情報検索システム特論

Advanced Information Retrieval Systems 第2回 Lecture #2

2023-04-17

湯川 高志 Takashi Yukawa

Modeling

[Review] Motivation (1)

- ► IR systems usually adopt index terms to process queries
- Index term:
 - a keyword or group of selected words
 - any word (more general)
 - Stemming might be used
 - connect: connecting, connection, connections
- An inverted file is built for the chosen index terms

[Review] Motivation (2)

[Review] Motivation (3)

- Matching at index term level is quite imprecise
 → No surprise that users get frequently unsatisfied
- Most users have no training in query formation
 → Frequent dissatisfaction of Web users (problem is even worst)
- "Deciding relevance" is critical for IR systems
 - → "ranking"

[Review] Motivation (4)

- A ranking
 - is an ordering of the documents retrieved that (hopefully) reflects the relevance of the documents to the user query
 - is based on fundamental premises regarding the notion of relevance, such as:
 - common sets of index terms
 - sharing of weighted terms
 - likelihood of relevance
- Each set of premises leads to a distinct IR model

[Review] IR models (1)

Classic Models Set Theoretic **Fuzzy** Boolean Extended Boolean Retrieval: **Vector Space** Adhoc **Probabilistic** U **Filtering** Algebraic Structured Models Generalized Vector Latent Semantic Index Non-overlapping Lists **Proximal Nodes** Neural Network a **Probabilistic Browsing Browsing** Inference Network Flat **Belief Network** Structure Guided **Hypertext** Advanced IR Systems #2

[Review] IR models (2)

Logical View of Documents

U s e r T a s k		Index Terms	Full Text	Full Text + Structure
	Retrieval	Classic Set Theoretic Algebraic Probabilistic	Classic Set Theoretic Algebraic Probabilistic	Structured
	Browsing	Flat	Flat Hypertext	Structure Guided Hypertext

Classic IR Models

Basic Concepts (1)

- Each document represented by a set of representative keywords or index terms
- An index term is a word useful for remembering the document main themes
- Index terms are nouns
 - because nouns have meaning by themselves

- Search engines assume that all words are index terms
 - full text representation

Basic Concepts (2)

- Not all terms are equally useful for representing the document contents
 - less frequent terms allow identifying a narrower set of documents

To quantify the importance of an index term, we associate a weight with it

Basic Concepts (3)

- lndex terms: $k_1, k_2, ..., k_t$
- ightharpoonup A document: d_j
- A weight associated with $(k_{i,d_{j}})$, which quantifies the importance of k_{i} for describing the contents of d_{i} : $w_{i,i}$ (>0)
 - If a term k_i does not occur within d_i : $w_{i,j}$ =0
- \triangleright A weighted vector associated with d_i :

$$\vec{d}_j = (w_{1,j}, w_{2,j}, \dots, w_{t,j})$$

 \triangleright a reference to the weight w_{ij} :

$$g_i(\vec{d}_j) = w_{i,j}$$

Classic IR Models

- Boolean Model
- Vector Space Model
- Probabilistic Model

The Boolean Model (1)

- Simple model based on set theory
- Queries specified as Boolean expressions
 - precise semantics
 - neat formalism
 - $ightharpoonup q = k_a \Lambda(k_b V \neg k_c)$
- Let,
 - w_{iq} : weight associated with pair (k_i, q)
 - $w_{iq} \in \{0,1\}$: terms either present or absent (Boolean)
 - $\overrightarrow{d_q} = (w_{1q}, w_{2q}, \cdots w_{tq})$: weighted vector associated with q

The Boolean Model (2)

- An example of query and DNF

 - $ightharpoonup \overrightarrow{d_q}$: weighted vector associated with q
 - $\operatorname{dnf}(\overrightarrow{d_q})$: disjunctive normal form (加法標準形) for vector $\overrightarrow{d_q}$
- DNF
 - $dnf(\overrightarrow{d_q}) = (1,1,1) \lor (1,1,0) \lor (1,0,0)$
 - $cc_q \in dnf(\overrightarrow{d_q})$: a conjunctive component for q

The Boolean Model (3)

- Definition of relevance (similarity)
 - \triangleright $sim(q, d_j) = 1$, if $\exists cc_q | \forall k_i, g_i(\overrightarrow{d_j}) = g_i(cc_q)$
 - \triangleright $sim(q, d_j) = 0$, otherwise

Drawbacks of the Boolean Model

- Retrieval based on binary decision criteria with no notion of partial matching
- No ranking of the documents is provided (absence of a grading scale)
- Information need has to be translated into a Boolean expression, which most users find awkward
- The Boolean queries formulated by the users are most often too simplistic

The Boolean model frequently returns either too few or too many documents in response to a user query

The Vector Space Model (1)

- Use of binary weights is too limiting
- Non-binary weights provide consideration for partial matches

- Term weights are used to compute a degree of similarity between a query and each document
- Ranked set of documents provides for better matching

The Vector Space Model (2)

Define:

- $w_{ij} > 0$ whenever $k_i \in d_j$
- $w_{iq} > 0$ associated with the pair (k_i, q)
- $\overrightarrow{d_j} = (w_{1j}, w_{2j}, \cdots w_{tj})$
- lacktriangle To each term k_i is associated a unitary vector $\vec{\iota}$
- The unitary vectors \vec{i} and \vec{j} are assumed to be orthonormal
 - i.e., index terms are assumed to occur independently within the documents

19

The Vector Space Model (3)

- The t unitary vectors \vec{i} form an orthonormal basis for a t-dimensional space
- In this space, queries and documents are represented as weighted vectors

The Vector Space Model (4)

Similarity

$$= \frac{\overrightarrow{d_j} \cdot \overrightarrow{q}}{|\overrightarrow{d_j}| \times |\overrightarrow{q}|}$$

$$= \frac{\sum_{i=1}^{t} w_{ij} \times w_{iq}}{\sqrt{\sum_{i=1}^{t} w_{ij}^{2}} \times \sqrt{\sum_{i=1}^{t} w_{iq}^{2}}}$$

- $0 \le \sin(d_i, q) \le 1$
- A document is retrieved even if it matches the query terms only partially

How to compute the weights (1)

- ▶ How should we compute the weights w_{ij} and w_{iq} ?
- A good weight must take into account two effects:
 - quantification of intra-document contents (similarity)
 - tf factor, the term frequency within a document
 - quantification of inter-documents separation (dissimilarity)
 - idf factor, the inverse document frequency
 - $\qquad w_{ij} = tf_{ij} \times idf_i$

How to compute the weights (2)

- ▶ Let, $k_i \in d_j$
 - ▶ the total number of documents in the collection: N
 - \triangleright the number of documents which contain k_i : n_i
 - raw frequency of k_i within d_j : freq_{i,j}
- A normalized tf factor

$$tf_{i,j} = \frac{freq_{i,j}}{max_l freq_{l,j}}$$

where the maximum is computed over all terms which occur within the document d_j

How to compute the weights (3)

► The *idf* factor

$$idf_i = log \frac{N}{n_i}$$

b the log is used to make the values of tf and idf comparable. It can also be interpreted as the amount of information associated with the term k_i .

Advantages and Disadvantages

Advantages:

- term-weighting improves quality of the answer set partial matching allows retrieval of docs that approximate the query conditions
- cosine ranking formula sorts documents according to degree of similarity to the query
- Disadvantages:
 - assumes independence of index terms

Latent Semantic Indexing (to be explained later)

That's it today

今日はここまで