Information Retrieval

Venkatesh Vinayakarao

Term: Aug – Dec, 2018 Indian Institute of Information Technology, Sri City

My brain is like the Bermuda Triangle.

Information goes in and is never found again.

Source – Unknown.

Agenda

- Review
- Index Construction
 - Posting List and Inverted Index
 - Building the Index
- Introduction to Evaluation
 - Precision and Recall

Review

Documents

One (bad) Approach

- First match the term IIIT.
 - · Filter out documents that contain this term.
- · Next match the term Sri.
 - · Filter out documents that contain this term.
- · Next match the term City.
 - · Filter out documents that contain this term.

Quiz

Considering the following vectors:

	IIIT	Sri	City	Delhi
q	1	1	1	0
d_1	1	1	1	0
d_2	1	0	0	1

- What is the Natural Language (NL) equivalent of (0,1,1,0)?
- What is the NL equivalent of (1,0,0,1)?
- What is the vector for Delhi?
- If q represents query, d1 and d2 are documents, what is the NL query here?

Tokenization

- Task
 - Chop documents into pieces.
 - Throw away characters such as punctuations.
 - Remaining terms are called tokens.
- Example
 - Document 1
 - I did enact Julius Caesar. I was killed i' the Capitol; Brutus killed me.
 - Document 2
 - So let it be with Caesar. The noble Brutus hath told you Caesar was ambitious

caesar	1
l	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2
you	2
caesar	2
was	2
ambitious	2
	5

Sort

_	
Term	docID
1	1
did	1
enact	1
julius	1
caesar	1
I	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2
you	2 2 2 2 2 2 2 2
caesar	2
was	2
ambitious	2

Term	docID
ambitious	2
be	2
brutus	
brutus	2
capitol	1
caesar	1
caesar	2
caesar	2
did	1
enact	1
hath	1
	1
	1
i'	1
it	2
julius	1
killed	1
killed	1
let	2
me	1
noble	2
so	2
the	1
the	2
told	2
you	2
was	1 2 2 1 2 2 2 1 2
was	2
with	2

Dictionary & Postings

- Multiple term
 entries in a single
 document are
 merged.
- Split into Dictionary and Postings

Query Processing with Inverted Index

Boolean queries: Exact match

- The Boolean retrieval model is being able to ask a query that is a Boolean expression:
 - Boolean Queries are queries using AND, OR and NOT to join query terms
 - Views each document as a <u>set</u> of words
 - Is precise: document matches condition or not.
 - Perhaps the simplest model to build an IR system on

Query processing: AND

Consider processing the query:

Brutus AND **Caesar**

- Locate Brutus in the Dictionary;
 - Retrieve its postings.
- Locate Caesar in the Dictionary;
 - Retrieve its postings.
- "Merge" the two postings (intersect the document sets):

Common Interview Question

 https://www.geeksforgeeks.org/intersection-oftwo-sorted-linked-lists/

The Merge

- Walk through the two postings simultaneously
 - Clue: Use two pointers

If the list lengths are x and y, the merge takes O(x+y) operations.

<u>Crucial</u>: postings sorted by docID.

The Big Picture

- Content Processing
 - Build Term Document Matrix or Build Inverted Index
- Query Handling
 - Boolean AND or Intersect the Posting Lists (called merging process)

The Merge

- Walk through the two postings simultaneously
 - Clue: Use two pointers

If the list lengths are x and y, the merge takes O(x+y) operations.

<u>Crucial</u>: postings sorted by docID.

Can we do better?

Inspired from multiple index idea of DBMS

A Better Approach

Revisiting
Multiple Indices of DBMS

Skip Pointers

Indexing

How to Index?

Take any document, tokenize, sort, prepare posting lists. That is all!

Captain Haddock

What is a Document?

Some systems store a single email in multiple files.
 Is each file a document?

Some files can contain multiple documents (as in

XML, Zip).

what a document is. Take any document, tokenize, sort, prepare posting lists. That is all!

Tokens Vs. Terms

- Tokens
 - Input: Friends, Romans, Countrymen, lend me your ears.
 - Output: Friends Romans Countrymen lend me your ears
 - Sequence of characters → Semantic Units
 - Throw away "less important" parts (like punctuation)
- Terms
 - Indexed by the IR system

Quiz

• Tokenize O'Neil Can't study.

O'Neil Can't study

O Neil Can t study

What if we tokenize based on '?

O Neil Can't study

How to Index?

Decide what a document is.

Know how to tokenize it. Take any document, tokenize, sort, prepare posting lists. That is all!

Which Tokens to Index?

Which tokens are interesting?

It is difficult to imagine living without search engines

difficult imagine living search engines

• it, is, to, without are "Stop Words" for us here.

How to Index?

Billions of blue blistering barnacles! Decide what a document is. Know how to tokenize it. Prepare a stop words list. Take any document, tokenize, remove stop words, sort, prepare posting lists. That is all!

Token Normalization

- Equivalence Classes
 - (case folding) window, windows, Windows, Window
 → window
 - anti-theft, antitheft, anti theft → antitheft
 - color, colour → color

Billions of bilious blue blistering barnacles! Decide what a document is. Know how to tokenize it. Prepare a stop words list. Take any document, tokenize, normalize, remove stop words, sort, prepare posting lists. That is all!

