

Outline for Text Representation

- Bag of Words Representation
- Indexing
- Text Processing
- Vector Space Model
- Term Weighting

Bag of Words Representation

How to Find a Relevant Documents?

- Doc1: Genotype-Phenotype Correlations in BRCA Mutation Carriers
- Doc2: Breast cancer following ovarian cancer in BRCA mutation carriers
- Doc3: Breast cancer, BRCA mutations, and attitudes regarding pregnancy
- Doc4: Surgical management of breast cancer in BRCA-mutation carriers
- Doc5: Cancer risk management decision making for BRCA women
- Doc6: Inverse association between cancer and neurodegenerative disease
- Doc7: Molecular neurodegeneration: basic biology and disease pathways
- Doc8: Mechanisms of neurodegeneration and axonal dysfunction
- Doc9: Dysfunction of neuronal calcium signaling in neuroinflammation and neurodegeneration
- Doc10: Epigenetic mechanisms of neurodegeneration in Huntington's disease

Neurodegeneration

Bag of Words Text Representation

Genotype-Phenotype Correlations in BRCA Mutation Carriers Breast cancer following ovarian cancer in BRCA mutation carriers Breast cancer, BRCA mutations, and attitudes regarding pregnancy

Surgical management of breast cancer in BRCA-mutation carriers

Cancer risk management decision making for BRCA women

Inverse association between cancer and neurodegenerative disease

lisease

Molecular neurodegeneration: basic biology and disease pathways

Mechanisms of neurodegeneration and axonal dysfunction Dysfunction of neuronal calcium signaling in neuroinflammation and neurodegeneration

Epigenetic mechanisms of neurodegeneration in Huntington's disease

genotype-phenotype

BRCA breast cancer
ovarian women
inverse mutations
neurodegenerative
neurodegeneration
neuronal ...

of NORTH CAROLINA
at CHAPEL HILL

Bag of Words Text Representation

- Features correspond to terms in the vocabulary
 - vocabulary: the set of distinct terms appearing in <u>at</u>
 least one training instance
 - remember that all training instances and all test instances must have the same representation!
- Position information and word order is lost
 - BRCA mutation carriers = mutation BRCA carriers
- Simple, but often effective

Tokenization

- Token
 - A unit of text analysis. Usually a word or other atomic parse element (i.e., symbol, term, etc.) between white spaces
- Tokenization
 - Splitting text into terms of tokens

Text Representation

features concept

	brca	breast	cancer	mutation	neuro degeneration	neuronal	neuro degenerative	Label
Doc1	1	0	0	1	0	0	0	BRCA
Doc2	1	1	2	1	0	0	0	BRCA
Doc3	1	1	1	0	0	0	0	BRCA
Doc4	0	1	1	1	0	0	0	BRCA
Doc5	1	0	1	0	0	0	0	BRCA
Doc6	0	0	1	0	0	0	1	AD
Doc7	0	0	0	0	1	0	0	AD
Doc8	0	0	0	0	1	0	0	AD
Doc9	0	0	0	0	1	1	0	AD
Doc10	0	0	0	0	1	0	0	AD

^{*} AD stands for Alzheimer's disease.

Indexing

Indexing

- Index: facilitates <u>quickly</u> finding the documents that match the query
- Query language: defines how users can describe their information needs to the system (e.g., boolean queries)
- Document representation: determines what goes in the index (e.g., term-occurrences, term-frequencies, etc.)
- Retrieval model: decides whether a document is relevant to the query (and possibly its <u>degree</u> of relevance)

Indexing

Query

	brca	mutation
Query	1	1

Document

neuro

neuro

Retrieval model

McGraw-Hill Computer Science Series

Ahuja: Design and Analysis of Computer Communication Networks

Allen: Anatomy of LISP

Barbacci and Siewiorek: The Design and Analysis of Instruction Set Processors

Bell and Newell: Computer Structures: Readings and Examples

Donovan: Systems Programming

Gear: Computer Organization and Programming Givone: Introduction to Switching Circuit Theory

Goodman and Hedetniemi: Introduction to the Design and Analysis of Algorithms

Hamacher, Vranesic, and Zaky: Computer Organization Hamming: Introduction to Applied Numerical Analysis Hayes: Computer Architecture and Organization Hellerman: Digital Computer System Principles

Hellerman and Conroy: Computer System Performance

Katzan: Microprogramming Primer

Keller: A First Course in Computer Programming Using PASCAL

Liu: Elements of Discrete Mathematics

Liu: Introduction to Combinatorial Mathematics

MacEwen: Introduction to Computer Systems: Using the PDP-11 and Pascal

Madnick and Donovan: Operating Systems Manna: Mathematical Theory of Computation

Newman and Sproull: Principles of Interactive Computer Graphics

Nilsson: Problem-Solving Methods in Artificial Intelligence

Payne: Introduction to Simulation: Programming Techniques and Methods of Analysis

Rice: Matrix Computations and Mathematical Software

Salton and McGill: Introduction to Modern Information Retrieval Shooman: Software Engineering: Design, Reliability, and Management Siewiorek, Bell, and Newell: Computer Structures: Principles and Examples

Stone: Introduction to Computer Organization and Data Structures

Stone and Siewiorek: Introduction to Computer Organization and Data Structures: PDP-11 Edition

Tonge and Feldman: Computing: An Introduction to Procedures and Procedure-Followers Tremblay and Bunt: An Introduction to Computer Science: An Algorithmic Approach Tremblay and Bunt: An Introduction to Computer Science: An Algorithmic Approach, Short Edition

Tremblay and Manohar: Discrete Mathematical Structures with Applications to Computer Science

Tremblay and Sorenson: An Introduction to Data Structures with Applications

Tucker: Programming Languages Wiederhold: Database Design

McGraw-Hill Advanced Computer Science Series

Davis and Lenat: Knowledge-Based Systems in Artificial Intelligence

Kogge: The Architecture of Pipelined Computers

Lindsay, Buchanan, Feigenbaum, and Lederberg: Applications of Artificial Intelligence

for Organic Chemistry: The Dendral Project

Nilsson: Problem-Solving Methods in Artificial Intelligence

Wulf, Levin, and Harbison: Hydra/C.mmp: An Experimental Computer System

Introduction to Modern Information Retrieval

Gerard Salton

Professor of Computer Science Cornell University

Michael J. McGill

Associate Professor of Information Studies Syracuse University

McGraw-Hill Book Company

New York St. Louis San Francisco Auckland Bogotá Hamburg Johannesburg London Madrid Mexico Montreal New Delhi Panama Paris São Paulo Singapore Sydney Tokyo Toronto

