INFORMATION RETRIEVAL AND SEMANTIC WEB 16BINC1648

Lecture 3 and 4

CONTENTS TO BE COVERED

- Information retrieval Models
- Term Document Matrix
- Boolean retrieval incidence model
- Inverted Index Creation

Q1 : Consider the following documents,

Docl: Data analysis deals with data sets

Doc2: Data mining in various fields

Doc3: Data analysis techniques and algorithms

Doc4: Data sets with temporal attributes

Construct Term Document incidence matrix and execute the query and find the resultant document that will be retrieved.

data AND (sets OR analysis)

data AND NOT (sets OR analysis)

Set Theoretic Models

- The Boolean model imposes a binary criterion for deciding relevance.
- The question of how to extend the Boolean model to accomodate partial matching and a ranking has attracted considerable attention in the past
- Two set theoretic models for this:
 - Fuzzy Set Model
 - Extended Boolean Model

- Queries and docs represented by sets of index terms: matching is approximate from the start
- This vagueness can be modeled using a fuzzy framework, as follows:
 - each query term defines a fuzzy set and
 - each doc has a degree of membership in this fuzzy set.
- This interpretation provides the foundation for many models for IR based on fuzzy theory
- In here, we discuss the model proposed by Ogawa, Morita, and Kobayashi (1991)

Fuzzy Set Theory

- Framework for representing classes whose boundaries are not well defined
- Key idea is to introduce the notion of a degree of membership associated with the elements of a set
- This degree of membership varies from 0 to 1 and allows modeling the notion of marginal membership
- Thus, membership is now a gradual notion, contrary to the crispy notion enforced by classic Boolean logic

Fuzzy Set Theory

- Model
 - A query term: a fuzzy set
 - A document: degree of membership in this set.
 - Membership function
 - Associate membership function with the elements of the class

documents

- 0: no membership in the set
- 1: full membership
- 0~1: marginal elements of the set

Fuzzy Set Theory

- A fuzzy subset A of a universe of discourse U is characterized by a membership function μ_A: U→[0,1] which associates with each element u of U a number μ_A(u) in the interval [0,1] _□
 - complement: $\mu_{\overline{A}}(u) = 1 \mu_A(u)$
 - union: $\mu_{A \cup B}(u) = \max(\mu_A(u), \mu_B(u))$
 - intersection: $\mu_{A \cap B}(u) = \min(\mu_A(u), \mu_B(u))$

Examples

```
* Assume U={d<sub>1</sub>, d<sub>2</sub>, d<sub>3</sub>, d<sub>4</sub>, d<sub>5</sub>, d<sub>6</sub>}

* Let A and B be {d<sub>1</sub>, d<sub>2</sub>, d<sub>3</sub>} and {d<sub>2</sub>, d<sub>3</sub>, d<sub>4</sub>}, respectively.

* Assume \mu_A={d<sub>1</sub>:0.8, d<sub>2</sub>:0.7, d<sub>3</sub>:0.6, d<sub>4</sub>:0, d<sub>5</sub>:0, d<sub>6</sub>:0}

and \mu_B={d<sub>1</sub>:0, d<sub>2</sub>:0.6, d<sub>3</sub>:0.8, d<sub>4</sub>:0.9, d<sub>5</sub>:0, d<sub>6</sub>:0}

* \mu_A(u)=1-\mu_A(u) = {d<sub>1</sub>:0.2, d<sub>2</sub>:0.3, d<sub>3</sub>:0.4, d<sub>4</sub>:1, d<sub>5</sub>:1, d<sub>6</sub>:1}

* \mu_A(u) = max(\mu_A(u), \mu_B(u)) = {d<sub>1</sub>:0.8, d<sub>2</sub>:0.7, d<sub>3</sub>:0.8, d<sub>4</sub>:0.9, d<sub>5</sub>:0, d<sub>6</sub>:0}

* \mu_A(u) = min(\mu_A(u), \mu_B(u)) = {d<sub>1</sub>:0, d<sub>2</sub>:0.6, d<sub>3</sub>:0.6, d<sub>4</sub>:0, d<sub>5</sub>:0, d<sub>6</sub>:0}
```

Fuzzy Information Retrieval

basic idea

- Expand the set of index terms in the query with related terms (from the thesaurus) such that additional relevant documents can be retrieved
- A thesaurus can be constructed by defining a term-term correlation matrix c whose rows and columns are associated to the index terms in the document collection

keyword connection matrix

Fuzzy Information Retrieval

(Continued)

normalized correlation factor c_{i,l} between two terms k_i and k_l (0~1)

$$c_{i,l} = \frac{n_{i,l}}{n_i + n_l - n_{i,l}} \quad \text{where} \quad \begin{cases} n_i \text{ is } \# \text{ of documents containing term } k_i \\ n_l \text{ is } \# \text{ of documents containing term } k_l \\ n_{i,l} \text{ is } \# \text{ of documents containing } k_l \text{ and } k_l \end{cases}$$

