Repositorios de Información

Recuperación de información

Daniel Gayo Avello

¿Qué vamos a ver?

- 1. Introducción
- 2. Indexado y TF-IDF
- 3. Evaluación
- 4. Modelos de recuperación de información:
 - Modelo booleano, vectorial, probabilístico
 - PageRank
- 5. Conclusiones

Introducción

- Terminología
- Tareas IR
- Modelo conceptual de la recuperación de información
- Documentos y representación de documentos
- Consultas
- Best-match retrieval
- Historia
- Temas en recuperación de información
- Recuperación de información vs Extracción de información vs Búsquedas Web

- General: recuperación de información, necesidad de información, consulta, modelo de recuperación, motor de búsqueda, buscador, relevancia, evaluación, búsqueda de información, comunicación persona-máquina, navegación, interfaces, búsquedas ad hoc, filtrado
- Experta: frecuencia de términos, frecuencia de documentos, inverse document frequency, modelo vectoral, modelo probabilístico, BM25, PageRank, estematización, precisión, exhaustividad

Necesidad de información

Ejemplo de una necesidad de información:

Encontrar documentos en los que se hable sobre la censura y la libertad de expresión en Internet. Los documentos en los que se discutan asuntos como la pornografía o el racismo en Internet, sin mencionar el tema de la censura o libertad de expresión, no se considerarán relevantes.

Una necesidad de información debe trasladarse a una consulta

Ejemplo de una posible consulta:

libertad expresión internet

Recuperación de información (definición informal)

Estudio de sistemas automáticos que permitan a un usuario determinar la existencia o inexistencia de documentos (esto es, textos) relativos a una necesidad de información formulada habitualmente como una consulta.

Posibles objetivos de un sistema de RI:

- Exhaustividad (recall): recuperar todos los documentos relevantes
- Precisión: recuperar los documentos más relevantes
- Balance entre P y R:
 - Recuperar tan pocos documentos no relevantes como sea posible
 - Recuperar los documentos relevantes antes de los no relevantes

Recuperación de información vs Recuperación de datos

	Recuperación de información	Recuperación de datos
Matching	Difuso	Exacto
Modelo	Probabilista	Determinista
Lenguaje de consulta	Natural	Artificial
Especificación de la consulta	Incompleta	Completa
Objetos buscados	Relevantes	Todos los que hagan matching

Tareas de RI

- Búsquedas *ad hoc* (consultas de usuario)
- Filtrado de documentos
- Categorización de documentos
- Agrupamiento de documentos
- Búsqueda mediante exploración

Modelo conceptual de RI

Documentos y representación de documentos

- Unidad básica de trabajo
- Un pasaje de texto libre
 - Compuesto de texto, es decir, cadenas de caracteres de un alfabeto
 - Escrito en lenguaje natural: artículos periodísticos, articulos académicos, posts, tuits, correos electrónicos, ...
 - Tamaño de los documentos: arbitrario (pueden ser muy largos o muy cortos)

Documentos y representación de documentos

- Representación de texto libre: extraída directamente del texto, buen rendimiento en muchos contextos.
- Representación con vocabulario controlado: más concisa, buen rendimiento en contextos muy especializados
- Representación de texto completo: la opción más deseable, requiere muchos recursos
- Representación parcial (reducida): eliminar stopwords, lematizar términos,
 ...
- Representación estructurada: aprovechar la organización del texto (p.ej. en capítulos, secciones y párrafos)

Consultas

- Son la "traducción" de una necesidad de información
- Consultas simples: dos o tres keywords, quizás una docena.
 Típicas en búsquedas web
- Consultas booleanas: "redes neuronales" AND "reconocimiento del habla". Típicas en búsquedas en catálogos
- Constulas contextuales: búsqueda de frases, con comodines, o por proximidad

Habitualmente podemos combinar todos los tipos anteriores en consultas más ricas

Best-match retrieval

- Se comparan los términos en documento y consulta
- Se calcula la "similitud" entre cada documento de la colección y la consulta en base a los términos que tienen en común
- Se ordenan los documentos por similitud (con la consulta) decreciente
- El resultado es una lista ordenada de documentos que se ofrece al usuario. Los primeros son más relevantes (según el sistema)

• 1950s

- Primera descripción de un sistema IR automático. Utilización de la frecuencia de aparición de un término para determinar su relevancia, uso de stoplists. Luhn, H.P. 1957, "A Statistical Approach to Mechanized Encoding and Searching Information", IBM Journal of Research and Development, vol. 1, no. 4, pp. 309-317.
- Primera propuesta para un sistema de resumen automático. Luhn, H.P. 1958, "The Automatic Creation of Literature Abstracts", IBM Journal of Research and Development, vol. 2, no. 2, pp. 159-165.