Stemming and Lemmatization

- Stemming (chop the ends)
 - going → go
- Lemmatization
 - Return the dictionary form of the root word (lemma)
 - saw \rightarrow see.
- More Examples
 - am, are, is \rightarrow be
 - car, cars, car's, cars' → car

How to Index?

Billions of bilious blue
blistering barnacles! Decide
what a document is. Know
how to tokenize it. Prepare a
stop words list. Take any
document, tokenize,
normalize, remove stop
words, stem/lemmatize, sort,
prepare posting lists. That is
all!

Quiz

- Tokenize the following
 - 반갑습니다
 - (Korean for "Nice to meet you")
 - Bundesausbildungsförderungsgesetz
 - A German compound word for "Federal Education and Training Act")
- Can you think of a case where splitting with white space is bad?
 - Los Angeles, Sri City

- Develop a Compound Splitter/Stop
 Words/Stemmer for variable names in source code.
 - Dataset: GitHub or StackOverflow
- Develop a Search Engine (using Apache Lucene)
 with and without your Compound Splitter. Show
 the difference.

Remember, all projects must implement a search engine.

The Big Picture

The Big Picture

Evaluation

How Good is Our System?

- A collection having the following contents
 - d1: IIIT ALLAHABAD
 - d2: IIIT DELHI
 - d3: IIIT GUWAHATI
 - d4: ISI
 - d5: IIIT SRI CITY
 - d6: KREA SRI CITY
- Query is
 - SRI CITY
- Result is
 - IIIT SRI CITY
 - KREA SRI CITY

Evaluation

How Good is Our System?

- A collection having the following contents
 - d1: IIIT ALLAHABAD
 - d2: IIIT DELHI
 - d3: IIIT GUWAHATI
 - d4: ISI
 - d5: IIIT SRI CITY
 - d6: KREA SRI CITY
- Query is
 - IIIT
- Result is
 - IIIT SRI CITY
 - KREA SRI CITY

Objective

We want all relevant documents and only relevant documents

Relevance

- How many relevant documents?
 - Four (IIIT SRI CITY, IIIT ALLAHABAD, IIIT DELHI, IIIT GUWAHATI)
- How many retrieved documents?
 - Two (IIIT SRI CITY, KREA SRI CITY)

How to quantify the "goodness" of our system?

Terminology

- Documents we see in results are "positive"
 - Positive
 - + IIIT SRI CITY,
 - + KREA SRI CITY
 - Negative
 - IIIT ALLAHABAD
 - - IIIT DELHI
 - IIIT GUWAHATI
 - |S|

Terminology

- Documents that we correctly classify are "true"
 - Positive
 - + IIIT SRI CITY (true)
 - + KREA SRI CITY
 - Negative
 - IIIT ALLAHABAD
 - - IIIT DELHI
 - IIIT GUWAHATI
 - ISI (true)

Here, query is "IIIT"

- All retrieved results =
 - 1. tp + fp
 - 2. tp + fn
 - 3. tn + fp
 - 4. tn + fn

Legend

tp = true positive

tn = true negative

fp = false positive

All retrieved results =

- 1. tp + fp
- 2. tp + fn
- 3. tn + fp
- 4. tn + fn

Legend

tp = true positive

tn = true negative

fp = false positive

- All relevant results =
 - 1. tp + fp
 - 2. tp + fn
 - 3. tn + fp
 - 4. tn + fn

Legend

tp = true positive

tn = true negative

fp = false positive

- All relevant results =
 - 1. tp + fp
 - 2. tp + fn
 - 3. tn + fp
 - 4. tn + fn

Legend

tp = true positive

tn = true negative

fp = false positive

You have 100% Precision

- Everything you retrieved were relevant.
 - tp + fp = tp
 - fp = 0

You have 100% Recall when

- You retrieved everything that were relevant. (Note: You could have retrieved more).
 - fn = 0
 - tp = all relevant documents

• The following list of Rs and Ns represents relevant (R) and nonrelevant (N) returned documents in a list of 20 documents retrieved in response to a query from a collection of 10,000 documents. This list shows 6 relevant documents. Assume that there are 8 relevant documents in total in the collection. Calculate Precision and Recall.

R R N NNNNN R N R N NN R N NNN R

Precision and Recall

- Precision = 6/20
- Recall = 6/8

Precision and Recall

Precision: fraction of retrieved docs that are relevant =
 P(relevant|retrieved)

Recall: fraction of relevant docs that are retrieved

= P(retrieved | relevant)

	Relevant	Nonrelevant
Retrieved	tp	fp
Not Retrieved	fn	tn

- Precision P = tp/(tp + fp)
- Recall R = tp/(tp + fn)

Exercise

Suppose, a document is relevant only if both judges agree that it is relevant. Assume (0 = nonrelevant, 1 = relevant). What is the Precision and Recall? *Our system retrieves 5 documents in total.

Document ID	Judge 1	Judge 2	Our System
d1 = Bru	0	0	1
d2 = 3Roses	0	0	0
d3 = Taj	1	1	1
d4 = Taj Tea	1	1	0
d5 = Taj Mahal	1	0	0

Answer

- Precision = 1/5
- Recall = 1/2