SUBJECT INDEX

215-222

clustering)

CODASYL, 377

Cohesion factor, 85

Clustering (see Document classification; Term

COBOL programming language, 377

Cocitation link, 248-250, 426-427

Collection completeness, 2, 162

Binomial distribution, 96 Boolean expression, 25-26 Boolean retrieval, 25-28, 37-38, 148-150, 211-215 Bottom-up search, 137, 219 Boyce-Codd normal form (BCNF), 394 Boyer and Moore string search method, 345-348 Broader term, 57, 76 BROWSER system, 149 Browsing, 120, 200, 209 BRS (Bibliographic Retrieval Services) system, 41-42 Bucket, 333-334 Buffer, 310-311, 315, 326 Cache memory, 309 Call number, 3 Candidate key, 366, 392 Canonical representation, 92 Cartesian product, 368-370, 386-390 Case grammar, 263 CASSM processor, 322-324, 339 Catalog, 2-4, 53, 188 Cathode-ray tube, 312, 418 Cause-effect (see Term associations) Cell processor, 309-310, 322-326 Centroid (see Cluster centroid) Chaining of records, 371-372, 378 Channel, 311 Character comparison, 340-345 Character reading, 411-413 Checkpoint, 398 Child record (see Hierarchical data base model) Chip, 312-313, 339, 409 Citation (see Bibliographic citation) Citation index, 104, 247 Citation network, 248, 249 Citation search, 248-250 Classification (see Automatic classification; Document classification; Term clustering) Classification matrix, 231 Clique, 80, 137, 220 Cluster centroid, 66, 80-81, 125-126, 213, 217-218 Cluster feedback (see Relevance feedback) Cluster generation, 137-140 Cluster hypothesis, 215 Cluster search, 137-140, 222-227 Cluster search evaluation, 222-227 Cluster splitting, 138-139 Clustered document file, 124-128, 137-140,

Collection coverage, 162, 177, 187 Collection currency, 2 Collection growth, 245-246 Collection retirement, 245-246 Collision in hash table, 333 COMBINE operation for document sets, 31-32 Commit point, 398 Communication channel, 7 Communication network, 7 Communication theory, 64-65 Comparand register, 317-320 Completeness, collection, 2, 162 Composite document representation, 425-426 Compression, text, 93-94 Computer-aided indexing, 91-92 Computer architecture, 312-314 Computer network, 315 Concentration, term, 65-66, 85 Conceptual dependency, 264 Conceptual network, 288-291 Conceptual schema (see Schema) Concordance, 78, 259 Concurrency in data base, 394-398 Connected component, 220 Connective (see Boolean retrieval) Constituent structure, 270-272 Content analysis (see Language processing) Context-free grammar, 91, 268-273 Context-sensitive grammar, 273-276 Contiguous terms, 344 Contingency table, 177, 185, 194 Contour map, 249 Controlled index term, 54, 101, 119 Controlled vocabulary, 11 Conventional retrieval, 30-48, 118-120 Co-occurrence, term, 258-259, 423 Copy of transaction, 398-400 Core, magnetic, 306, 308-309 Core document, 425 Correctness of data (see Data integrity) Correlation coefficient (see Similarity measure) Cosine coefficient, 121, 124, 203 Cost analysis, 187-192 Cost-benefit analysis, 186, 189 Cost components (see Cost analysis) Cost-effectiveness evaluation, 186 Cost-time-volume model, 188 Cost and value parameters, 185-186 Coverage, collection, 162, 177, 187 Cranfield experiment, 101-103 Crash recovery, 398-399, 401 Criterion tree, 285-287 Cue word, 89 Currency, collection, 2 Currency pointer, 378

Data base, 360 Data hase computer 226 229

Data base management system, 8, 354-401 Data base model: hierarchical, 370-377 network, 377-380 relational, 365-370 Data base network, 400 Data base set, 378 Data Base Task Group (DBTG), 377-380 Data cell, 309-310 Data description language, 361 Data dictionary, 362 Data encryption, 391 Data independence: logical, 360-361 physical, 360-361 Data integrity, 390-394 Data loop, 326-327 Data management (see Data base management system) Data manipulation language (see QBE system; SEQUEL language) Data quality, 359, 390-394 Data retrieval (see Data base management system) Data security, 360, 390-394 DBTG (Data Base Task Group), 377-380 Deadlock prevention, 395-396 Decision support system, 7, 9, 358-359 Decomposition of relations, 394 Deductive system, 259, 356, 420 Deep indexing, 55 Deep structure of language, 275 Default exit, 343 Delay cost (see Cost analysis) Density (see Document space density) Dependency (see Functional dependency; Term dependency model) Depth-first search, 223 Descriptive cataloging, 53 Deterioration, 225-226, 233 DIALOG system, 30-34, 38, 46-48 Dice coefficient, 203 Dictionary, 56-57, 101-103, 259-263, 285-286 Dictionary format, 57 in STAIRS, 36 Digital search tree, 337-338 Direct access sea ch, 332-333 Direct file, 17 Directory (see Dictionary; Inverted file) Disambiguation, 295, 356 Discontinuous constituent, 271-272 Discriminant function, 95-99 Discrimination value (see Term discrimination

value)

Disk controller, 340

measure)

Disk, 307-315, 324-328, 413-415

Distributed data base, 399-401

Distance (see Document space; Similarity

Document classification, 137-140, 215-222 (See also Clustered document file) Document cluster (see Clustered document file) Document frequency, 67 Document indexing (see entries beginning with the word: Indexing) Document input, 410-413 Document-level average, systems-oriented, 169 Document ranking (see Ranked output) Document retirement, 245-246 Document scope, 425 Document space, 122, 128, 145, 245 Document space density, 66-67, 205 Document vector modification (see Dynamic document space) "Don't care" character, 32, 343, 346 Drum, 306, 309-310, 315 Dummy attribute, 383-384 Dynamic document space, 145-146, 244-246 Dynamic hashing, 333 Dynamic tree search, 334-338