• 1960s

- Primera alternativa "aritmética" a la búsqueda booleana. Maron, M.E. y Kuhns, K.L. 1960, "On relevance, probabilistic indexing and information retrieval", Journal of the ACM, vol. 7, no. 3, pp. 216-244.
- Primer esfuerzo para la evaluación experimental de sistemas IR.
 Cleverdon, C.W. 1962, Report on the Testing and Analysis of an Investigation into the Comparative Efficiency of Indexing Systems,
 College of Aeronautics, Reino Unido.
- Se propone el modelo vectorial de documentos y medida coseno de similitud. Salton, G. y Lesk, M.E. 1965, "The SMART Automatic Document Retrieval System An Illustration", Communications of the ACM, vol. 8, no. 6, pp. 391-398.

• 1970s

- Se propone la cluster hypothesis, documentos estrechamente asociados tienden a ser relevantes para las mismas peticiones. Jardine, N. y van Rijsbergen, C.J. 1971, "The use of hierarchic clustering in information retrieval", Information Storage and Retrieval, vol. 7, pp. 217-240.
- Introducción del concepto idf (inverse document frequency). Spärck-Jones, K. 1972, "A statistical interpretation of term specificity and its application in retrieval", Journal of Documentation, vol. 28, no. 1, pp. 11-21.
- Se propone el modelo probabilista de IR. Robertson, S.E. y Spärck-Jones, K. 1976, "Relevance weighting of search terms", Journal of the ASIS, vol. 27, no. 3, pp. 129-146.
- Por primera vez se señala la naturaleza interactiva de los sistemas IR. Swanson, D.R.
 1977, "Information retrieval as a trial-and-error process", Library Quarterly, vol. 47, no. 2.
- Primera colección moderadamente grande, NPL (11.500 documentos). SpärckJones, K. y Webster, C.A. 1979, Research in Relevance Weighting, Informe técnico, University of Cambridge.

• 1980s

- Se inventa el primer algoritmo de stemming. Porter, M.F. 1980, "An algorithm for suffix stripping", Program, vol. 14, no. 3, pp. 130-137.
- Probabilidad de coincidencia entre dos individuos en el uso de la misma palabra para identificar un concepto está entre el 10 y el 20%. Furnas, G.W., Landauer, T.K., Gómez, L.M. y Dumais, S.T. 1987, "The vocabulary problem in human system communication", Communications of the ACM, vol. 30, no. 11, pp. 964-971.
- Se inventa la Semántica Latente. Dumais, S.T., Furnas, G.W., Landauer, T.K., Deerwester, S. y Harshman, R. 1988, "Using Latent Semantic Analysis to improve access to textual information", en Human Factors in Computing Systems, CHI'88 Conference Proceedings, pp. 281-285.
- Se inventa la Web. Berners-Lee, T. 1989, Information Management: A Proposal, Informe técnico, CERN.

- Se desarrollan los primeros buscadores web... Koster, M. 1994, "ALIWEB Archie-Like Indexing in the WEB", Computer Networks and ISDN Systems, vol. 27, no. 2, pp. 175-182. Pinkerton, B. 1994, "Finding what people want: Experiences with the WebCrawler" Mauldin, M.L. y Leavitt, J.R.R. 1994, "Web Agent Related Research at the Center for Machine Translation"
- ...Y los primeros índices Filo, D. y Yang, J. 1994, Yahoo!
- Desarrollo de sistemas IR "tolerantes" por medio de n-gramas. Cavnar, W.B. 1994, "Using an n-gram-based document representation with a vector processing retrieval model", en Proceedings of TREC-3, pp. 269-277.
- Primeros sistemas con pseudo-relevance feedback. Robertson, S.E., Walker, S., Jones, S., Hancock-Beaulieu, M. y Gatford, M. 1994, "Okapi at TREC-2", en Text REtrieval Conference, pp. 21-34. Buckley, C., Salton, G., Allan, J. y Singhal, A. 1995, "Automatic Query Expansion Using SMART: TREC-3", en Text REtrieval Conference, pp. 69-80.
- Primeros pasos hacia la Web Semántica. Luke, S., Spector, L. y Rager, D. 1996, "Ontology-Based Knowledge Discovery on the World-Wide Web", en Working Notes of the Workshop on Internet-Based Information Systems at the 13th National Conference on Artificial Intelligence (AAAI96).
- Se inventa Google

