabulary and Postings Lists

Constructing Inverted Indexes

- ► The major steps in constructing an inverted index were:
 - Collect the documents to be indexed
 - Tokenize the text
 - Do linguistic preprocessing of tokens
 - Index the documents that each term occurs in
- How do we define and process the vocabulary of terms of a collection?

Obtaining Character Sequences

- Before we can even start worrying about terms, we need to deal with format and language of each document.
 - What format is it in? pdf, word, excel, html etc.
 - What language is it in?
 - What character set is in use?
- ► Each of these is a classification problem, which we will study later in this module
- For the moment assume that we know how to do this

Document Units

- So far we have assumed that documents are fixed units for the purposes of indexing
- Common approach: take each file in a folder as a document
- But that is not always the case:
 - Mbox e-mail format stores separate e-mails in one file
 - Archives such as zip, tar, or jar files contain many files
 - HTML may split up documents over many pages

Document Units

- For very long documents, the issue of indexing granularity arises
 - ► E.g. when indexing a collection of books, we could treat each book/chapter/paragraph as a document
 - If units get too small, we are likely to miss important information, as terms are distributed over different mini-documents
 - If units get too large, we tend to get spurious matches
- For making the right choice, a person deploying the system has to know the document collection, the users' information needs, and usage patterns.

Tokenization

- Tokenization is the task of chopping a character sequence into pieces, called tokens
- At the same time, certain characters might be eliminated (e.g. punctuation).
- Here's an example:

```
Input: Friends, Romans, Countrymen, lend me your ears;
Output: Friends Romans Countrymen lend me your ears
```

Tokenization

- Major question: what are the correct tokens to emit?
- Example on the previous slide looked fairly trivial:
 - Chop on whitespace
 - Throw away punctuation characters
- But this is only a starting point

Tokenization

- There are tricky cases (even in English)
 - Example: Mr. O'Neill thinks that the boys' stories about Chile's capital aren't amusing.
- Certain expressions shouldn't be split up:
 - ► C++, M*A*S*H, dell@dcs.bbk.ac.uk
- Splitting up hyphens:
 - co-education, Hewlett-Packard, hold-him-back-and-drag-him-away manoeuvre
- Splitting whitespace is not always clear:
 - York University, New York University
- Numbers are problematic:
 - ► 127.0.0.1, 15/01/2013

Problems with other languages

- Things get even more difficult in other languages
- Examples for missing whitespace:
 - Inuit: tusaatsiarunnanngittualuujunga
 - German:
 Seitenfehlerunterbrechungsbehandlungsroutine
 - ► Chinese: 伯克贝克学院(Birkbeck College)是伦敦大学的一个学院,由 George Birkbeck 博士创立于 1823 年。1920 年与伦敦大学学院 (UCL)、伦敦政治经济学院(LSE)、国王学院(King's College)、 伦敦商学院(LBS)等 31 机构共同组成伦敦大学。

Problems with other languages

Example from Japanese:

ノーベル平和賞を受賞したワンガリ・マータイさんが名誉会長を務めるMOTTAINAIキャンペーンの一環として、毎日新聞社とマガジンハウスは「私の、もったいない」を募集します。皆様が日ごろ「もったいない」と感じて実践していることや、それにまつわるエピソードを800字以内の文章にまとめ、簡単な写真、イラスト、図などを添えて10月20日までにお送りください。大賞受賞者には、50万円相当の旅行券とエコ製品2点の副賞が贈られます。

- 4 different "alphabets": Chinese characters, hiragana, katakana, latin (Western characters)
- No spaces (as in Chinese).
- End user can express query entirely in hiragana

Problems with other languages

Sometimes you have to change direction while scanning text:

```
استقات الجزائر في سنة 1962 بعد 132 عاما من الاحتلال الفرنسي. \longleftrightarrow \longleftrightarrow \longleftrightarrow \longleftrightarrow START 'Algeria achieved its independence in 1962 after 132 years of French occupation.'
```

 Although, bidirectionality is not a problem if text is encoded in Unicode

Conclusion on Tokenization

- Trying to tackle all these problems is beyond the scope of this module (overlap with linguistics)
- We'll come back to some of the problems (for the English language) later in this course
 - Classification and categorization can help in solving some of these issues
- However, you should be aware of these problems

Normalization

- After document tokenization, do we just match query tokens to document token lists?
- Unfortunately, it's not as easy as this
- ► There are cases where tokens are not quite the same, but we still want to match them
 - Example: U.S.A. should match USA (or even US)

Normalization

- ► Token normalization is about transforming tokens into a standard form
- This allows matches to occur despite superficial differences
- Usual way to normalize is to create equivalence classes
 - ► For instance, the tokens *anti-discriminatory* and *antidiscriminatory* are both mapped onto the latter token
 - Searches for one term will retrieve documents that contain either

Normalization

- Alternative to equivalence classes are explicit rules (which may be asymmetric)
 - ▶ window → window, windows
 - ▶ windows → Windows, windows
 - Windows (no expansion)
- Writing explicit rules is quite powerful (but also quite costly to do)
- Some normalization may do more harm than good
 - Example: mapping C.A.T. to cat
- We will now look at some common techniques

Accents and Diacritics

- Have a fairly marginal status in English, so it's fairly safe to remove them
 - cliché vs. cliche or naïve vs. naïve
- May be different for other languages
 - Spanish: peña vs. pena
 - German: substitution of letters (for umlauts)
 Universität vs. Universitaet

Case Folding

- Reduce all letters to lower case
- Possible exceptions: capitalized words in mid-sentence
 - ETHICS vs. ethics
 - Fed vs. fed
- ▶ It's often best to lowercase everything since users will use lowercase regardless of correct capitalization.