E measure, 177-180 Efficiency, retrieval, 158, 186-192 Encryption, 390 Entity, 363 Error in data (see Data integrity) Estimated entry search, 332 Evaluation (see Retrieval evaluation) Evaluation measure, 162, 164-172 Exhaustivity, indexing, 55, 160 Expected search length, 182-183 Extendible hashing, 333-334 External schema (see Schema)

Factor analysis, 425 Fallout measure, 174-178, 181, 191 False drop, 94 Fast arithmetic, 320-322 Feedback (see Relevance feedback) Fiche (see Microfiche) Field, 8, 33-34, 41-43 File organization, 3-7, 12-20, 35-36, 43-44, 124-127, 386-388 File reorganization, 387-388 Film, 416-417 Finite state automaton, 276-284, 340-345 First normal form, 393 Fixed cost, 188 Floating point arithmetic, 320-321 Floppy disk, 307-308, 312, 410 Fragment (see Word fragment) Frame, 265-266 Free text, 36 Frequency (see Document frequency; Term frequency) Full text retrieval, 46-48, 428

					Collection coverage	, 162, 177, 187		Data base manag	gement system, 8, 354-401
		brca	breast	cancer	mutation	neuro degeneration	neuronal	neuro degenerative	70-377 880
	Doc1	1	0	0	1	0	0	0	Direct F
	Doc2	1	1	2	1	0	0	0	0 language, 361
	Doc3	1	1	1	0	0	0	0	362 391
	Doc4	0	1	1	1	0	0	0	te: 1 61
	Doc5	1	0	1	0	0	0	0	0-394 27
0	Doc6	0	0	1	0	0	0	1	t (see Data base management
0	Doc7	0	0	0	0	1	0	0	n language (see QBE system; guage) 390-394
0	Doc8	0	0	0	0	1	0	0	Data base management
CC	Doc9	0	0	0	0	1	1	0), 390-394 : Task Group), 377-380 ion, 395-396
CCC	Doc10	0	0	0	0	1	0	0	system, 7, 9, 358-359 f relations, 394
CI	ianner, 311			Cor	ntiguous terms, 34	4		Deductive system	

Inverted File

Chip, 312-313, 339, 409 Citation (see Bibliographic citation) Citation index, 104, 247 Citation network, 248, 249 Citation search, 248-250 Classification (see Automatic classification: Document classification; Term clustering) Classification matrix, 231

Clique, 80, 137, 220 Cluster centroid, 66, 80-81, 125-126, 213, 217-218

Cluster feedback (see Relevance feedback)

Cluster generation, 137-140 Cluster hypothesis, 215

Cluster search, 137-140, 222-227

Cluster search evaluation, 222-227

Cluster splitting, 138-139

Clustered document file, 124-128, 137-140, 215-222

Clustering (see Document classification; Term clustering)

COBOL programming language, 377 Cocitation link, 248-250, 426-427 CODASYL, 377 Cohesion factor, 85 Collection completeness, 2, 162

Contiguous terms, 344

Contingency table, 177, 185, 194

Contour map, 249 Controlled index term, 54, 101, 119

Controlled vocabulary, 11

Conventional retrieval, 30-48, 118-120

Co-occurrence, term, 258-259, 423

Copy of transaction, 398-400

Core, magnetic, 306, 308-309

Core document, 425

Correctness of data (see Data integrity)

Correlation coefficient (see Similarity measure)

Cosine coefficient, 121, 124, 203

Cost analysis, 187-192

Cost-benefit analysis, 186, 189

Cost components (see Cost analysis)

Cost-effectiveness evaluation, 186

Cost-time-volume model, 188

Cost and value parameters, 185-186

Coverage, collection, 162, 177, 187

Cranfield experiment, 101-103 Crash recovery, 398-399, 401

Criterion tree, 285-287

Cue word, 89

Currency, collection, 2 Currency pointer, 378

Data base, 360

Data hase computer 226 229

Deep indexing, 55 Deep structure of language, 275

Default exit, 343

Delay cost (see Cost analysis)

Density (see Document space density)

Dependency (see Functional dependency; Term dependency model)

Depth-first search, 223

Descriptive cataloging, 53

Deterioration, 225-226, 233

DIALOG system, 30-34, 38, 46-48

Dice coefficient, 203

Dictionary, 56-57, 101-103, 259-263, 285-286

Dictionary format, 57 in STAIRS, 36

Digital search tree, 337-338

Direct access search, 332-333

Direct file, 17

Directory (see Dictionary; Inverted file)

Disambiguation, 295, 356

Discontinuous constituent, 271-272

Discriminant function, 95-99 Discrimination value (see Term discrimination

value)

Disk, 307-315, 324-328, 413-415

Disk controller, 340

Distance (see Document space; Similarity measure)

Distributed data base, 399-401

Frequency (see Document frequency; Term frequency) Full text retrieval, 46-48, 428

word: Indexing) nt input, 410-413 nt-level average, systems-oriented, 169 Document ranking (see Ranked output) Document retirement, 245-246 Document scope, 425 Document space, 122, 128, 145, 245 Document space density, 66-67, 205 Document vector modification (see Dynamic document space) "Don't care" character, 32, 343, 346 Drum, 306, 309-310, 315 Dummy attribute, 383-384 Dynamic document space, 145-146, 244-246 Dynamic hashing, 333 Dynamic tree search, 334-338

Document classification, 137-140, 215-222 (See also Clustered document file) Document cluster (see Clustered document file)

it indexing (see entries beginning with

Document frequency, 67

E measure, 177-180 Efficiency, retrieval, 158, 186-192 Encryption, 390 Entity, 363 Error in data (see Data integrity) Estimated entry search, 332 Evaluation (see Retrieval evaluation) Evaluation measure, 162, 164-172 Exhaustivity, indexing, 55, 160 Expected search length, 182-183 Extendible hashing, 333-334 External schema (see Schema)

Factor analysis, 425 Fallout measure, 174-178, 181, 191 False drop, 94 Fast arithmetic, 320-322 Feedback (see Relevance feedback) Fiche (see Microfiche) Field, 8, 33-34, 41-43 File organization, 3-7, 12-20, 35-36, 43-44, 124-127, 386-388 File reorganization, 387-388 Film, 416-417 Finite state automaton, 276-284, 340-345 First normal form, 393 Fixed cost, 188 Floating point arithmetic, 320-321 Floppy disk, 307-308, 312, 410 Fragment (see Word fragment) Frame, 265-266 Free text, 36

How a Computer Stores Data?