1990s

Algunos temas en RI

- Modelos de recuperación (funciones de ranking, learning to rank, aprendizaje automático)
- Procesamiento de texto (para el indexado): PLN (modelos de lenguaje)
- CPM en relación con RI
- Eficiencia, compresión, escalabilidad
- Multimedia: imagen, video, sonido, música, habla
- Evaluación
- Búsquedas web, búsqueda en tiempo real, búsqueda en medios sociales
- RI multilingüe
- Búsqueda en documentos estructurados
- Bibliotecas digitales (legales, patentes, biosanitaria, etc.)

Recuperación de información vs Extracción de información

- Recuperación de información: dado un conjunto de términos y un conjunto de documentos selecciona los más relevantes y preferiblemente todos los relevantes.
- Extracción de información: dado un conjunto de documentos extrae del texto lo que "significan" los documentos (en realidad los esquemas de tablas implícitos en ese texto, véase)

La RI puede encontrar documentos sin necesidad de "entenderlos" en modo alguno

Recuperación de información vs Búsquedas en la Web

- El común de los mortales los considera términos intercambiables (error).
- La recuperación en la Web es muy distinta:
 - Cantidad de documentos es muchísimo mayor.
 - Mucha mayor heterogeneidad
 - Entorno adversarial
 - Es preciso explotar la estructura de hiperenlaces (p.ej. PageRank)
 - Puede explotarse el comportamiento agregado de los usuarios (búsquedas recomendadas, similares, learning to rank)

Indexado y TF-IDF

- Generación de representaciones de documentos
- Ponderación de términos
- Fichero invertido

Generación de representacion de documentos

- Lenguaje de indexado
- Identificación de palabras
- Eliminación de palabras vacías (stop words)
- Situaciones especiales (fórmulas, cantidades, medidas, fechas, ...)
- Estematización
- Utilización de tesauros (para desambiguar términos)

Lenguaje de indexado

- Lenguaje que usa para representar los documentos y las consultas
 - Los términos de dicho lenguaje tienden a ser un subconjunto del vocabulario que aparece en los documentos
 - Puede derivarse del texto (lo más habitual) u obtenerse por otros medios
- Búsqueda por palabras clave (*keywords*):
 - análisis estadístico de los documentos en base a la frecuencia de aparición de los términos.
 - Automático, muy eficiente, pero no exento de problemas.
- Búsqueda usando vocabularios controlados:
 - más preciso pero requiere mucho tiempo si hay que indexar manualmente los documentos (ejemplos: catálogos bibliotecarios; ejemplos con vocabularios producidos por usuarios: flickr o delicious)

Identificación de palabras

- No es una tarea trivial, ni siquiera en idiomas con separadores de palabras (hay idiomas que no los tienen, p.ej. chino o japonés)
- Es preciso definir los separadores de palabras (generalmente los espacios en blanco)
- Es preciso ignorar la puntuación (p.ej. . , ; :)
 - Excepto cuando tenemos números, medidas y cantidades, p.ej. 3.141592, 17:30, 3.55€
- Hay que decidir qué hacer con guiones y subrayados, ¿son separadores? ¿Forman parte de la palabra? ¿Son un operador dentro de una fórmula?
- ¿Qué hacer con comillas y apóstrofes?
- ¿Qué hacer con los números?
- ¿Cómo trabajar con frases? P.ej. café con leche, Unión Europea, Universidad de Oviedo
- ¿Se mantiene la diferencia entre mayúsculas y minúsculas o se pasa todo a minúsculas?

Decisiones, decisiones...