Lemmatization

- Reduce inflectional/variant forms to base form
 - ightharpoonup Example: am, are, is o be
 - Example: car, cars, car's, cars' → car
 - ► Example: the boy's cars are different colours → the boy car be different colour
- Lemmatization implies doing "proper" reduction to dictionary headword form (the lemma).
 - Inflectional morphology (cutting → cut) vs. derivational morphology (destruction → destroy)

Stemming

- Stemming is defined as:
 - Crude heuristic process that chops off the ends of words
 - ► Trying to achieve what "principled" lemmatization attempts to do with a lot of linguistic knowledge
- Often inflectional and derivational
 - Example for derivational: automate, automatic, automation all reduce to automat
- Language dependent
 - Fortunately, it works quite well for English

Porter Algorithm

- Most common algorithm for stemming English
 - Results suggest that it is at least as good as other stemming options
- Conventions + 5 phases of reductions
 - Phases are applied sequentially
 - Each phase consists of a set of commands.
- ► Sample command: Delete the final 'ement' if what remains is longer than 1 character
 - ightharpoonup replacement ightarrow replac
 - ▶ cement → cement
- ► Sample convention: Of the rules in a compound command, select the one that applies to the longest suffix

A Few Rules

RuleSSES \rightarrow SSIES \rightarrow ISS \rightarrow SSS \rightarrow

Example

 $\begin{array}{ccc} \textbf{caresses} & \rightarrow & \textbf{caress} \\ \textbf{ponies} & \rightarrow & \textbf{poni} \\ \textbf{caress} & \rightarrow & \textbf{caress} \\ \textbf{cats} & \rightarrow & \textbf{cat} \\ \end{array}$

Is Stemming Effective?

- In general, stemming increases effectiveness for some queries, and decreases effectiveness for others.
 - Porter Stemmer equivalence class oper contains all of operate operating operates operation operative operatives operational.
 - Queries where stemming hurts: "operational AND research", "operating AND system", "operative AND dentistry"

What Else Can We Do?

- After normalization, we have a list of terms that we can index
- However, there are some extremely common words which are of little value in helping select documents, e.g. "the"
- ► These words are called *stop words*
- ▶ Further examples: a, an, and, are, as, at, be, by, for, from, has, he, in, is, it, its, of, on, that, the, to, was, were, will, with

Stop Words

- We can eliminate stop words, i.e. we do not index them and eliminate them from queries
- Advantage: we save storage space, the postings lists of stop words tend to be very long
- Stop word elimination used to be standard in older IR systems.
- But you need stop words for phrase queries,e.g. "to be or not to be"
- Most web search engines index stop words.

Phrase Queries

- We want to answer a query such as "stanford university" – as a phrase.
- ► Thus "The inventor Stanford Ovshinsky never went to university" shouldn't be a match.
- The concept of phrase query has proven easily understood by users.
- ▶ About 10% of web queries are phrase queries.
- Consequence for inverted index: no longer suffices to store docIDs in postings lists.
- Possible solutions?

Biword Index

- Index every consecutive pair of terms in the text as a phrase.
 - For example, Friends, Romans, Countrymen would generate two biwords: "friends romans" and "romans countrymen"
- Each of these biwords is now a vocabulary term.
- ► Two-word phrases can now easily be answered.

Biword Index

- However, there's a catch:
 - A document containing
 "... my friends, the Romans, have ... while
 Romans and countrymen ..."
 would also be a match
- We need to do post-filtering of hits to identify subset that actually contains the 3-word phrase
- Biword indexes are rarely used
 - False positives, as noted above
 - Index blowup, due to very large term vocabulary

Positional Index

- Positional indexes are a more efficient alternative to biword indexes.
- Postings lists in a non-positional index: each posting is a docID only
- Postings lists in a positional index:
 each posting is a docID and a list of positions

Positional Index

```
▶ to₁ be₂ or₃ not₄ to₅ be6
 ▶ to. 993427:
 ⟨ 1, 6: ⟨ 7, 18, 33, 72, 86, 231⟩;
 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; ...
```

Proximity Search

- We just saw how to use a positional index for phrase searches.
- We can also use it for proximity search.
 - ▶ For example: employment /3 place
 - Find all documents that contain employment and place within 3 words of each other.
 - "Employment agencies that place healthcare workers are seeing growth" is a hit.
 - "Employment agencies that help place healthcare workers are seeing growth" is not a hit.

Summary

- Before starting with the indexing, we should do some preprocessing of the documents
- We briefly sketched this preprocessing, as many techniques are outside of the scope of this module
- We will come back to some issues later