CS510 (Fall 2018) Advanced Topics in Information Retrieval

Instructor: ChengXiang ("Cheng") Zhai

Department of Computer Science University of Illinois, Urbana-Champaign


Teaching Assistants


Xueqing Liu


Text data cover all kinds of topics

Topics:

People Events Products Services, ...


Sources:

Blogs Microblogs Forums Reviews ,...


Humans as Subjective & Intelligent "Sensors"


Unique Value of Text Data

- Useful to all big data applications
- Especially useful for mining knowledge about people's behavior, attitude, and opinions
- Directly express knowledge about our world: Small text data are also useful!

Data → Information → Knowledge

Text Data


However, NLP is difficult!

"A man saw a boy with a telescope." (who had the telescope?)

"He has <u>quit</u> smoking" → he smoked before.

How can we leverage <u>imperfect</u> NLP to build a <u>perfect</u> general application?

Answer: Having humans in the loop!


TextScope to enhance human perception

Microscope


Telescope


TextScope


Intelligent Interactive Retrieval & Text
Analysis
for Task Support and Decision Making


Examples of TextScope Applications

Search

- Web search, enterprise search, desktop search, PubMed, ...

Filtering/Recommender Systems

- spam email filter, news/literature/movie recommender

Categorization

news categorization, help desk email routing, sentiment tagging, ...

Topic mining

- discovery of topical trends in scientific research
- discovery of major complaints from customers
- business intelligence, bioinformatics, ...


Text-based Prediction

- prediction of stock prices, voting results, ...


Main Techniques for Building a TextScope: Text Retrieval + Text Analysis


This Course: Statistical Language Models


Assignment: MeTA Toolkit


Course Goal

- Advanced (graduate-level) introduction to the field of information retrieval (IR), broadly including Text mining
- Goal
 - Provide a systematic introduction to statistical language models and their applications in text retrieval and text analysis
 - Provide an opportunity for students to explore frontier topics via course projects (customized toward the interests of students)
 - Give students enough training for doing research in IR or applying advanced IR techniques to applications
 - Tangible outcome: research paper, open source code, and application system


Prerequisites

- Basic concepts in CS410 Text Info Systems
- Programming skills: CS225 or equivalent level
- A good knowledge of basic probability and statistics
- Knowledge of one or more of the following areas is a plus, but not required: Information Retrieval, Machine Learning, Data Mining, Natural Language Processing
- Contact the instructor if you aren't sure


Format

- Lectures (mostly by instructor)
- Short frequent written assignments (problem sets): ensure solid mastery of concepts, models, and algorithms
- Programming assignments: ensure solid mastery of skills of implementation and experimentation
- 2 Midterms (75 min each, in class): mostly to verify your mastery of concepts, models, and algorithms as covered in the assignments
- Course project: multiple options
 - In-depth study of a topic → publication/submission
 - Implementation of a major algorithm → open source
 - Development of a novel application → useful application


Grading

- Assignments: 30%
- Midterm 1: 20%
- Midterm 2: 20%
- Project: 30%


(Tentative) Office Hours

- Instructor:
 - 1:30pm-2:30pm Tuesdays & 3pm-4pm Thursdays
 - -2116SC
- TA (0207SC)
 - Assma Boughoula: 11am-12pm Mondays & 12pm-1pm Wednesdays
 - Xueqing Liu: 11am-12noon, Wednesdays & Fridays
- Post your question on Piazza as soon as you have it.


Schedule

- Background, overview of text retrieval & analysis; relevant math
- Overview of statistical language models (LMs)
- N-gram LMs (applications: text retrieval, text categorization)
- N-gram class LMs (applications: lexical relation discovery, text retrieval)
- Mixture LMs (PLSA, LDA, topic discovery and analysis)
- State-space LMs/Hidden Markov Models (applications: passage retrieval, sequential topic modeling)
- Contextualized LMs (applications: text mining, text-based prediction)
- Learning to rank
- Neural language models (word embedding, deep learning for IR)


Your Work Load


Reference Book

ChengXiang Zhai, Chase Geigle, Statistical Language Models for Text Data Retrieval and Analysis, forthcoming.

Draft will be available online


Other readings: mostly research papers, survey articles, and book chapters

- -Synthesis Lectures Digital Library: http://www.morganclaypool.com/
- –Foundations & Trends in IR: http://www.nowpublishers.com/ir/
- Recent papers from SIGIR, CIKM, WWW, WSDM, KDD, ACL, ICML,...


Questions?

Course website:

http://times.cs.uiuc.edu/course/510f18

Piazza:

https://piazza.com/illinois/fall2018/cs510


