

Rešeršní činnost

Mgr. Petr Šmejkal

43262@mail.muni.cz

Information Retrieval

- Vyhledávání informací je činnost, jejímž cílem je identifikace relevantních dokumentů nebo informací v informačních zdrojích (např. fulltextových databázích), souvisí s reprezentací, skladováním, organizací a přístupem k informacím.
- IR je vyhledávání v nestructurovaných datech.

Vyhodnocování dotazu

- Precision - Přesnost : Fraction of retrieved docs that are relevant to user's information need
- Recall - Úplnost : Fraction of relevant docs in collection that are retrieved

Mapa IR modelů

Taxonomy of Information Retrieval Models

Strukturované modely

- model nepřekrývajících se seznamů (non-overlapping lists)
- sousedních uzlů (proximal nodes)

Mapa IR modelů

Unstructured vs. structured data

- Jiné praktiky a metody
- Vývoj technologií

Unstructured vs. structured data

- Structured data tends to refer to information in “tables”

Employee	Manager	Salary
Smith	Jones	50000
Chang	Smith	60000
Ivy	Smith	50000

- Typically allows numerical range and exact match(for text) queries, e.g.,
- *Salary < 60000 AND Manager = Smith.*

Nestrukturovaná data

- Většinou volný text
- Lze vyhledávat podle klíčových slov
- Dovoluje i sofistikovanější dotazy – *najdi všechny webové stránky pojednávající o „karburátorech“*
- Pro hledání textu se používají klasické vyhledávací modely

Polostrukturovaná data

- Většina dat je ve skutečnosti alespoň trochu strukturována (u www např. Title, odrážky, atd...)
- Velké možnosti u XML

IR Modely

- Modely IR odpovídají na otázky relevance dotazu k dokumentům v DB:
 - Jaké dokumenty mají být výsledkem dotazu?
 - Jaké bude jejich uspořádání pro prezentaci uživateli?

Model klasického vyhledávání

Klasický model vyhledávání

Základní koncept

- Každý dokument lze popsat setem klíčových slov nazývaných „index terms“
- „index term“ – slovo, které sémanticky pomáhá lépe určit a pamatovat si hlavní témata dokumentu
- Ne všechny termíny v dokumentu jsou stejně užitečné při popisování obsahu
- Pro lepší orientaci v důležitosti termínů přiřazujeme „váhy“ – vzájemně nezávislé

Booleovský model

- Příklad: která hra od Shakespeara obsahuje slova Brutus a Caesar, ale neobsahuje slovo Calpurnia
- Zápis: *Brutus AND Caesar AND NOT Calpurnia*

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

- 0/1 vector for each term -> termín buď je 100% relevantní nebo není vůbec – binární systém
- Dotaz buď konjunkce nebo disjunkce vektorů

Charakteristiky modelu

- Komplikovaný překlad – nutná přesná sémantika
- Přes složitost je to nejvíc komerčně využívaný model

Hodnocení modelu

- Výhody
 - Čistě formální systém (vše přesně specifikováno)
 - Jednoduchost
 - Logická jednoznačnost – vždy přesně víme, co bude mezi výsledky
- Nevýhody
 - Přesné zadání dotazu může vést k moc málo nebo k velkému počtu dokumentů

Booleovský model: problémy

- Kritérium predikce-jak zajistit shodu mezi výběrem termů pro dotaz a dokumenty (dnes: podobnost ontologií)
 - metoda: odstraňování neurčitosti
- Kritérium maxima – lze zvládnout 20-50 hitů
- Problémy s db úplných textů:
 - velikost db(vs. kritérium maxima)
 - výběr termů pro dotaz
 - přecenění eliminace indexátorů
 - zůstává neurčitost tazatele
 - jednostranné chování tazatele-
 - Tendence měnit poslední rozhodnutí, zachovávat první kroky

Booleovský model: další problémy

- Neintuitivní výsledky
 - A AND B AND C AND D AND E
 - D neobsahující pouze jeden z uvedených termů nebude vybrán
 - A OR B OR C OR D OR E
 - D obsahující pouze jeden z uvedených termů jsou chápány jako stejně významné jako dokumenty obsahující všechny uvedené termy.
- Neumožňuje řízení velikosti výstupu.
- Všechny D vyhovující dotazu jsou chápány jako stejně důležité, není možné je uspořádat podle hodnoty relevance.

Rozšířená Booleovská logika

- Princip: přiřazení vah termům dokumentů a dotazu.
- Varianta pouze s vahami termů dokumentů $w_t \in \langle 0,1 \rangle$.

