Information Retrieval: Basic Models

Mandar Mitra

Indian Statistical Institute

Outline

1 Introduction

- 2 Models
 - Boolean model
 - Vector space model
 - Language model

Problem definition:

Given a user's *information need*, find documents satisfying that need.

Problem definition:

Given a user's *information need*, find documents satisfying that need.

Problem definition:

Given a user's *information need*, find documents satisfying that need.

- Types of information: text, images/graphics, speech, video, etc.
- Text is still the most commonly used.

IR: bag of words approach

- Document → list of keywords / content-descriptors / terms
- \blacksquare User's information need \to (natural-language) query \to list of keywords
- Measure overlap between query and documents.

Indexing

Tokenization: identify individual words.

Information retrieval (IR) is the activity of obtaining information resources relevant to an information need from a collection of information resources. Searches can be based on full-text or other content-based indexing.

Information retrieval IR is the activity of obtaining ...

Indexing: tokenization with NLTK

Getting started

- 1 import nltk
- 2 from nltk.book import * # for existing corpora

M. Mitra (ISI) IR: basic models 10/32

Indexing: tokenization with NLTK

Getting started

```
import nltk
from nltk.book import * # for existing corpora
```

Tokenization I

```
from nltk import word_tokenize
with open('filename.txt') as fp:
text = fp.read()
tokenlist = word_tokenize(text)
```

Indexing: tokenization with NLTK

Tokenization II

Indexing: stopword removal

Eliminate common words

Information retrieval IR is the activity of obtaining ...

Indexing: stopword removal

Eliminate common words

Information retrieval IR is the activity of obtaining ...

Stopword removal in NLTK

```
from nltk.corpus import stopwords
stoplist = stopwords.words('english') # [u'i', u'me', u'my', ...
filtered = [ w.lower() for w in filelist.words('file1.txt')
if w.isalnum()
and w.lower() not in stoplist ]
```

Indexing: stemming

- Stemming: reduce words to a common root.
 - lacktriangle e.g. resignation, resigned, resigns ightarrow resign
 - use standard algorithms (Porter).

Indexing: stemming

- Stemming: reduce words to a common root.
 - lacktriangle e.g. resignation, resigned, resigns ightarrow resign
 - use standard algorithms (Porter).

Stemming in NLTK

```
porter = nltk.PorterStemmer()
stemmed = [ porter.stem(w) for w in filtered ]
index_terms = sorted(set(stemmed))
```

Indexing: phrases

Phrases: multi-word terms e.g. computer science, data mining.

- Syntactic/linguistic methods
 - use a part of speech tagger
 - look for particular POS sequences, e.g., NN NN, JJ NN Example: computer/NN science/NN

Indexing: phrases

- Statistical methods: $f_{(a,b)} > \theta$ (threshold)
 - Raw frequency: $f_{raw}(a,b) = n_{(a,b)}$
 - Dice coefficient:

$$f_{dice}(a,b) = 2 \times n_{(a,b)}/(n_a + n_b)$$

 n_a, n_b number of bi-grams whose first (second) word is a (b)

Mutual information

$$MI(X,Y) = \sum_{y \in Y} \sum_{x \in X} P(x,y) \log_2 \frac{P(x,y)}{P(x)P(y)}$$

 $X_a=1$ if randomly chosen word $w=a,\,0$ otherwise

$$f_{mi}(p) = \sum_{X_a \in \{0,1\}} \sum_{X_b \in \{0,1\}} P(X_a, X_b) \log_2 \frac{P(X_a, X_b)}{P(X_a)P(X_b)}$$

IR: basic principle

- $lue{}$ Document ightarrow list of keywords / content-descriptors / terms
- Document collection \rightarrow *Term-Document Matrix* $t_1 \quad t_2 \quad \dots \quad t_M$ $D_1 \quad D_2 \quad N \times M \text{ binary}$ $\vdots \quad (0\text{-}1) \text{ matrix}$ $\vdots \quad (0\text{-}1) \text{ matrix}$

- \blacksquare User's information need \to (natural-language) query \to list of keywords
- Measure overlap between query and documents.