Palabras vacías

- Se denominan stop words o palabras vacías aquellas palabras que, a pesar de un uso frecuente, aportan por sí solas poco significado a un texto
- Eliminarlas no siempre es una buena idea. Riloff, E. 1995, "Little words can make a big difference for text classification", en Proceedings of the 18th Annual International ACM SIGIR Conference on Research and Development in Information Retrieval, pp. 130-136.
- Además, ¿qué es una palabra vacía? Por ejemplo, se r
 - Verbo (palabra vacía)
 - Cadena SER (no es palabra vacía)
 - SER Society for Ecological Restoration (no es castellano)
- Listas de palabras vacías:
 - http://snowball.tartarus.org/algorithms/english/stop.txt
 - http://snowball.tartarus.org/algorithms/spanish/stop.txt

Detección de patrones especiales

- Pueden usarse expresiones regulares para detectar precios, teléfonos, URLs, direcciones de correo electrónico, fechas, horas, números de tarjeta de crédito, etc.
- Más difícil para extraer nombres propios de personas, lugares o empresas
- Otra opción: utilizar sistemas de reconocimiento de entidades (basados en un entrenamiento sobre material etiquetado). P.ej. http://www.opencalais.com/ En ElasticSearch habría que usar plugins

Estematización

- Reducción de palabras a su raíz (que no su lema). P.ej
 Universidad, universitarios, universitarias, universitaria, universitario.
- Ventajas:
 - Reduce el número de términos que conforman el lenguaje de indexado
 - Aglutina términos que están relacionados semánticamente
- Problema principal:
 - Términos no relacionados entre sí pueden reducirse al mismo stem (p.ej. universidad y universo, libro y librar)
- Más sobre estematización en ElasticSearch

Uso de tesauros

- Permiten reducir la ambigüedad al poder asignar un sentido a un término. P.ej. banco o servidor son polisémicos
- Puede asociarse un término con el sentido apropiado en tiempo de indexado.
- Dificultades:
 - Desambigüar en tiempo de indexado para determinar cuál es el sentido apropiado
 - Desambigüar una consulta puede ser aún más difícil pues se carece de contexto. P.ej. apple
- De interés:
 - uso de sinónimos en ElasticSearch
 - English Wordnet, Wordnet del castellano

- No todos los términos son iguales
 - de, que, no, a, la
 - estás, sé, tú, nada, nos
 - comer, lista, necesitas, creer, haga
 - colegas, leyenda, paraíso, limpieza, jeremy
 - embustero, mendoza, corregidos, sucesivamente, aceleración
 - grandotes, setos, tita, maniática, atraparía

¿Cuál crees que es la diferencia entre unos y otros?

La frecuencia con que un término aparece en un documento es muy importante (Luhn, 1957): term frequency, TF

Este documento parece que trata de **pelé** (sea lo que sea **pelé**)

Este documento trata de **pelé** mucho menos

Pero de lo que va verdaderamente este documento es de the

La frecuencia por sí sola no es suficiente

- Posible solución: eliminar palabras vacías.
- Pero sabemos que es una mala solución

- Por otro lado, el hecho de que un término aparezca mucho puede ser poco significativo.
- Ejemplos:
 - marca.com: fútbol, real madrid, cristiano ronaldo, ...
 - sport.es: fútbol, barça, messi, ...
 - abc.es: españa, cataluña, ...
 - boe.es: decreto, disposición, ...

¿Qué ocurre con esos términos en sus respectivos sitios web?

Ponderación de términos

- El número de documentos de la colección en que aparece un término es muy importante (a la inversa) Karen Spärck-Jones (1972): inverse document frequency (idf)
 - A mayor número de documentos que contienen un término menor es la importancia del mismo.
 - A menor número de documentos que contienen el término mayor es su importancia.

$$\operatorname{idf}(t,D) = \log rac{N}{|\{d \in D: t \in d\}|}$$

Ponderación de términos

La forma más básica de ponderación de términos es **tf·idf**

weight(t, d))=tf((t,d)	×	idf ((t)
--------------	-------	-------	---	-------	-----

Ν

n(t)

idf(t)

occ(t, d)

t_{max}

tf(t,d)

number of documents in collection
number of documents in which term t occurs
inverse document frequency of term t
occurrence of term t in document d
term in document d with highest occurrence
term frequency of t in document d

Ponderación de términos

¿Cuál es el peso de peléy the en https://en.wikipedia.org/wiki/Pelé?