- Computers store data in binary format
 - A binary digit has two possible values: 0 or 1
- Binary digits are called bits
- The values of binary digits are
 powers of 2
 1 1 1 1 1 1

How a Computer Stores Data?

- Bits are grouped 8-at-a-time to form bytes
- 00000000 = 0
- 00000001 = 1
- 00000010 = 2
- 00000011 = 3
- •

What about Text?

- Each character is mapped to an integer
- e.g., ASCII: 7 bits per character (128 unique codes)

Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex (Char
0	0	[NULL]	32	20	[SPACE]	64	40	@	96	60	•
1	1	[START OF HEADING]	33	21	1	65	41	A	97	61	a
2	2	[START OF TEXT]	34	22	п	66	42	В	98	62	b
3	3	[END OF TEXT]	35	23	#	67	43	C	99	63	C
4	4	[END OF TRANSMISSION]	36	24	\$	68	44	D	100	64	d
5	5	[ENQUIRY]	37	25	%	69	45	E	101	65	е
6	6	[ACKNOWLEDGE]	38	26	&	70	46	F	102	66	f
7	7	[BELL]	39	27	1	71	47	G	103	67	g
8	8	[BACKSPACE]	40	28	(72	48	н	104	68	h
9	9	[HORIZONTAL TAB]	41	29)	73	49	1	105	69	i i
10	Α	[LINE FEED]	42	2A	*	74	4A	J	106	6A	j
11	В	[VERTICAL TAB]	43	2B	+	75	4B	K	107	6B	k
12	C	[FORM FEED]	44	2C	,	76	4C	L	108	6C	T.
13	D	[CARRIAGE RETURN]	45	2D	-	77	4D	M	109	6D	m
14	Е	[SHIFT OUT]	46	2E		78	4E	N	110	6E	n
15	F	[SHIFT IN]	47	2F	1	79	4F	0	111	6F	0
16	10	[DATA LINK ESCAPE]	48	30	0	80	50	P	112	70	р
17	11	[DEVICE CONTROL 1]	49	31	1	81	51	Q	113	71	q
18	12	[DEVICE CONTROL 2]	50	32	2	82	52	R	114	72	r
19	13	[DEVICE CONTROL 3]	51	33	3	83	53	S	115	73	S
20	14	[DEVICE CONTROL 4]	52	34	4	84	54	Т	116	74	t
21	15	[NEGATIVE ACKNOWLEDGE]	53	35	5	85	55	U	117	75	u
22	16	[SYNCHRONOUS IDLE]	54	36	6	86	56	V	118	76	V
23	17	[ENG OF TRANS. BLOCK]	55	37	7	87	57	W	119	77	w
24	18	[CANCEL]	56	38	8	88	58	X	120	78	X
25	19	[END OF MEDIUM]	57	39	9	89	59	Y	121	79	У
26	1A	[SUBSTITUTE]	58	3A	:	90	5A	Z	122	7A	Z
27	1B	[ESCAPE]	59	3B	;	91	5B	[123	7B	{
28	1C	[FILE SEPARATOR]	60	3C	<	92	5C	\	124	7C	
29	1D	[GROUP SEPARATOR]	61	3D	=	93	5D	1	125	7D	}
30	1E	[RECORD SEPARATOR]	62	3E	>	94	5E	^	126	7E	~
31	1F	[UNIT SEPARATOR]	63	3F	?	95	5F	_	127	7F	[DEL]

How a Computer Stores Data?

- Computers cannot use intuitive multidimensional structure (e.g., table). Data should be sequentially stored in memory.
- Data in computers are like a list of lists.

How a Computer Stores Data?

	brca	breast	cancer	mutation	neuro degeneration	neuronal	neuro degenerative
Doc1	1	0	0	1	0	0	0
Doc2	1	1	2	1	0	0	0
Doc3	1	1	1			0	0
Doc4	0	1	1		0	0	0
Doc5	1	0	1		0	0	0
Doc6	0	0	1			0	1
Doc7	0	0	0		1	0	0
Doc8	0	0	0	0	1	0	0
Doc9	0	0	0	0	1	1	0
Doc10	0	0	0	0	1	0	0

Doc1	1	0	0	1	0	0	0	Doc2	1	1	2	1	0	0	0
Doc3	1	1	1	0	0	0	0	Doc4	0	1	1	1	0	0	0
Doc5	1	0	1	0	0	0	0								

brca	1	1	1	0	1	0	0	0	0	0	breast	0	1	1	1	0	0	0	0	0	0
cancer	0	2	1	1	1	1	0	0	0	0	Mutat.	1	1	0	1	0	0	0	0	0	0

Direct File

- A file where documents themselves provide the main order of the files.
- A relevance judgement must be made for each and every document in a direct file.

	brca	breast	cancer	mutation	neuro degeneration	neuronal	neuro degenerative
Doc1	1	0	0	1	0	0	0
Doc2	1	1	2	1	0	0	0
Doc3	1	1	1	0	0	0	0
Doc4	0	1	1	1	0	0	0
Doc5	1	0	1	0	0	0	0
Doc6	0	0	1	0	0	0	1
Doc7	0	0	0	0	1	0	0
Doc8	0	0	0	0	1	0	0
Doc9	0	0	0	0	1	1	0
Doc10	0	0	0	0	1	0	0

Inverted File

- A file where values for each term for the documents are recorded.
- A relevance judgement can be made by using each topic term as a key to the corresponding documents.