IR: basic principle

- Document → list of keywords / content-descriptors / terms
- Document collection → Term-Document Matrix

Vocabulary: set of all words in collection

- User's information need \rightarrow (natural-language) query \rightarrow list of keywords
- Measure overlap between query and documents.

Outline

1 Introduction

- 2 Models
 - Boolean model
 - Vector space model
 - Language model

Boolean model

Keywords combined using AND, OR, (AND) NOT
 e.g. (medicine OR treatment) AND (hypertension OR "high blood pressure")

Boolean model

- Keywords combined using AND, OR, (AND) NOT
 e.g. (medicine OR treatment) AND (hypertension OR "high blood pressure")
- Efficient and easy to implement (list merging)
 - AND ≡ intersection OR ≡ union
 - Example: medicine $\rightarrow D_1, D_4, D_5, D_{10}, \dots$ hypertension $\rightarrow D_2, D_4, D_8, D_{10}, \dots$

Boolean model

- Keywords combined using AND, OR, (AND) NOT
 e.g. (medicine OR treatment) AND (hypertension OR "high blood pressure")
- Efficient and easy to implement (list merging)
 - AND ≡ intersection OR ≡ union
 - Example: medicine $\rightarrow D_1, D_4, D_5, D_{10}, \dots$ hypertension $\rightarrow D_2, D_4, D_8, D_{10}, \dots$
- Drawbacks
 - OR one match as good as many
 AND one miss as bad as all
 - no ranking
 - queries may be difficult to formulate

18/32

Vector space model

Any text item ("document") is represented as list of terms and associated weights.

	t_1	t_2	 t_M
D_1	w_{11}	w_{12}	w_{1M}
D_2	w_{21}	w_{22}	w_{2M}
:			
D_N	w_{N1}	w_{N2}	w_{NM}

- Term = keywords or content-descriptors
- Weight = measure of the importance of a term in representing the information contained in the document

Term weights

- Term frequency (tf): repeated words are strongly related to content
 - use sub-linear function
 - examples:

$$1 + \log(tf)$$
, $1 + \log(1 + \log(tf))$, $\frac{tf}{k + tf}$

- Inverse document frequency (idf): uncommon term is more important Example: medicine vs. antibiotic
 - commonly used functions

$$\log \frac{N}{1+df}, \quad \log \frac{N-df+0.5}{df+0.5}$$

Term weights

- Normalization by document length: term-weights for long documents should be reduced
 - long docs. contain many distinct words.
 - long docs. contain same word many times.
 - Intuition: each term covers a smaller portion of the overall information content of a long document
 - use # bytes, # distinct words, Euclidean length, etc.
- Weight = tf x idf / normalization

Term weights: "traditional" weighting schemes

Cosine normalisation

$$\frac{(1+\log(\mathit{tf})) \times \log \frac{N}{1+\mathit{df}}}{\sqrt{\sum w_i^2}}$$

Pivoted normalisation

$$\frac{\frac{1+\log(tf)}{1+\log(average\ tf)} \times \log(\frac{N}{df})}{(1.0-slope) \times pivot + slope \times \# unique\ terms}$$

Term weights: BM25

Derived from a probabilistic model

$$\frac{tf \times \log(\frac{N-df+0.5}{df+0.5})}{k_1((1-b) + b\frac{dl}{avdl}) + tf}$$

Retrieval

Measure vocabulary overlap between user query and documents.

$$Q = q_1 \dots q_M$$

$$D = d_1 \dots d_M$$

$$Sim(Q, D) = \vec{Q} \cdot \vec{D}$$

$$= \sum_i q_i \times d_i$$

M. Mitra (ISI) IR: basic models 24/

Retrieval

Measure vocabulary overlap between user query and documents.