- N: 12.800.000 documentos
- n(pelé): 10.400 documentos
- n(the): 12.800.000 documentos
- idf(pelé): 3,09018
- idf(the): 0
- tf(pelé,d): 337
- tf(the,d): 705
- tf-idf(pelé,d): 337 * 3,09018 = 1041,3895
- tf-idf(the,d): 705 * 0 = 0

El fichero invertido

- Por razones obvias no es práctico comparar una consulta con todos los documentos de la colección
- Dada una consulta es preciso determinar:
 - qué documentos pueden satisfacerla potencialmente (ocurrencias)
 - determinar la similitud (p.ej. con tf-idf) de dichas ocurrencias con la consulta
 - para producir una lista de resultados

El fichero invertido

Documentos vs Fichero Invertido

	pelé	maradona	football
Pelé	337	12	41
Diego Maradona	15	381	37
Association football	0	0	143
FIFA World Cup	3	0	70

Documentos vs Fichero Invertido

	Pelé	Diego Maradona	Association football	FIFA World Cup
pelé	337	15	0	3
maradona	12	381	0	0
football	41	37	143	70

¿Qué información se almacena en el fichero invertido?

- Búsqueda booleana: el identificador del documento
- Búsqueda ordenada: el identificador del documento e información para calcular ponderación de términos (tf, idf, tfidf, ...)
- Operadores de proximidad: además de lo anterior, los *offsets* de cada palabra dentro del documento

¿Cómo de grande es el fichero invertido?

- Más pequeño de lo que te imaginas
- Excepto si admite búsquedas por proximidad o frases, entonces es ¡enorme¡ Mayor incluso que la colección de documentos
- A cambio las búsquedas son muy rápidas

Evaluación

- ¿Qué evaluar?
- Colecciones de prueba
- Precisión y exhaustividad

¿Qué podemos evaluar?

- Cobertura de la colección: muy importante históricamente en los buscadores Web, en la actualidad relevante al crear colecciones de medios sociales (p.ej. Twitter), también relevante en buscadores de artículos académicos.
- Eficiencia: tiempo de indexado, tiempo de respuesta, uso de memoria, uso de disco, etc.
- Precisión: porcentaje de resultados que son realmente relevantes.
- Exhaustividad: porcentaje de documentos relevantes que aparecen en los resultados.
- Aspectos de usabilidad y UX

Colecciones de prueba

- La recuperación de información es un campo empírico; es preciso experimentar para justificar la superioridad de una técnica sobre otra.
- Elementos necesarios para evaluar un sistema IR:
 - Una colección de documentos.
 - Una lista de necesidades de información expresables como consultas.
 - Un conjunto de juicios de relevancia para cada par (documento, necesidad de información).

Un documento de la colección Reuters-21578


```
<REUTERS TOPICS="YES" LEWISSPLIT="TRAIN" CGISPLIT="TRAINING-SET" OLDID="5"</pre>
 <DATE>26-FEB-1987 15:14:36.41
 <TOPICS><D>veg-oil</D> ... <D>wheat</D></TOPICS>
 <PLACES><D>argentina</D></PLACES>
 <PEOPLE></PEOPLE>
 <0RGS></0RGS>
 <EXCHANGES></EXCHANGES>
 <COMPANIES></COMPANIES>
 <UNKNOWN>
 G f0754 reuter f BC-ARGENTINE-1986/87-GRA 02-26 0066
 </UNKNOWN>
 <TEXT>
 <TITLE>
 ARGENTINE 1986/87 GRAIN/OILSEED REGISTRATIONS
 </TITLE>
 <DATELINE>
 BUENOS AIRES, Feb 26 -
 </DATELINE>
```

Un "tópico" del CLEF (que no una consulta)

Precisión (precision) y exhaustividad (recall)

Precisión (precision) y exhaustividad (recall)

Precisión (precision) y exhaustividad (recall)

¡Atención! Pregunta

¿Qué sistema es mejor? ¿Por qué?

Modelos de recuperación

- Componentes de un modelo RI
- Principales modelos:
 - Booleano
 - Basados en conjuntos
 - Vectorial
 - Probabilístico (p.ej. BM25)
 - PageRank

Componentes de un modelo RI

- *D* es el conjunto de representaciones de documentos (a partir de ahora "documentos")
- Q es el conjunto de representaciones de necesidades de información (a partir de ahora "consultas")
- *R*(*d*,*q*) es una función de ranking que:
 - asocia un número real (normalmente entre 0 y 1) con un documento d del conjunto D y una consulta q de Q
 - puede usarse para determinar una ordenación de los documentos de D con respecto a la consulta q
 - dicho ordenamiento se supone que refleja la relevancia