 Transposed Matrix

	Doc1	Doc2	Doc3	Doc4	Doc5	Doc6	Doc7	Doc8	Doc9	Doc10
brca	1	1	1	0	1	0	0	0	0	0
breast	0	1	1	1	0	0	0	0	0	0
cancer	0	2	1	1	1	1	0	0	0	0
mutation	1	1	0	1	0	0	0	0	0	0
neuro degene ration	0	0	0	0	0	0	1	1	1	1
neuronal	0	0	0	0	0	0	0	0	1	0
neuro degene rative	0	0	0	0	0	1	0	0	0	0

Update the Inverted File

- When new records are added, both the file and index must be changed.
- Updating can be expensive, and might outweigh the gains in the search process.

	Doc1	Doc2	Doc3	Doc4	Doc5	Doc6	Doc7	Doc8	Doc9	Doc10
brca	1	1	1	0	1	0	0	0	0	0
breast	0	1	1	1	0	0	0	0	0	0
cancer	0	2	1	1	1	1	0	0	0	0
mutation	1	1	0	1	0	0	0	0	0	0
neuro degene ration	0	0	0	0	0	0	1	1	1	1
neuronal	0	0	0	0	0	0	0	0	1	0
neuro degene rative	0	0	0	0	0	1	0	0	0	0
alzheimer	0	0	0	0	0	1	1	0	1	0

Update the Inverted File

 The order of indexed terms also should be updated.

	Doc1	Doc2	Doc3	Doc4	Doc5	Doc6	Doc7	Doc8	Doc9	Doc10
brca	1	1	1	0	1	0	0	0	0	0
breast	0	1	1	1	0	0	0	0	0	0
cancer	0	2	1	1	1	1	0	0	0	0
mutation	1	1	0	1	0	0	0	0	0	0
neuro degene ration	0	0	0	0	0	0	1	1	1	1
neuronal	0	0	0	0	0	0	0	0	1	0
neuro degene rative	0	0	0	0	0	1	0	0	0	0
alzheimer	0	0	0	0	0	1	1	0	1	0

Update the Inverted File

 The order of indexed terms also should be updated.

	Doc1	Doc2	Doc3	Doc4	Doc5	Doc6	Doc7	Doc8	Doc9	Doc10
alzheimer	0	0	0	0	0	1	1	0	1	0
brca	1	1	1	0	1	0	0	0	0	0
breast	0	1	1	1	0	0	0	0	0	0
cancer	0	2	1	1	1	1	0	0	0	0
mutation	1	1	0	1	0	0	0	0	0	0
neuro degene ration	0	0	0	0	0	0	1	1	1	1
neuronal	0	0	0	0	0	0	0	0	1	0
neuro degene rative	0	0	0	0	0	1	0	0	0	0

Boolean Expressions

- What if there are more than one term in the query?
 - AND (both terms should appear)
 - OR (one of terms should appear)
 - NOT (the term should not appear)

Order of Boolean Operations

- Usually, all equivalent operators are performed from left to right.
- APPLE AND ORANGE OR BANANA

Terms	Documents reference numbers						
APPLE	1	3	5	7			
ORANGE	2	3	4	5 6			
BANANA	4	6	8				
GRAPE	3	7	9	11			

3 5

3 4 5 6 8

Example from Salton's Book

Order of Boolean Operations

- Parentheses can change the order. Operations within parentheses normally have priority.
- (APPLE AND ORANGE) OR (BANANA AND ORANGE)

Terms	Documents reference numbers					
APPLE	1	3	5	7		
ORANGE	2	3	4	5	6	
BANANA	4	6	8			
GRAPE	3	7	9	11	•	

3 5

4 6

3 4 5 6

Example from Salton's Book

Adjacency Operations + Frequency

- If you are looking for "BRCA" (beast cancer), what will be more relevant?
 - Challenges of treating incidental synchronous bilateral breast cancer with differing tumor biology.
 - Radioresistance of the breast tumor is highly correlated to its level of cancer stem cell and its clinical implication for breast irradiation.

Adjacency Operations + Frequency

- How can we utilize the adjacency in retrieving relevant documents?
 - Add information about the location of terms within each document
 - Doc 102: Radioresistance of the breast tumor is highly correlated to its level of cancer stem cell and its clinical implication for breast irradiation.
 - e.g., breast: 102, 2[4, 21], cancer: 102, 1[13]
 - docid, tf [pos_1, pos_2, ..., pos_tf]

Manual Indexing vs. Automatic Indexing

- Manual Indexing (e.g., <u>PubMed</u>): indexing process usually done by experts using controlled vocabulary, taxonomy, thesaurus or ontology
 - "biomedical subject specialists who analyze the subject content of articles and index the concepts that are discussed, using the Medical Subject Headings (MeSH) controlled vocabulary; and computer and information specialists who develop and maintain the various systems, including the retrieval system." (NLM)
- Automatic Indexing (e.g., <u>Google</u>): a process in which computers scan documents against controlled vocabulary, taxonomy, thesaurus or ontology and build indexes. The resource are often built automatically.

Ontologies

- Conceptual structure consisting of vocabularies that are descriptive of a domain/topical area
 - Which provides us a view of the key topics in a domain
 - Which provides a way to understand relationships among topics
 - Which can be applied in data indexing,
 annotation, integration, retrieval, and analysis

Medical Subject Heading (MeSH)

- "MeSH is the National Library of Medicine's controlled vocabulary thesaurus. It consists of sets of terms naming descriptors in a hierarchical structure that permits searching at various levels of specificity."
- "MeSH descriptors are arranged in both an alphabetic and a hierarchical structure." (NLM)

Medical Subject Heading List: Breast Cancer

- Take the example of breast cancer in the context of MeSH. It has the following major terms:
 - Breast Neoplasms
 - Breast Cancer
 - Breast Carcinoma
 - Breast Tumors
 - Cancer of Breast
 - Malignant Neoplasm of Breast
 - Malignant Tumor of Breast
 - Mammary Neoplasm, Human

MeSH Definition: Breast Neoplasms

- Scope Note: Tumors or cancer of the human BREAST.
- Annotation: human only; <u>BREAST</u>
 <u>NEOPLASMS</u>, <u>MALE</u> is also available; for animal, index <u>MAMMARY NEOPLASMS</u>,
 <u>ANIMAL</u> or <u>MAMMARY NEOPLASMS</u>,
 <u>EXPERIMENTAL</u>; coordinate IM with histological type of neoplasm (IM)