Invertovaný Soubor/Index

- Pro každý termín zpracujeme seznam dokumentů, které jej obsahují

Zpracování dotazu

- Příklad: *Brutus AND Caesar*
 - Locate *Brutus* in the Dictionary;
 - Retrieve its postings.
 - Locate *Caesar* in the Dictionary;
 - Retrieve its postings.
 - “Merge” the two postings:

- Výsledek jsou dokumenty 2 a 8

Vektorový model

- Nelineární vektory – může jít až o desetitisíce-dimenzionální prostor
- Počítá se stupeň podobnosti vektorů v dokumentu s dotazem

Váhový vektor přiřazen dotazu q i dokumentům d_j ...

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

pak vzdálenost (kosinová) je

$$\text{dist}(\vec{q}, \vec{d}_j) = \frac{\vec{q} \cdot \vec{d}_j}{\sqrt{|\vec{q}|} \cdot \sqrt{|\vec{d}_j|}} = \frac{\sum_{i=1}^t w_{i,q} \cdot w_{i,j}}{\sqrt{\sum_{i=1}^t w_{i,q}^2} \cdot \sqrt{\sum_{i=1}^t w_{i,j}^2}}$$

ale může být i Eukleidovská, nebo dokonce Manhattan.

Stanovení vektorů

- Předpokládejme, že v textech máme n rozdílných slov. Toto n také určuje onu n -rozměrnost našeho vektorového systému.
- Každý vektor pak na souřadnici - odpovídající danému slovu - obsahuje jeho četnost (ať již v jednotlivém dokumentu, nebo třeba dotazu).
- Nebývá vhodné nechat růst vektory (jejich délku) nade všechny meze. Proto je výhodné normalizovat používané vektory na jednotkovou délku.

Hodnocení modelu

- Výhody:
 - Zpřesňuje vyhledávací proces
 - Uplatňuje se i částečná shoda s dotazem -> vyšší úplnost
 - Řazení výsledků podle podobnosti s dotazem
- Nevýhody:
 - Předpoklad, že termíny jsou vzájemně nezávislé

Hodnocení modelu

- Jednoduchý model s pružným řazením výsledků
- Systém řazení výsledků je minimálně stejně dobrý nebo lepší než u jiných vyhledávacích modelů
- Přesto, že vektorový model patří k nejstarším, není dosud známá efektivní implementace!
- V literatuře není nikde řešen problém jak postupovat při výpočtu podobnosti dokumentů.

Pravděpodobnostní model

- Předpokládejme, že k dotazu existuje „ideální“ kolekce dokumentů, které tvoří odpověď
- Popisem této kolekce/setu dokumentů můžeme bez problému najít relevantní dokumenty
- Problém je, že vlastnosti ideálního setu neznáme – musíme hádat podle již nalezených
- Dotazování lze chápat jako specifikaci (shlukování) vlastností požadované kolekce dokumentů
- Zlepšování pomocí iterace

Hodnocení modelu

- Výhody:
 - Řazení podle pravděpodobnosti relevance
- Nevýhody:
 - Potřeba „hádat“ první dotaz
 - Nebere do úvahy frekvenci termínů

Srovnání s klasickými modely

- Booleovský model neumožňuje uvažovat částečnou shodu – nejslabší
- Salton a Buckley udělali sérii experimentů, ve kterých zjistili že vektorový model dává lepší výsledky než pravděpodobnostní model

Další modely

- Mezi základní modely patří ještě fuzzy model, neuronový, latentní sémantický a spousta modifikací Beyesovských sítí
- Jiné než slovní principy:
 - n-gramy
 - lemmatizace

N-Gramy

- Rozsekání textu na stejně velké části – např. po 3 znacích.
- Vyhledávání podle podobnosti v těchto celcích

(a) textový soubor

on the Internet	9
on the Web	6
the tallest man	4

(b) částečně nahrazené slovní indexy

3	3					
2	on	3	the	0	3	9
2	on	3	the	0	4	6
3	the	0	5	3	man	4

(c) N-gramy v podobě slovních indexů

3	3		
1	2	3	9
1	2	4	6
2	5	6	4

N-Gramy

- Vhodné pro zpracování přirozeného jazyka
- Často slouží k rozpoznání jazyka textových dokumentů
- Podobnost s použitím sufixového stromu
- U nás využití např. pro odhalování plagiátů ve vědeckých textech
- Metody postavené na n-gramech jsou odolné vůči posunu textu uvnitř dokumentu