Search options and content tagging

NKOS 2008 Aarhus Denmark September 19

Marjorie M. K. Hlava Access Innovations, Inc – Data Harmony

In the olden days.....

- □ Online from the 70's
 - Øialog
 - Data Star
 - Many others
- Secondary publishers
 - Mead Lexis
 - CAS
 - NASA & DOE & many others

ONLINE SEARCH

- Worked very well
 - Focused
 - Controlled
 - Specialized
- Content analysis
 - Database design context
 - Extensive markup
 - Proprietary formats (Dialog format b)

BACK AT THE LAB

- Computer science
 - Full text
 - Isolated
 - Content without context
- Developing shortcuts became critical
 - Relevance
 - Weighting
 - Probabilities

Natural Language Processing

- □ Since the early 1970's
- Replicate human intelligent processes
- HUGE body of research
- Extract information
- Increasing mountains of textual information
- Holy Grail

Natural Language Processing

- Artificial intelligence
- Computational linguistics.
- Problems of automated generation and understanding of natural human languages.
- Convert samples of human language into more formal representations that are easier for computer programs to manipulate
- □ Nine major areas (or so…)

Natural Language Processing

- Linguistic Study of language
- Semantic study of meaning in communication
 - Literal and connotation
 - Lexical, Applied, Structural
- Syntactic principles and rules for constructing sentences
- Morphological structure and content of word forms
- □ Phraseological peculiar form of words
- Grammatical -the rules governing the use of any given natural language
- Stemming lemmatization reducing inflected word to stem, base or root
- Synonyms semantically equivalent
- Pragmatics Common sense indexicality use and effects of language

Other Techniques - Sample

- □ Vector calculus (*vector analysis*) quaternion analysis
 - Latent Semantic
- Statistical multivariate analysis
- Bayesian probability uses probability as 'a measure of a state of knowledge'
 - Objectivist school
 - Subjectivist school
- Neural networks connectionism
 - Statistical learning theory
- SMART (System for the Mechanical Analysis and Retrieval of Text) Information Retrieval System
 - Cornell University Gerard Salton
 - Vector space model
 - Relevance feedback Rule based

SS Innovations

They don't work well

Search is broken

Google stole the show

- Precision and recall went out the window
- Relevance became the buzzword

The Potential

- To access content directly
- Find it
- □ Tag it
- Know what the user will ask for
 - And the next user, And the next user
- Not all people search the same way
- Persistent Clustering find it again!

Use term control - applied

- At the input end
- On the search (query) side as well
- Accommodate all learning styles
- High relevance
- Total recall
- Excellent precision
- Happy users

Look at The Weather Channel: 15 synonyms for "rain"

Rain

Gully washer

Drizzle

Shower

Monsoon

Mist

Sprinkles

Deluge

· Liquid precip.

Downpour

Thunderstorm

Torrent

- Cloudburst
- Thundershower
- Virga

vir•ga \ 'vərgə \ n −s

Precipitation (usually rain or snow) that evaporates before it reaches the ground, often seen as gray streaks in the sky near the base of the cloud.

Hammered, Hit, Slammed, Buffeted, Slapped, Sprayed, Pushed, Pummeled, Drenched, Buried, Blasted, Blown, Abused, or otherwise manhandled by the elements.

Adding the taxonomy terms to the content

- Time of creation
- Adding to the corpus in the System
 - Content Management
 - Digital Asset Management System
 - Repository

Attach to the record or information object

Automatic term suggestion – VERY rich in synonyms for search

®

The Weather Channel

Bringing weather to life

"Using the MAI has cut our search time by 50%" Jay Tellock, Weather Channel

Then pull it out again

- Search software
- □ Inverted index fast look up
- Display records show the user
- Accommodate different learning styles
 - Browse (taxonomy)
 - Search (the box)
 - Advanced search (faceted navigation)
 - Follow a thread (ontology)

Use term control - applied

- At the input end
- On the search (query) side as well
- Accommodate all learning styles
- High relevance
- Total recall
- Excellent precision
- Happy users

Rules of thumb - general

- Index to the most specific level
- Role up the terms for presentation
- Add lots of synonyms
- Review the search logs
- Add candidate terms

Rules of thumb - metrics

- Hit Miss and Noise
 - 85 % accuracy to launch
- 4 hours per month to maintain
 - With candidate term feeds
 - With search log data
- 5 minutes per term rule and record
- □ 1 hour per training term

Justification – the ROI

The Pain of Search

Mission	Percent	Number of Employees		Searching	Analysing		Annual Cost of Looking	Search Time Reduction	Difference
critical		1000	Hours	Hours	Hours			10%	
High	10	100	14	8.4	5.6	200	8,736,000	7,862,400	873,600
Medium	80	800	12	7.2	4.8	150	44,928,000	40,435,200	4,492,800
Low	10	100	10	6	4	100_	3,120,000	2,808,000	312,000
							\$56,784,000	\$51,105,600	\$5,678,400

DH M.A.I.™ Process

User Taxonomy

Subject term indexing

Data Harmony MAI Concept Extractor Module

Formulation	Term Suggestions	Term Selection
Query formulations	Pass text through rule bases	Categorization of results by frequency
Use NLP to parse query	Concept Extraction	Convert frequency to
Expand query term to all factors in rule base	Provide suggested term list	weights Present results
Das e		

SInnovations.

DH MAI Query Process

User Query

Query Results

Data Harmony MAI Query Module								
Formulation	Query revolver	Reporting						
Query formulations	Pass query to Search	Categorization of results by						
Use NLP to parse query	Concept Extraction	frequency Group results						
Expand query term to all factors in rule base	Analyze reply	Present results						

Innovations.

Data Harmony Architecture

DH MAI Process Subject term User Taxonomy indexing **Data Harmony MAI Concept Extractor Module Formulation** Term **Term Selection** Architecture Suggestions Categorization Query Pass text formulations through rule of results by bases frequency Use NLP to Concept Convert parse query frequency to Extraction **Expand guery** weights term to all Provide factors in rule suggested term Present results CAL USER INTERFACE base list **Entity Dublin Core** Bibliographic citation with abstract EXTRACTIO Content xtractor Catalog **METADATA** PH Files, **ABSTRACT Documents** Summarization **DBMS** Server MAI Concept API **SUBJECT Databases** CEPT **Search Server Extractor TERMS** Email, MAI Rules for Groupware, etc **Portals** Rule Bases Concept Extractor **Novelty Alerts Detection Taxonomies Data Harmony Administrative Module**

Thank you for attention!

Marjorie M. K. Hlava

Access Innovations / Data Harmony

mhlava@accessinn.com

+1-505-998-0800