Componentes de un modelo RI

- Para cada modelo de recuperación de información es preciso especificar los siguientes componentes:
 - 1. La representación del documento d
 - 2. La representación de la consulta q
 - 3. La función de ranking R(d,q)

Modelo booleano

- Recupera documentos que hacen cierta la consulta
- La función de ranking sólo admite dos valores:
 - 1 si el documento satisface la consulta
 - 0 en caso contrario
- Las consultas son expresiones lógicas que combinan términos.
 P.ej. (web AND semántica) OR websem OR ontología
- Los documentos también podrían ser expresiones lógicas pero generalmente se supone que son una combinación AND de los términos que los componen modelo bag-of-words, merece una explicación...
- La evaluación de la consulta se hace directamente sobre el fichero invertido.
- Características principales:
 - No hay ranking un documento aparece o no, no hay información sobre su relevancia
 - Muy difícil obtener un balance entre precisión y exhaustividad: o se obtienen muchísimos resultados (la mayor parte irrelevantes y sin orden) o muy pocos
- Ejemplo: Buscador de la Biblioteca de UniOvi

Modelos basados en conjuntos

- El modelo booleano "puro" es francamente malo, muy pronto se determinó que era preferible representar documentos y consultas como conjuntos de términos. Maron, M.E. y Kuhns, K.L. 1960, "On relevance, probabilistic indexing and information retrieval", Journal of the ACM, vol. 7, no. 3, pp. 216-244.
- La función de ranking se basa en la comparación del conjunto de términos en *d* con el conjunto de términos en *q*. Pueden usarse distintas funciones:

Coeficiente de Dice
$$2\frac{|X\cap Y|}{|X|+|Y|}$$
 Coeficiente de Jaccard
$$\frac{|X\cap Y|}{|X\cup Y|}$$
 Coseno
$$\frac{|X\cap Y|}{|X|\cdot |Y|}$$
 Coeficiente de solapamiento
$$\frac{|X\cap Y|}{\min(|X|,|Y|)}$$

 Nótese que los modelos basados en conjuntos no ponderan los términos (cosa que sabemos debería hacerse)

Modelo Vectorial

- Extensión de los modelos basados en conjuntos debida a Salton (1960s a 1980s)
- Tanto d como q son conjuntos de términos pero los términos están ponderados, al menos en d
- La ponderación puede hacerse de muy diversas formas: más habitual tf-idf
- Puede usarse cualquier función de ranking de las anteriores pero suele usarse la similitud del coseno

Modelo probabilístico

- Debido a Robertson y Spärck-Jones. Robertson, S.E. y Spärck-Jones, K. 1976, "Relevance weighting of search terms", Journal of the ASIS, vol. 27, no. 3, pp. 129-146.
- Trata de responder la siguiente pregunta: Dada una consulta de usuario q y un documento d, ¿cuál es la probabilidad de que el usuario encuentre d relevante?
- En última instancia se basa en el teorema de Bayes de probabilidad condicionada
- Existen múltiples aproximaciones pero la más popular se denomina Okapi
 BM25 (y la implementa ElasticSearch)

PageRank

Antes de hablar de PageRank...

- En 1990s la Recuperación de Información era un campo maduro pero la Web lo cambió todo.
- Entre 1990 y 1994 **no había buscadores** en la Web
- Entre 1994 y 1998 había buscadores pero eran

Ver más abajo cómo funcionaban...

- Posibles razones:
 - La mayor colección de evaluación IR en 1998 tenía 7.5 millones de documentos
 - La cota inferior para el tamaño de la Web era de 320 millones de documentos
 - Las consultas de los usuarios erar muy cortas (3 términos o menos)
 - El spam de keywords en la Web era brutal

El mejor buscador Web en 1997

- Empleaba robots para explorar la Web en busca de documentos
- Almacenaba el texto completo de las páginas web además del texto de los enlaces entrantes
- No tenía en cuenta las palabras vacías en documentos ni en consultas
- Los términos podían ponderarse mediante tf*idf
- Retornaba resultados ordenados por relevancia decreciente
- La relevancia se calculaba *ad hoc* teniendo en cuenta no sólo el peso de los términos según el modelo vectorial sino relativos a la proximidad entre los términos o aspectos de "formateo" (título, cabeceras, etc.)
- Y no funcionaba bien...

