

Text Technologies for Data Science INFR11145

Definitions

Instructor: Walid Magdy

19-Sep-2017

Lecture Objectives

- Learn about main concepts in IR
 - Document
 - Information need
 - Query
 - Index
 - BOW

Two main Issues in IR

About 293,000,000 results 0.79 seconds

- Effectiveness
 - need to find relevant documents
 - needle in a haystack
 - very different from relational DBs (SQL)
- Efficiency
 - · need to find them quickly
 - vast quantities of data (10's billions pages)
 - thousands queries per second (Google, 40,000)
 - · data constantly changes, need to keep up
 - compared with other NLP areas IR is very fast

THE UNIVERSITY of EDINBURGH

Walid Magdy, TTDS 2017/2018

IR main components

- Documents
- Queries
- Relevant documents

THE UNIVERSITY of EDINBURGH

Documents

- The element to be retrieved
 - Unstructured nature
 - Unique ID
 - N documents → Collection

- web-pages, emails, book, page, sentence, tweets
- photos, videos, musical pieces, code
- answers to questions
- product descriptions, advertisements
- may be in a different language
- may not have words at all (e.g. DNA)

Walid Magdy, TTDS 2017/2018

Queries

- Free text to express user's information need
- Same information need can be described by multiple queries
 - Latest news on the hurricane in the US
 - Florida storm
 - Irma
- Same query can represent multiple information needs
 - Apple
 - Jaguar

Queries – different forms

- Web search → keywords, narrative ...
- Image search → keywords, sample image
- QA → question
- Music search → humming a tune
- Filtering/recommendation → user's interest/history
- Scholar search → structured (author, title ..)
- Advanced search

#wsyn(0.9 **#field** (title, **#phrase** (homer, simpson)) 0.7 **#and** (**#>** (pagerank,3), **#ow3** (homer, simpson)) 0.4 **#passage** (homer, simpson, dan, castellaneta))

Walid Magdy, TTDS 2017/2018

Relevance

- At an abstract level, IR is about:
 - does item D match item Q? ...or...
 - is item **D** relevant to item **Q**?
- Relevance a tricky notion
 - will the user like it / click on it?
 - will it help the user achieve a task? (satisfy information need)
 - is it novel (not redundant)?
- Relevance = what is the topic about?
 - i.e. D,Q share similar "meaning"
 - about the same topic / subject / issue

THE UNIVERSITY of EDINBURGH

What is the challenge in relevance?

- No clear semantics, contrast:
 - "William Shakespeare"
 - Author history's? list of plays? a play by him?
- Inherent ambiguity of language:
 - synonymy: "Florida storm" = "Irma hurricane"
 - polysemy: "Apple", "Jaguar"
- Relevance highly subjective
 - Rel: yes/no, Rel: perfect/excellent/good/fair/bad
- On the web: counter SEOs / spam

Walid Magdy, TTDS 2017/2018

Relevant Items are Similar

- Key idea:
 - Use similar vocabulary → similar meaning
 - Similar documents relevant to same queries
- Similarity
 - String match
 - Word overlap
 - P(D|Q) → retrieval model

THE UNIVERSITY of EDINBURGH

IR vs. DB

	Databases	IR
What we're retrieving	Structured data. Clear semantics based on a formal model.	Mostly unstructured. Free text with some metadata.
Queries we're posing	Formally-defined (relational algebra, SQL). Unambiguous.	Free text ("natural language"), Boolean
Results we get	Exact (always "correct")	Imprecise (need to measure relevance)
Interaction with system	One-shot queries.	Interaction is important.
		Tamer Elsayed, QU
ılid Magdy, TTDS 2017,	/2018	of EDINBUR

Bag-of-words trick

- Can you guess what this is about:
 - per is salary hour £5,594 Neymar
 - obesity French is of full cause and fat fries
- Re-ordering doesn't destroy the topic
 - individual words "building blocks"
 - "bag" of words: a "composition" of "meanings"

Walid Magdy, TTDS 2017/2018

Bag-of-words trick

- Most search engines use BOW
 - treat documents, queries as bags of words
- A "bag" is a set with repetitions
 - match = "degree of overlap" between D,Q
- Retrieval models
 - statistical models (function) that use words as features
 - decide which documents most likely to be relevant
- What should be the top results for Q?
 - BOW makes these models tractable

Bag-of-words: Criticism

- word meaning lost without context
 - True, but BOW doesn't really discard context
- what about negations, etc.?
 - {not, climate change is real} vs. {climate change is not real}
- does not work for all languages
 - · No natural "word" unit for Chinese, images, music
 - · Solve by "segmentation" or "feature induction"

Systems perspective on IR

- Indexing Process: (offline)
 - → get the data into the system
 - acquire the data from crawling, feeds, etc.
 - store the originals (if needed)
 - transform to BOW and "index"
- Search (retrieval) Process: (online)
 - → satisfy users' requests
 - assist user in formulating query
 - · retrieve a set of results
 - help user browse / re-formulate
 - log user's actions, adjust retrieval model

Summary

- Information Retrieval (IR): core technology
 - selling point: IR is very fast, provides context
- Main issues: effectiveness and efficiency
- Documents, queries, relevance
- Bag-of-words trick
- Search system architecture:
 - indexing: get data into the system
 - searching: help users find relevant data

SUBSCREED 12M - -

Questions

- Next time:
 - Laws of text (Zipf)
 - Vector space models
- · Reading:
 - Search Engines: Information Retrieval in Practice, chapter 1 & 2
- Videos:
 - The Zipf Mystery, Vsauce
- Tools:
 - Perl regular expressions: https://perldoc.perl.org/perlre.html

Walid Magdy, TTDS 2017/2018

THE UNIVERSITY of EDINBURGH