

Ανάκληση Πληροφορίας

Information Retrieval

Διδάσκων –
Δημήτριος Κατσαρός

Μεγάλες συλλογές (corpora)

- Έστωσαν $N = 1\text{M}$ έγγραφα, το κάθε ένα με περίπου 1K όρους
- Avg 6 bytes/term, συμπεριλαμβανόμενων των κενών/στίξη
 - Άρα, 6GB δεδομένα στα έγγραφα
- Έστω ότι υπάρχουν $m = 500\text{K}$ διακριτοί όροι μεταξύ αυτών

Ο πίνακας πρακτικά δεν χτίζεται

- Πίνακας με $500K \times 1M$ έχει μισό-τρεις 0's και 1's
- Αλλά έχει πάνω από ένα δις 1's
 - Ο πίνακας είναι εξαιρετικά αραιός
- Ποια θα ήταν καλύτερη αναπαράσταση;
- Καταγράφουμε μόνο τις θέσεις των 1

Αρχιτεκτονική Μηχανής Αναζήτησης

Inverted index (αντεστραμμένο ευρετήριο)

- Για κάθε όρο T , πρέπει ν' αποθηκεύσουμε όλα τα έγγραφα που περιέχουν τον T
- Να χρησιμοποιήσουμε πίνακα ή λίστα για τον σκοπό αυτό;

Τι θα συμβεί εάν ο όρος **Caesar** προστεθεί στο έγγραφο 14;

Inverted index

- Οι συνδεδεμένες λίστες γενικώς είναι προτιμότερες έναντι των πινάκων
 - Δυναμική δέσμευση χώρου
 - Εισαγωγή όρων στα έγγραφα είναι εύκολη
 - Επιβάρυνση σε χώρο λόγω των pointers

Ταξινομημένες με βάση το docID (περισσότερα σε λίγο)

Κατασκευή του Inverted index

Έγγραφα προς indexing

Friends, Romans, countrymen.
⋮

Tokenizer

Ρεύμα των tokens

Friends

Romans

Countrymen

Σε λίγο γι' αυτά

Linguistic modules

Τροποποιημένα tokens

friend

roman

countryman

Indexer

friend

roman

countryman

Inverted index

Βήματα του indexer

Ακολουθία των ζευγών (Modified token, DocumentID)

Doc 1

I did enact Julius
Caesar I was killed
i' the Capitol;
Brutus killed me.

Doc 2

So let it be with
Caesar. The noble
Brutus hath told you
Caesar was ambitious

Term	Doc #
I	1
did	1
enact	1
julius	1
caesar	1
I	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2
you	2
caesar	2
was	2
ambitious	2

Βήματα του indexer

Ταξινόμηση κατά όρο

Βήμα-θεμέλιο του indexing

Term	Doc #
I	1
did	1
enact	1
julius	1
caesar	1
I	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2
you	2
caesar	2
was	2
ambitious	2

Term	Doc #
ambitious	2
be	2
brutus	1
brutus	2
capitol	1
caesar	1
caesar	2
caesar	2
did	1
enact	1
hath	1
I	1
I	1
i'	1
it	2
julius	1
killed	1
killed	1
let	2
me	1
noble	2
so	2
the	1
the	2
told	2
you	2
was	1
was	2
with	2

Βήματα του indexer

- Πολλαπλές εμφανίσεις του ίδιου όρου στο ίδιο έγγραφο συγχωνεύονται
- Προστίθεται πληροφορία σχετική με την συχνότητα εμφάνισης του όρου

Γιατί πληροφορία συχνότητας;
Θα το συζητήσουμε αργότερα

Term	Doc #
ambitious	2
be	2
brutus	1
brutus	2
capitol	1
caesar	1
caesar	2
caesar	2
did	1
enact	1
hath	1
I	1
I	1
i'	1
it	2
julius	1
killed	1
killed	1
let	2
me	1
noble	2
so	2
the	1
the	2
told	2
you	2
was	1
was	2
with	2

Term	Doc #	Term freq
ambitious	2	1
be	2	1
brutus	1	1
brutus	2	1
capitol	1	1
caesar	1	1
caesar	2	2
did	1	1
enact	1	1
hath	2	1
I	1	2
i'	1	1
it	2	1
julius	1	1
killed	1	2
let	2	1
me	1	1
noble	2	1
so	2	1
the	1	1
the	2	1
told	2	1
you	2	1
was	1	1
was	2	1
with	2	1

Το αποτέλεσμα διαμερίζεται στο *Dictionary* και στο αρχείο με τα *Postings*

Term	Doc #	Freq
ambitious	2	1
be	2	1
brutus	1	1
brutus	2	1
capitol	1	1
caesar	1	1
caesar	2	2
did	1	1
enact	1	1
hath	2	1
I	1	2
i'	1	1
it	2	1
julius	1	1
killed	1	2
let	2	1
me	1	1
noble	2	1
so	2	1
the	1	1
the	2	1
told	2	1
you	2	1
was	1	1
was	2	1
with	2	1