Hasta aquí hemos llegado...

- Brin, S. y Page, L. 1998, "The Anatomy of a Large-Scale Hypertextual Web Search Engine", Computer Networks and ISDN Systems, vol. 30, no. 1-7, pp. 107-117.
- "as of November 1997, only one of the top four commercial search engines finds itself."
- "[...]we have seen a major search engine return a page containing only "Bill Clinton Sucks" and picture from a "Bill Clinton" query. [...] If a user issues a query like "Bill Clinton" they should get reasonable results since there is a enormous amount of high quality information available on this topic. Given examples like these, we believe that the standard information retrieval work needs to be extended to deal effectively with the web."

ANBURG'S BILL CLINTON AND OTHER PO

A major search engine result for the query "BILL CLINTON" (The Web cca. 1997)

Bill Clinton Sucks

Web IR no es lo mismo que IR

- La Web no es una colección de documentos
- La Web es un grafo
- Idea loca, ignoremos completamente el texto, centremos únicamente en el grafo. Marchiori, M. 1997 "The Quest for Correct Information on the Web: Hyper Search Engines". The Sixth International WWW Conference (WWW 97).
 - A great problem with search engines' scoring mechanisms is that they tend to score text more than hypertext.
 - [...] focusing separately on the "textual" and "hyper" components.
 - The presence of links in a Web object clearly augments the informative content with the information contained in the pointed Web objects. Recursively, links present in the pointed Web objects further contribute, and so on. Thus, in principle, the analysis of the informative content of a Web object A should involve all the Web objects that are reachable from it [...]
 - This is clearly unfeasible in practice, so, for practical reasons, we have to stop the analysis at a certain depth [...]

PageRank

- Google comienza a operar en 1998
 - Brin, S. y Page, L. 1998, "The Anatomy of a Large-Scale Hypertextual Web Search Engine", Computer Networks and ISDN Systems, vol. 30, no. 1-7, pp. 107-117.
- El núcleo de su sistema de ponderación es el algoritmo PageRank
 Page, L., Brin, S., Motwani, R. y Winograd, T. 1998, The PageRank Citation Ranking: Bringing
 Order to the Web
- El algoritmo asocia a cada documento un valor (tb. PageRank) de este modo:
 - Un documento transmite a todos los documentos que enlaza su valor PageRank dividido por el número de enlaces salientes
 - Un documento muy enlazado tendrá un PageRank elevado
 - Un documento enlazado desde documentos prestigiosos tendrá un PageRank elevado

Algunas características interesantes de PageRank

- Los valores de PageRank calculados para los nodos se "estabilizan" con rapidez (p.ej. 52 iteraciones son suficientes para obtener valores razonables para 322 millones de enlaces)
- Es **relativamente insensible a los valores de "partida"**, afectaría al número de iteraciones necesarias y a los valores finales (obviamente) pero no al ranking obtenido
- El PageRank total en la Web es constante
- Si el valor inicial asignado a cada documento es 1/N (número de documentos) el valor de PageRank equivale a la probabilidad de que un usuario llegue a dicho documento siguiendo enlaces al azar (random surfer model)

Búsquedas en la Web con PageRank

- Google no solo usa PageRank pero PageRank supuso una ventaja competitiva enorme de Google sobre el resto de buscadores en 1998
- Recordemos lo que dijo Marchiori
 [...] focusing separately on the "textual" and "hyper" components.
- PageRank no tiene en cuenta el contenido de los textos para determinar el prestigio/autoridad/relevancia de un nodo, sólo los enlaces
- ¿Cómo se realizan las búsquedas entonces? (Versión simplificada)
 - Se extraen los términos (palabras) de la consulta
 - Se localizan documentos que contengan todos los términos
 - Se ordenan los documentos obtenidos por PageRank decreciente
- Es decir, Google proporciona a los usuarios aquellos documentos que satisfacen la consulta y tienen más prestigio en la Web

Software de interés para construir un buscador Web

- Nutch
- Heritrix
- Xapian

Y por supuesto ElasticSearch...

Conclusiones / Recapitulación

- Qué es recuperación de información
- TF-IDF
- Precisión y exhaustividad
- Modelos de recuperación de información: booleano, conjuntos, vectorial, probabilístico (BM25), PageRank
- Recuperación de información y recuperación de información en la Web son muy diferentes