In the fuzzy set associated to each index term k_i, a document d_j has a degree of membership μ_{i,j}

$$\mu_{i,j} = 1 - \prod_{k_l \in d_j} (1 - c_{i,l})$$

Fuzzy Information Retrieval

(Continued)

physical meaning

- A document d_j belongs to the fuzzy set associated to the term k_i if its own terms are related to k_i, i.e., μ_{i,j}=1.
- If there is at least one index term k₁ of d_j which is strongly related to the index k_i, then μ_{i,j}~1.
 k_i is a good fuzzy index
- When all index terms of d_j are only loosely related to k_i, μ_{i,j}~0.

k_i is not a good fuzzy index

— Q: "gold silver truck"

D1: "Shipment of gold damaged in a fire"

D2: "Delivery of silver arrived in a silver truck"

D3: "Shipment of gold arrived in a truck"

$$\begin{array}{l} \mu_{\,\text{gold},\,d,l} = 1 - \prod_{k_1 \in \,d_1} (1 - C_{\,\text{gold},\,\text{khipment}}) \\ &= 1 - (1 - C_{\,\text{gold},\,\text{shipment}}) * (1 - C_{\,\text{gold},\,\text{gold}}) * (1 - C_{\,\text{gold},\,\text{damaged}}) * (1 - C_{\,\text{gold},\,\text{fire}}) \\ &= 1 - (1 - \frac{2}{2 + 2 - 2}) * (1 - \frac{1}{2 + 1 - 1}) * (1 - \frac{2}{2 + 2 - 2}) * (1 - \frac{1}{2 + 1 - 1}) \\ &= 1 - 0 * \frac{1}{2} * 0 * \frac{1}{2} \\ &= 1 \\ &= 1 \\ &= 1 - 1 * 1 * 1 * 1 * 1 = 0 \\ &= 1 \\ &= 1 - 1 * 1 * 1 * 1 * 1 = 0 \\ &= 1 - (1 - C_{\,\text{truck},\,\text{gold}}) * (1 - C_{\,\text{truck},\,\text{gold}}) * (1 - C_{\,\text{truck},\,\text{darnaged}}) * (1 - C_{\,\text{truck},\,\text{fire}}) \\ &= 1 - (1 - \frac{1}{2 + 2 - 1}) * (1 - \frac{1}{2 + 2 - 1}) * (1 - \frac{0}{2 + 1 - 0}) * (1 - \frac{0}{2 + 1 - 0}) \\ &= 1 - \frac{2}{3} * \frac{2}{3} * 1 * 1 \\ &= \frac{5}{9} \end{array}$$

$$\begin{split} &\mu_{\,\text{gold, d2}} = 1 - 1 * 1 * \frac{2}{3} * \frac{2}{3} = \frac{5}{9} \\ &\mu_{\,\text{silver, d2}} = 1 \\ &\mu_{\,\text{truck,d2}} = 1 \end{split}$$

$$\begin{split} &\mu_{\text{gold,d3}} = 1 \\ &\mu_{\text{silver,d3}} = 1 - 1*1*\frac{1}{2}*\frac{1}{2} = \frac{3}{4} \\ &\mu_{\text{truck,d3}} \stackrel{\bowtie}{=} 1 \end{split}$$

• Sim(q,d): Alternative 1
$$\mu_{q,d1} = \mu_{gold^*silver^*truck,d1} = \mu_{gold,d1} * \mu_{silver,d1} * \mu_{truck,d1} = 0$$

$$\mu_{q,d2} = \mu_{gold^*silver^*truck,d1} = \mu_{gold,d2} * \mu_{silver,d2} * \mu_{truck,d2} = \frac{5}{9}$$

$$\mu_{q,d3} = \mu_{gold^*silver^*truck,d1} = \mu_{gold,d3} * \mu_{silver,d3} * \mu_{truck,d3} = \frac{3}{4}$$
Sim(q,d₃) > Sim(q,d₂) > Sim(q,d₁)
• Sim(q,d): Alternative 2
$$\mu_{q,d1} = \mu_{gold^*silver^*truck,d1} = \min(\mu_{gold,d1},\mu_{silver,d1},\mu_{truck,d1}) = 0$$

$$\mu_{q,d2} = \mu_{gold^*silver^*truck,d1} = \min(\mu_{gold,d2},\mu_{silver,d2},\mu_{truck,d2}) = \frac{5}{9}$$

$$\mu_{q,d3} = \mu_{gold^*silver^*truck,d1} = \min(\mu_{gold,d3},\mu_{silver,d3},\mu_{truck,d3}) = \frac{3}{4}$$
Sim(q,d₃) > Sim(q,d₂) > Sim(q,d₁)