MeSH Ontology Structure

- Neoplasms [C04]Neoplasms by Site [C04.588]
 - Abdominal Neoplasms [C04.588.033]
 - Anal Gland Neoplasms [C04.588.083]
 - Bone Neoplasms [C04.588.149]
 - Breast Neoplasms [C04.588.180]
 - Breast Carcinoma In Situ [C04.588.180.130]
 - Breast Neoplasms, Male [C04.588.180.260]
 - Carcinoma, Ductal, Breast [C04.588.180.390]
 - Carcinoma, Lobular [C04.588.180.437]
 - Hereditary Breast and Ovarian Cancer Syndrome [C04.588.180.483]
 - Inflammatory Breast Neoplasms [C04.588.180.576]
 - Unilateral Breast Neoplasms [C04.588.180.682]
 - Triple Negative Breast Neoplasms [C04.588.180.788]
 - Digestive System Neoplasms [C04.588.274]
 - Endocrine Gland Neoplasms [C04.588.322]
 - Eye Neoplasms [C04.588.364]

Other Resources

- ICD9/ICD10
- SNOMED CT
- LOINC
- <u>UMLS</u>
- •

Text Processing

N-gram

- N-gram: a sequence of n tokens from a given text
- Hepatitis B virus reactivation in breast cancer patients undergoing chemotherapy
- Unigram: ["Hepatitis", "B", "virus", "reactivation", "breast", "cancer", "patients", "undergoing", "chemotherapy"]
- Bigram: ["Hepatitis B", "B virus", "virus reactivation", "reactivation breast", "breast cancer", "cancer patients", "patients undergoing", "undergoing chemotherapy"]
- Triagram: ["Hepatitis B virus", "B virus reactivation", "virus reactivation breast", "reactivation breast cancer", "breast cancer patients", "cancer patients undergoing", ...]

Text Processing

- Down-casing: converting text to lower-case
- Tokenization: splitting text into terms or tokens

Text Processing: original text

The purpose of this study was to investigate decision patterns to reduce the risks of BRCA-related breast and gynecologic cancers in carriers of BRCA pathogenic variants. We found a change in risk-reducing (RR) management patterns after December 2012, when the National Health Insurance System (NHIS) of Korea began to pay for BRCA testing and risk-reducing salpingooophorectomy (RRSO) in pathogenic-variant carriers. The study group consisted of 992 patients, including 705 with breast cancer (BC), 23 with ovarian cancer (OC), and 254 relatives of high-risk patients who underwent BRCA testing at the National Cancer Center of Korea from January 2008 to December 2016.

Text Processing: down-casing

the purpose of this study was to investigate decision patterns to reduce the risks of brca-related breast and gynecologic cancers in carriers of brca pathogenic variants. we found a change in riskreducing (rr) management patterns after december 2012, when the national health insurance system (nhis) of korea began to pay for brca testing and risk-reducing salpingo-oophorectomy (rrso) in pathogenic-variant carriers, the study group consisted of 992 patients, including 705 with breast cancer (bc), 23 with ovarian cancer (oc), and 254 relatives of high-risk patients who underwent brca testing at the national cancer center of korea from january 2008 to december 2016.

Text Processing: tokenization

['the', 'purpose', 'of', 'this', 'study', 'was', 'to', 'investigate', 'decision', 'patterns', 'to', 'reduce', 'the', 'risks', 'of', 'brcarelated', 'breast', 'and', 'gynecologic', 'cancers', 'in', 'carriers', 'of', 'brca', 'pathogenic', 'variants', '.', 'we', 'found', 'a', 'change', 'in', 'risk-reducing', '(', 'rr', ')', 'management', 'patterns', 'after', 'december', '2012', ',', 'when', 'the', 'national', 'health', 'insurance', 'system', '(', 'nhis', ')', 'of', 'korea', 'began', 'to', 'pay', 'for', 'brca', 'testing', 'and', 'risk-reducing', 'salpingooophorectomy', '(', 'rrso', ')', 'in', 'pathogenic-variant', 'carriers', '.', 'the', 'study', 'group', 'consisted', 'of', '992', 'patients', ',', 'including', '705', 'with', 'breast', 'cancer', '(', 'bc', ')', ',', ...]

Text Processing: removing stopwords

```
['purpose', 'study', 'investigate', 'decision', 'patterns',
'reduce', 'risks', 'brca-related', 'breast', 'gynecologic',
'cancers', 'carriers', 'brca', 'pathogenic', 'variants', '.',
'found', 'change', 'risk-reducing', '(', 'rr', ')', 'management',
'patterns', 'december', '2012', ',', 'national', 'health',
'insurance', 'system', '(', 'nhis', ')', 'korea', 'began', 'pay',
'brca', 'testing', 'risk-reducing', 'salpingo-oophorectomy', '(',
'rrso', ')', 'pathogenic-variant', 'carriers', '.', 'study', 'group',
'consisted', '992', 'patients', ',', 'including', '705', 'breast',
'cancer', '(', 'bc', ')', '',...]
```

Text Processing: in Python

```
import nltk
from nltk.corpus import stopwords
Import codecs
file = codecs.open("training.txt", "r", encoding='utf-8')
lines = file.readlines()
for text in lines:
 lower text = text.lower()
 temp tokens = nltk.word_tokenize(lower_text)
 filtered tokens = [w for w in tokens if not w in
 stopwords.words('english')]
```

Vector Space

What is a Vector Space?

- Formally, a vector space is defined by a set of <u>linearly</u> <u>independent</u> basis vectors
- The basis vectors correspond to the dimensions or directions of the vector space

What is a Vector?

 A vector is a point in a vector space and has length (from the origin to the point) and direction

What is a Vector?

- A 2-dimensional vector can be written as [x, y]
- A 3-dimensional vector can be written as [x, y, z]

What is a Vector Space?