$$Q = q_1 \dots q_M$$

$$D = d_1 \dots d_M$$

$$Sim(Q, D) = \vec{Q} \cdot \vec{D}$$

$$= \sum_i q_i \times d_i$$

Use inverted list (index).

$$t_i \to (D_{i_1}, w_{i_1}), \dots, (D_{i_k}, w_{i_k})$$

24/32

M. Mitra (ISI) IR: basic models

Language model

Basic idea

Relevant information = urn = (unigram) probability distribution

RELEVANT INFORMATION

Language model

Basic idea

Relevant information = urn = (unigram) probability distribution

M. Mitra (ISI) IR: basic models 25/

Random variables

- D : document (urn) range = $\{d_1, d_2, \dots, d_n\}$
- T_i : i-th query term (coloured balls) range = $\{t_1, t_2, \dots, t_M\}$

Principle

Which document was my query most likely drawn from?

Rank document by:

$$P(D = d_i | T_1 = t_1, ..., T_k = t_k)$$

 $\approx P(D = d_i, T_1 = t_1, ..., T_k = t_k)$

$$= P(T_1 = t_1, \dots, T_k = t_k | D = d_i) \times P(D = d_i)$$

$$= P(D = d_i) \prod_{j=1}^{k} P(T_j = t_j | D = d_i)$$

Estimating probabilities

$$P(D=d) = \frac{1}{\# of \ documents}$$

$$P(T_j = t_j | D = d) = \frac{tf(t_j, d)}{\sum_t tf(t, d)}$$

Rank documents by:

$$P(D = d_i) \prod_{j=1}^{k} P(T_j = t_j | D = d_i)$$
$$\prod_{j=1}^{k} \frac{tf(t_j, d)}{|D|}$$

Smoothing

- Sparse data problem: training data is only a sample of the entire population
 - ⇒ possible events may not be observed in training data
- Unseen events assigned zero probability during maximum likelihood estimation
- Smoothing assigns some non-zero probability to events that were unseen in training data

Smoothing

Smoothing

$$P(T_j = t_j | C) = \frac{\sum_k tf(t_j, k)}{\sum_{t,k} tf(t, k)} = \frac{cf(t_j)}{|C|}$$

M. Mitra (ISI) IR: basic models 30/

Smoothing techniques

■ Linear interpolation / Jelinek-Mercer

$$P_{JM}(t|d) = \lambda P_{ML}(t|d) + (1 - \lambda)P_{ML}(t|C)$$

 \blacksquare Dirichlet $\big(\lambda = \frac{|D|}{|D| + \mu}\big)$

$$P_D(t|d) = \frac{tf(t,d) + \mu P_{ML}(t|C)}{|D| + \mu}$$

Ranking function

$$P(D = d_i) \prod_{j=1}^{k} P(T_j = t_j | D = d_i)$$

$$= \prod_{j=1}^{k} \left(\lambda \frac{tf(t_j, d)}{|D|} + (1 - \lambda) \frac{cf(t_j)}{|C|} \right)$$

$$\approx \sum_{j=1}^{k} \log \left(1 + \frac{\lambda}{1 - \lambda} \times \frac{tf(t_j, d)}{|D|} \times \frac{|C|}{cf(t_j)} \right)$$

32/32

References

- An Introduction to Information Retrieval. Manning, Raghavan, Schutze.
 - http://www-csli.stanford.edu/~schuetze/information-retrieval-book.html
- Text Data Management: A Practical Introduction to Information Retrieval and Text Mining. ChengXiang Zhai and Sean Massung. ACM and Morgan & Claypool Publishers, 2016.
- The Probabilistic Relevance Framework: BM25 and Beyond. Robertson, Zaragoza. Foundations and Trends in IR, 3(4), 2009.
- Using language models for information retrieval. Djoerd Hiemstra.
 PhD Thesis, U. Twente. 2000.
- Text Mining and Analytics. ChengXiang Zhai. https://www.coursera.org/learn/text-mining/home/welcome