EXTENDED BOOLEAN RETRIEVAL MODEL

A REALISTIC EXAMPLE

- Consider N = 1 million documents.
- Number of distinct terms, T=500,000
- Suppose we create term document incidence matrix

Total number of cells in matrix M = 500,000*10,000,000

$$=0.5 * 10^{12} = approx 500GB$$

It will require lot of space in memory for execution which is infeasible

BOOLEAN RETRIEVAL MODEL ISSUE: CAN'T BUILD THE MATRIX

- In addition matrix M will have half-a-trillion 0's and 1's.
- Matrix will be extremely sparse.

What's a better representation?

- Solution:
 - We only record the I positions.
 - This idea is central to the first major concept in information retrieval, the inverted index.

INVERTED INDEX

- Here we maintain a dictionary of each term (also known as lexicon)
- For each term t, we store a list of all documents that contain t known as postings.
- Each document is identified by its document id.
- Each term has its own posting list.

INVERTED INDEX EXAMPLE

	Documents						
	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth	
Antony	1	1	0	0	0	1	
Brutus	1	1	0	1	0	0	
Caesar	1	1	0	1	1	1	
Calpurnia	0	1	0	0	0	0	
Cleopatra	1	0	0	0	0	0	
mercy worser	1	0	1	1	1	1	
	1	0	1	1	1	0	
D				21	45 117	2 174	
Brutus		>	4 11	31	45 17	3 174	
Caesar		> 1 2	4 5	6	16 5	7 132	
Calpurnia		2 31	54 101				

INVERTED INDEX EXAMPLE

How to maintain these posting list in memory

- Fixed size array: waste the storage space if unfilled.
- Linked List: require additional pointers
- Variable size array: insertion is difficult.

Linked list are preferred in case of dynamic insertions.

To search fast variable size arrays are preferred.

INVERTED INDEX

Dictionary

- We need variable-size postings lists
 - In memory, can use linked lists or variable length arrays

Postings

Sorted by docID

INVERTED INDEX CONSTRUCTION

INDEXER STEPS: TOKEN SEQUENCE

Sequence of (Modified token, Document ID) pairs.

Doc 1

I did enact Julius Caesar I was killed i' the Capitol; Brutus killed me. Doc 2

So let it be with
Caesar. The noble
Brutus hath told you
Caesar was ambitious

INDEXER STEPS: SORT

Sort by terms

And then docID

Term	docID
1	1
did	1
enact	1
julius	1
caesar	1
1	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	1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
told	2
you	2
caesar	2
was	2
ambitious	2
	_

mbitious	2
e	2
rutus	1
rutus	2
apitol	
aesar	1
aesar	2
aesar	2
lid	1
nact	1
ath	1
	1
	1
	1
	2
ulius	1
illed	1
illed	1
et	2
ne	1
oble	2
0	
he	1
he	2
old	2
ou	2
vas	1
vas	2
vith	2

Term

docID

INDEXER STEPS: DICTIONARY & POSTINGS

- Multiple term entries in a single document are merged.
- Split into Dictionary and Postings
- Doc. frequency information is added.

WHERE DO WE PAY IN STORAGE?

PRACTICE QUESTION

Question:: Consider these documents:

Doc I breakthrough drug for schizophrenia

Doc 2 new schizophrenia drug

Doc 3 new approach for treatment of schizophrenia

Doc 4 new hopes for schizophrenia patients

- a. Draw the term-document incidence matrix for this document collection.
- b. Draw the inverted index representation for this collection,
- c. Answer the query:
 - a. schizophrenia AND drug
 - b. for AND NOT(drug OR approach)

TERM DOCUMENT MATRIX

	Doc1	Doc2	Doc3	Doc4
approach	0	0	1	0
breakthrough	1	0	0	0
drug	1	1	0	0
for	1	0	1	1
hopes	0	0	0	1
new	0	1	1	1
of	0	0	1	0
patients	0	0	0	1
schizophrenia	1	1	1	1
treatment	0	0	1	0

INVERTED INDEX

C. Query answers

a. schizophrenia AND drugDoc I and Doc 2

b. for AND NOT(drug OR approach)

Doc4

PROCESSING THE BOOLEAN QUERIES

• How do we process a query using an inverted index and basic Boolean retrieval model?

REFERENCES

- Christopher D. Manning, Prabhakar Raghavan and Hinrich Schütze,
 "An introduction to Information Retrieval", 2013 Cambridge
 University Press UP.
- <u>Stefan Büttcher</u>, <u>Charles L. A. Clarke</u> and <u>Gordon V. Cormack</u>, Information Retrieval, 2010, MIT Press.