 The basis vectors are <u>linearly independent</u> because knowing a vector's value along one dimension doesn't say anything about its value along another dimension

Binary Text Representation

w_1	w_2	w_3	w_4	w_5	w_6	w_7	w_8	w_9	w_10	sentiment
1	0	1	0	1	0	0	1	1	0	positive
0	1	0	1	1	0	1	1	0	0	negative
0	1	0	1	1	0	1	0	0	0	negative
0	0	1	0	1	1	0	1	1	1	positive
:	:	:				:	•••		:	:
1	1	0	1	1	0	0	1	0	1	positive

- Terms as features
- Bag of words representation: no word order
- 1 = the term appears in the text and 0 = the term does not appear in the text

- Let V denote the set of features in our feature representation
- Any arbitrary instance can be represented as a vector in V -dimensional space
- For simplicity, let's assume three features: breast, cancer, alzheimer (i.e., |V| = 3)
- Why? Because it's easy to visualize 3-D space

with binary weights

1 = the term appears at least once

0 = the term does <u>not</u> appear

breast cancer alzheimer

i_1 1 1 1

of NORTH CAROLINA
at CHAPEL HILL

with binary weights

1 = the term appears at least once

0 = the term does <u>not</u> appear

i 1			
<i>'_1</i>	L	1	1
i_2	L	0	1

cancer "breast cancer alzheimer" [1, 1, 1]breast 1"breast alzheimer" alzheimer [1, 0, 1]

of NORTH CAROLII
at CHAPEL HILL

with binary weights

- 1 = the term appears at least once
- 0 = the term does <u>not</u> appear

cancer

with binary weights

• What span(s) of text does this vector represent?

with binary weights

• What span(s) of text does this vector represent?

with binary weights

• What span(s) of text does this vector represent?

with binary weights

 Any arbitrary span of text can be represented as a vector in |V|-dimensional space

with binary weights

 How can we use a vector-space representation to compute similarity or distance?

with binary weights

- How can we use a vector-space representation to compute similarity or distance?
- Euclidean distance:

$$D(x,y) = \sqrt{\left(\sum_{i=1}^{|\mathcal{V}|} (x_i - y_i)^2\right)}$$

$$x = (x_1, x_2, x_3)$$
 $y = (y_1, y_2, y_3)$

Euclidean Distance

$$x y (x_i - y_i)^2$$

Breast	1	1	0
Cancer	1	1	0
alzheimer	1	1	0

$$D(x,y) = \sqrt{\left(\sum_{i=1}^{|\mathcal{V}|} (x_i - y_i)^2\right)}$$

"breast cancer alzheimer" vs. "breast cancer alzheimer"

of NORTH CAROLIN
at CHAPEL HILL

Euclidean Distance

 $x y (x_i - y_i)^2$

Breast	1	1	0
Cancer	1	1	0
alzheimer	1	0	1

$$D(x,y) = \sqrt{\left(\sum_{i=1}^{|\mathcal{V}|} (x_i - y_i)^2\right)}$$

"breast cancer alzheimer" vs. "breast cancer"

THE UNIVERSITY
of NORTH CAROLINA
at CHAPEL HILL

Euclidean Distance

	\boldsymbol{x}	y	$(x_i-y_i)^2$
Breast	1	0	1
Cancer	1	1	0
alzheimer	1	0	1
D(x,y) =	$\sqrt{\left(\sum_{i=1}^{ \mathcal{V} }(x\right)^{ \mathcal{V} }}$	$(y_i-y_i)^2$	1.41

"breast cancer alzheimer" vs. "cancer"

Binary Text Representation

w_1	w_2	w_3	w_4	w_5	w_6	w_7	w_8	w_9	w_10	sentiment
1	0	1	0	1	0	0	1	1	0	positive
0	1	0	1	1	0	1	1	0	0	negative
0	1	0	1	1	0	1	0	0	0	negative
0	0	1	0	1	1	0	1	1	1	positive
:	:	:		••••			••••		:	:
1	1	0	1	1	0	0	1	0	1	positive

- Is this a good (bag of words) representation?
- Can we do better?

Term Weighting

Term-Weighting

what are the most important terms?

Movie: Rocky (1976)

Plot:

Rocky Balboa is a struggling boxer trying to make the big time. Working in a meat factory in Philadelphia for a pittance, he also earns extra cash as a debt collector. When heavyweight champion Apollo Creed visits Philadelphia, his managers want to set up an exhibition match between Creed and a struggling boxer, touting the fight as a chance for a "nobody" to become a "somebody". The match is supposed to be easily won by Creed, but someone forgot to tell Rocky, who sees this as his only shot at the big time. Rocky Balboa is a small-time boxer who lives in an apartment in Philadelphia, Pennsylvania, and his career has so far not gotten off the canvas. Rocky earns a living by collecting debts for a loan shark named Gazzo, but Gazzo doesn't think Rocky has the viciousness it takes to beat up deadbeats. Rocky still boxes every once in a while to keep his boxing skills sharp, and his ex-trainer, Mickey, believes he could've made it to the top if he was willing to work for it. Rocky, goes to a pet store that sells pet supplies, and this is where he meets a young woman named Adrian, who is extremely shy, with no ability to talk to men. Rocky befriends her. Adrain later surprised Rocky with a dog from the pet shop that Rocky had befriended. Adrian's brother Paulie, who works for a meat packing company, is thrilled that someone has become interested in Adrian, and Adrian spends Thanksgiving with Rocky. Later, they go to Rocky's apartment, where Adrian explains that she has never been in a man's apartment before. Rocky sets her mind at ease, and they become lovers. Current world heavyweight boxing champion Apollo Creed comes up with the idea of giving an unknown a shot at the title. Apollo checks out the Philadelphia boxing scene, and chooses Rocky. Fight promoter Jergens gets things in gear, and Rocky starts training with Mickey. After a lot of training, Rocky is ready for the match, and he wants to prove that he can go the distance with Apollo. The 'Italian Stallion', Rocky Balboa, is an aspiring boxer in downtown Philadelphia. His one chance to make a better life for himself is through his boxing and Adrian, a girl who works in the local pet store. Through a publicity stunt, Rocky is set up to fight Apollo Creed, the current heavyweight champion who is already set to win. But Rocky really needs to triumph, against all the odds...

