

On Term Selection Techniques for Patent Prior Art Search

Mona Golestan Far^{1,2}, Scott Sanner^{2,1}, Mohamed Reda Bouadjenek³, Gabriela Ferraro^{2,1}, David Hawking^{1,4} ANU¹, NICTA², INRIA & LIRMM³, Microsoft (Bing)⁴

Introduction


Patent Prior Art Search: Finding previously granted patents or any published work relevant to new patent application.

Data Collection: English subset of CLEF-IP 2010 [1].

PATATRAS: Highly engineered system and top CLEF-IP 2010 competitor [2].

Previous Work: Mainly focused on different query expansion techniques to cope with significant term mismatch [3]. Problem Definition: Generic IR techniques (e.g., different query reformulation) are ineffective for patent prior art search!

Oracular Term Selection

1. Relevance Feedback Score

Relevance feedback (RF) score for each term ($\mathbf{t} \in \{\text{top-}100\}$):

$$\mathbf{RF}(\mathbf{t}, \mathbf{Q}) = \mathbf{Rel}(\mathbf{t}, \mathbf{Q}) - \mathbf{Irr}(\mathbf{t}, \mathbf{Q}) \quad (1)$$

where

 $Rel(t)\rightarrow Avg$. Term Frequency in Rel. Docs.

 $Irr(t)\rightarrow Avg$. Term Frequency in Irr. Docs.

Oracular Query Formulation

Formulate two oracular queries:

- Oracular Query = $\{\mathbf{t} \in \mathbf{top} \mathbf{100} | \mathbf{RF}(\mathbf{t}, \mathbf{Q}) > \tau \}$
- Oracular Patent Query = $\{\mathbf{t} \in \mathbf{Q} | \mathbf{RF}(\mathbf{t}, \mathbf{Q}) > \tau\}$

Take Home Message

- Sufficiency of terms in baseline query
- Precise methods to eliminate poor query terms (query reduction)

Baseline vs. Oracular Query

Table.1: Performance for the Baseline Query, two variants of the Oracular Query, and PATATRAS.

		Baseline	PATATRAS	Oracular Query	Oracular Patent Query
LM	MAP	0.112	0.226	0.482	0.414
	Recall	0.416	0.467	0.582	0.591
BM25	MAP	0.123	0.226	0.492	0.424
	Recall	0.431	0.467	0.584	0.598


Fig.1: Comparing the performance of two different oracular queries.

Query Reduction (QR): Approximating Oracular Query

1. Automated Reduction


Fig.2: System performance vs. the threshold au for four QR approaches.

QR Approaches:

- Pruning document frequent (DF) terms ($DF(t) > \tau$).
- Pruning query infrequent terms ($QTF(t) <= \tau$).
- Pseudo relevance feedback term selection ($PRF(t) > \tau$).
- Pruning IPC title general terms.

Take Home Message

- Proposed QR methods fail to approximate oracular query.
- They cannot **discriminate** between useful and noisy terms.

Semi-automated Interactive Reduction

Table.2: Performance of an Oracular Patent Query derived from only the top-k ranked relevant documents identified in the search results. We assume that the remaining documents in the top-100 are irrelevant.

	Baseline	PATATRAS	Oracular Patent Query (k=1)	Oracular Patent Query (k=3)
MAP	0.112	0.226	0.289	0.369
Avg. Recall	0.416	0.467	0.484	0.547

- MAP **Doubles** over the baseline $(0.112 \rightarrow 0.289)$
- Outperforms PATATRAS $(0.226 \rightarrow 0.289)$


Fig.3: The distribution of the first relevant document rank over test queries.

- Baseline returns first rel. patent
 - √ 80% of time in top 10 results,
- \checkmark 90% of time in top 20.
- Minimum user effort

Take Home Message

 Interactive methods offer a promising avenue for simple but effective term selection in prior art search.

Acknowledgement

I would like to thank SIGIR for offering me a travel grant to attend the 2015 conference in Chile.

References

[1] F. Piroi. Clef-ip 2010: Prior art candidates search evaluation summary. Technical report, IRF TR, Vienna, 2010. [2] P. Lopez and L. Romary. Experiments with citation mining and key-term extraction for prior art search. In CLEF 2010 LABs and Workshops, Notebook Papers.

[3] W. Magdy and G. J. Jones. A study on query expansion methods for patent retrieval. In Proceedings of the 4th workshop on patent information retrieval, 2011.