Term	N docs	Coll freq
ambitious	1	1
be	1	1
brutus	2	2
capitol	1	1
caesar	2	3
did	1	1
enact	1	1
hath	1	1
I	1	2
i'	1	1
it	1	1
julius	1	1
killed	1	2
let	1	1
me	1	1
noble	1	1
so	1	1
the	2	2
told	1	1
you	1	1
was	2	2
with	1	1

Doc #	Freq
2	1
2	1
1	1
2	1
1	1
1	1
2	2
1	1
1	1
2	1
1	2
2	1
1	1
2	1
1	1
2	1
1	1
2	1
1	1
2	1
2	1
1	1
2	1
2	1
1	1
2	1
2	1

Τι πληρώνουμε για αποθήκευση;

Όροι →

Term	N docs	Coll freq
ambitious	1	1
be	1	1
brutus	2	2
capitol	1	1
caesar	2	3
did	1	1
enact	1	1
hath	1	1
I	1	2
i'	1	1
it	1	1
julius	1	1
killed	1	2
let	1	1
me	1	1
noble	1	1
so	1	1
the	2	2
told	1	1
you	1	1
was	2	2
with	1	1

↑
Pointers

Doc #	Freq
2	1
2	1
1	1
2	1
1	1
1	1
2	2
1	1
1	1
2	1
1	2
1	1
2	1
1	1
1	2
2	1
2	1
1	1
2	1
2	1
2	1
1	1
2	1
2	1

Θα
ποσοτικοποιήσουμε
την αποθήκευση
αργότερα

Το ευρετήριο (index) που μόλις χτίσαμε

- Πώς επεξεργαζόμαστε ένα ερώτημα;
 - Αργότερα – τι είδους ερωτήματα μπορούμε να επεξεργαστούμε;

Η
εστίασή
μας
σήμερα

Επεξεργασία ερωτήματος: AND

- Θεωρήστε το ερώτημα:

Brutus AND Caesar

- Εντόπισε τον όρο *Brutus* στο Dictionary
 - Ανάκτησε την λίστα με τα postings που του αντιστοιχεί
- Εντόπισε τον όρο *Caesar* στο Dictionary
 - Ανάκτησε την λίστα με τα postings που του αντιστοιχεί
- “Συγχώνευσε” τις δυο λίστες των postings:

Η συγχώνευση

- Διασχίστε τις δυο λίστες ταυτόχρονα, σε χρόνο γραμμικό σε σχέση με τον συνολικό αριθμό των postings entries

Εάν τα μήκη των λιστών είναι x και y , η συγχώνευση παίρνει $O(x+y)$ λειτουργίες

Προσοχή: τα postings είναι ταξινομημένα ως προς το docID

Boolean ερωτήματα: Ακριβές ταίριασμα

- Το Boolean μοντέλο ανάκτησης είναι ικανό να θέτει ένα ερώτημα το οποίο είναι μια Boolean έκφραση:
 - Τα Boolean ερωτήματα είναι ερωτήματα που φτιάχνονται με χρήση των τελεστών *AND*, *OR* και *NOT* οι οποίοι ενώνουν τους όρους του ερωτήματος
 - Βλέπει κάθε έγγραφο ως ένα σύνολο από λέξεις
 - Είναι ακριβές: τα ανακτηθέντα έγγραφο είτε ικανοποιούν ακριβώς τις συνθήκες είτε όχι
- Ήταν το κυρίαρχο εμπορικό μοντέλο ανάκτησης για πάνω από 3 δεκαετίες
- Στις “επαγγελματικές” αναζητήσεις (π.χ., δικηγόροι) χρησιμοποιούνται ακόμη Boolean ερωτήματα

Παράδειγμα: WestLaw <http://www.westlaw.com/>

- Η μεγαλύτερη εμπορική (συνδρομητική) νομική υπηρεσία αναζήτησης (ξεκίνησε το 1975; το ranking προστέθηκε το 1992)
- Πολλά terabytes δεδομένων; 700,000 χρήστες
- Η πλειονότητα των χρηστών χρησιμοποιεί *ακόμα* boolean ερωτήματα
- Παράδειγμα ερωτήματος:
 - What is the statute of limitations in cases involving the federal tort claims act?
 - **LIMIT! /3 STATUTE ACTION /S FEDERAL /2 TORT /3 CLAIM**
- /3 = within 3 words, /S = in same sentence

Παράδειγμα: WestLaw

<http://www.westlaw.com/>

- Ένα ακόμη παράδειγμα ερωτήματος:
 - Requirements for disabled people to be able to access a workplace
 - **disabl! /p access! /s work-site work-place (employment /3 place**
- Παρατηρήστε ότι το KENO σημαίνει διάζευξη και όχι σύζευξη!
- Μακρά, ακριβή ερωτήματα; τελεστές εγγύτητας (proximity); Όχι όπως η Web search

Boolean ερωτήματα: Πιο γενικές συγχωνεύσεις

- Άσκηση: Προσαρμόστε την συγχώνευση για τα ερωτήματα:

Brutus AND NOT Caesar

Brutus OR NOT Caesar

Μπορούμε και εδώ να εκτελέσουμε την συγχώνευση σε χρόνο $O(x+y)$ ή τι μπορούμε να επιτύχουμε;

Συγχώνευση

Τι ισχύει για τυχείες Boolean εκφράσεις;

(Brutus OR Caesar) AND NOT

(Antony OR Cleopatra)

- Μπορούμε πάντα να εκτελέσουμε συγχώνευση σε “γραμμικό” χρόνο;
 - Γραμμικό ως προς τι;
- Μπορούμε να επιτύχουμε κάτι καλύτερο;

Βελτιστοποίηση επεξεργασίας ερωτημάτων

- Ποια είναι η καλύτερη σειρά για την επεξεργασία;
- Θεωρήστε ένα ερώτημα που αποτελείται από όρους συνδεδεμένους με *AND*
- Για κάθε έναν από τους όρους, ανακτήστε την λίστα με τα postings, κατόπιν κάντε *AND* μεταξύ τους

Ερώτημα: *Brutus AND Calpurnia AND Caesar*

Παράδειγμα βελτιστοποίησης επεξεργασίας ερωτήματος

- Επεξεργασία με αυξανόμενη freq:
 - *Εκινήστε με το μικρότερο σύνολο, κατόπιν το αμέσως μεγαλύτερο, κ.τ.λ.*

Αυτός είναι ο λόγος που αποθηκεύσαμε πληροφορία συχνότητας στο dictionary

<i>Brutus</i>	⇒	2	4	8	16	32	64	128	
<i>Calpurnia</i>	⇒	1	2	3	5	8	13	21	34
<i>Caesar</i>	⇒	13	16						

Επεξεργαστείτε το ερώτημα ως (***Caesar AND Brutus***) AND ***Calpurnia***.

Πιο γενική βελτιστοποίηση

- Π.χ., (*madding OR crowd*) AND (*ignoble OR strife*)
- Ανακτήστε την freq όλων των όρων
- Εκτιμήστε το μέγεθος κάθε *OR* ως να είναι το άθροισμα των freq τους (συντηρητικό)
- Επεξεργαστείτε το ερώτημα σε αυξανόμενα μεγέθη των *OR*

Άσκηση

Προτείνετε μια σειρά επεξεργασία του ερωτήματος

*(tangerine OR trees) AND
(marmalade OR skies) AND
(kaleidoscope OR eyes)*

Term	Freq
eyes	213312
kaleidoscope	87009
marmalade	107913
skies	271658
tangerine	46653
trees	316812

Ασκήσεις στην επεξεργασία ερωτημάτων

- Εάν το ερώτημα είναι *friends AND romans AND (NOT countrymen)*, πώς μπορούμε να αξιοποιήσουμε την freq του *countrymen*;
- **Άσκηση**: Επεκτείνετε την τεχνική της συγχώνευσης για ένα τυχαίο Boolean ερώτημα. Μπορούμε πάντα να εγγυηθούμε γραμμικό χρόνο ως προς το συνολικό μέγεθος των postings;
 - **Υπόδειξη**: Ξεκινήστε με την περίπτωση ενός Boolean *formula* ερωτήματος: σε ένα τέτοιο ερώτημα, κάθε όρος στο ερώτημα εμφανίζεται μόνο μια φορά στο ερώτημα

Τι άλλο στην IR; Πέρα από την αναζήτηση όρων

- Φράσεις:
 - *Stanford University*
- Εγγύτητα (proximity): Βρείτε έγγραφα που περιέχουν τον όρο ***Gates NEAR Microsoft***
 - Χρειαζόμαστε ευρετήριο για να καταγράψουμε και να αξιοποιούμε πληροφορία τοποθεσίας στα έγγραφα.
Περισσότερα πάνω σ' αυτό σε επόμενες διαλέξεις
- Ζώνες (zones) στα έγγραφα: Βρείτε έγγραφα με (*author = Ullman*) ***AND*** (text contains ***automata***)

Διάταξη ή διαβάθμιση (ranking) των αποτελεσμάτων της αναζήτησης

- Τα Boolean ερωτήματα δουλεύουν με inclusion ή exclusion των εγγράφων
- Συχνά (σχεδόν πάντα) επιθυμούμε να διατάξουμε/ομαδοποιήσουμε (rank/group) τα αποτελέσματα
 - Χρειάζεται να μετρήσουμε την εγγύτητα από το ερώτημα προς κάθε έγγραφο
 - Χρειάζεται ν' αποφασίσουμε εάν τα έγγραφα που παρουσιάζονται στους χρήστες είναι singletons, ή μια ομάδα εγγράφων που καλύπτουν διαφορετικές πτυχές του ερωτήματος

Clustering και classification

- Δεδομένου ενός συνόλου εγγράφων, ομαδοποιήστε τα με βάση τα περιεχόμενά τους
- Δεδομένου ενός συνόλου θεμάτων (topics), και ενός νέου εγγράφου D , αποφασίστε σε ποιο/α θέμα/τα ανήκει το D