THE UNIVERSITY
of NORTH CAROLINA
at CHAPEL HILL

Term-Frequency

rank	term	freq.	rank	term	freq.
I	a	22	16	creed	5
2	rocky	19	17	philadelphia	5
3	to	18	18	has	4
4	the	17	19	pet	4
5	is	П	20	boxing	4
6	and	10	21	up	4
7	in	10	22	an	4
8	for	7	23	boxer	4
9	his	7	24	S	3
10	he	6	25	balboa	3
11	adrian	6	26	it	3
12	with	6	27	heavyweigh	3
13	who	6	28	champion	3
14	that	5	29	fight	3
15	apollo	5	30	become	3

Term-Frequency

rank	term	freq.	rank	term	freq.
1	a	22	16	creed	5
2	rocky	19	17	philadelphia	5
3	to	18	18	has	4
4	the	17	19	pet	4
5	is	П	20	boxing	4
6	and	10	21	up	4
7	in	10	22	an	4
8	for	7	23	boxer	4
9	his	7	24	S	3
10	he	6	25	balboa	3
11	adrian	6	26	it	3
12	with	6	27	heavyweigh	3
13	who	6	28	champion	3
14	that	5	29	fight	3
15	apollo	5	30	become	3

Inverse Document Frequency (IDF)

$$idf_t = \log(\frac{N}{df_t})$$

- N = number of training set instances
- df_t = number of training set instances where term t appears

Inverse Document Frequency (IDF)

<u>rank</u>	term	idf	rank	term	idf
1	doesn	11.66	16	creed	6.84
2	adrain	10.96	17	paulie	6.82
3	viciousness	9.95	18	packing	6.81
4	deadbeats	9.86	19	boxes	6.75
5	touting	9.64	20	forgot	6.72
6	jergens	9.35	21	ease	6.53
7	gazzo	9.21	22	thanksgivin	6.52
8	pittance	9.05	23	earns	6.51
9	balboa	8.61	24	pennsylvani	6.50
10	heavyweigh	7.18	25	promoter	6.43
11	stallion	7.17	26	befriended	6.38
12	canvas	7.10	27	exhibition	6.31
13	ve	6.96	28	collecting	6.23
14	managers	6.88	29	philadelphia	6.19
15	apollo	6.84	30	gear	6.18

TF.IDF

how important is a term?

greater when the term is frequent in the instance

greater when the term is rare in the training set

TF.IDF how important is a term?

rank	term	tf-idf	rank	term	idf
1	rocky	96.72	16	meat	11.76
2	apollo	34.20	17	doesn	11.66
3	creed	34.18	18	adrain	10.96
4	philadelphia	30.95	19	fight	10.02
5	adrian	26.44	20	viciousness	9.95
6	balboa	25.83	21	deadbeats	9.86
7	boxing	22.37	22	touting	9.64
8	boxer	22.19	23	current	9.57
9	heavyweigh	21.54	24	jergens	9.35
10	pet	21.17	25	S	9.29
П	gazzo	18.43	26	struggling	9.21
12	champion	15.08	27	training	9.17
13	match	13.96	28	pittance	9.05
14	earns	13.01	29	become	8.96
15	apartment	11.82	30	mickey	8.96

TF.IDF/Caricature Analogy

- TF.IDF: accentuates terms that are frequent in the instance, but not frequent in general
- Caricature: exaggerates traits that are <u>characteristic</u> of the person compared to the average

TF, IDF, or TF.IDF?

adrain adrian all already also an and apartment apollo as aspiring at balboa become better big boxer boxing but by can career champion chance creed current debt doesn earns every exhibition extra far fight for gazzo gets girl go has he heavyweight her himself his if in is it keep later life living loan lovers make man match meat men mickey named nobody of paulie pet philadelphia rocky set she shot small somebody someone still store struggling supplies surprised that the they think this through time to trainer training up want when where who willing with woman works

THE UNIVERSITY
of NORTH CAROLIN
at CHAPEL HILL

TF, IDF, or TF.IDF?

befriended befriends big boxer boxes boxing canvas champion chance checks chooses collecting collector creed current deadbeats debt debts distance doesn downtown earns ease easily exhibition extra extremely factory fight forgot gazzo gear gotten heavyweight his is jergens later loan lot lovers managers match meat mickey named nobody odds packing paulie pennsylvania pet philadelphia pittance promoter publicity ready rocky sells set shark sharp shot shy somebody someone stallion store struggling stunt supplies supposed surprised thanksgiving think thrilled time title touting trainer training triumph up ve viciousness visits where who willing won works

THE UNIVERSITY

of NORTH CAROLIN

at CHAPEL HILL

TF, IDF, or TF.IDF?

ability adrain adrian already apollo aspiring balboa beat befriended befriends boxer boxes boxing canvas cash champion checks chooses collecting collector creed current deadbeats debt debts distance doesn downtown earns ease easily exhibition explains extra extremely factory far forgot gazzo gear giving gotten heavyweight idea interested italian | ergens | loan lot lovers managers match meat mickey nobody odds packing paulie pennsylvania pet philadelphia pittance promoter prove publicity ready rocky sells shark sharp shop shy skills Somebody spends stallion struggling stunt supplies supposed surprised thanksgiving think thrilled title touting trainer training triumph unknown ve VICIOUSNESS visits want willing win won

Calculating TF.IDF Weights

$$tf_t imes log\left(rac{N}{df_t}
ight)$$

term	tf	N	df	idf	tf.idf
rocky	19	230721	1420	5.09	96.72
philadelphia	5	230721	473	6.19	30.95
boxer	4	230721	900	5.55	22.19
fight	3	230721	8170	3.34	10.02
mickey	2	230721	2621	4.48	8.96
for	7	230721	117137	0.68	4.75

Putting Everything Together

$$tf_t imes log\left(rac{N}{df_t}
ight)$$

	term	tf	N	df	idf	tf.idf
1	rocky	19	230721	1420	5.09	96.72
T	philadelphia	5	230721	473	6.19	30.95
2	rocky	10	230721	1420	5.09	50.60
_	philadelphia	10	230721	473	6.19	61.90
3	rocky	20	230721	1420	5.09	101.80
	philadelphia	7	230721	473	6.19	43.33

Putting Everything Together

Putting Everything Together

Any Questions?

Feature Selection

Next Class

THE UNIVERSITY
of NORTH CAROLING
at CHAPEL HILL

