

Информационный поиск: модели и методы

Игорь Некрестьянов
Санкт-Петербургский Университет

igor@meta.math.spbu.ru

Информационный поиск (ИП)

Цель: удовлетворить информационные потребности пользователя

Обсуждаемые темы:

- Модели ИП
- Критерии оценки качества поиска
- Поиск в Интернет
- Поиск по значимости

Модель ИП:

- Логическое представление документов
- Логическое представление запросов
- Framework моделирования представлений документов и запросов, их взаимосвязей
- Ранжирующая функция

Классификация моделей

- Булева модель
(теория множеств и булева алгебра)
- Векторная модель
(векторные пространства и линейная алгебра)
- Вероятностная модель
(множества, теория вероятностей)

Классические модели подразумевают
независимость слов (термов)

Булевы модели

- Модель на нечетких множествах
(с термом запроса ассоциировано нечеткое множество документов)
- Расширенная булева модель
 - Расширяет булеву модель для использования весов термов
 - Обобщает модель на нечетких множествах и векторную модель (выбирая метрику)

Векторные модели

- Обобщенная векторная модель
(учет корреляции между терминами)
- Латентно-семантический анализ
(отображение документов и запросов в пространство *концепций*)
- Нейронные сети
(нейроны — термины документов и документы, многошаговое распространение сигнала)

Вычисление весов термов

- Частота терма t_i в документе d_j

$$tf_{i,j} = f_{i,j} / f_j$$

- Обратная частота термов в коллекции

$$idf_i = \log(N / n_i)$$

- Вычисление весов

$$w_{i,j} = tf_{i,j} \cdot idf_i \cdot norm_j$$

$$w_{i,q} = \frac{1}{2} (1 + tf_{i,q}) \cdot idf_i$$

Нормализация весов

Преимущества длинных документов:

- Больше различных термов
- Выше частоты термов

Методы нормализации:

- по максимальной частоте
- по длине вектора весов всех термов в данном документе
- по длине в байтах

Вероятностные модели

- Вероятностный принцип
Оценить вероятность того, что документ будет интересен пользователю
- Модель сетей вывода (inference networks)
 - На основе сети Байеса
 - Могут имитировать булеву модель, некоторые векторные модели, обратную связь
 - Реализована в Inquiry

Моделирование языка

Zipf's Law

$$F(i) = i^{-\alpha}, \quad \alpha \approx 1.7$$

Heaps' Law

$$V = Kn^{\beta}, \quad \beta \approx 0.5$$

Предварительная обработка текста

- Лексический анализ
- Исключение стоп-слов
- Выделение основ слов (stemming)
- Выбор термов для индексирования
(например только существительных)
- Тезаурусы
(выделение категорий термов)

Языки запросов

- Запросы по ключевым словам
 - однословные
 - контекстные
 - логические
 - на естественном языке
- Запросы по шаблонам
- Протоколы запросов (Z39.50, WAIS)

Уточнение запросов:

- Изменение весов термов запроса
- Добавление новых термов в запрос

Основные подходы:

- Обратная связь (Relevance feedback)
- Автоматический локальный анализ
- Автоматический глобальный анализ

Критерии оценки

- Точность

$$\text{Precision} = \frac{|R_a|}{|A|}$$

- Полнота

$$\text{Recall} = \frac{|R_a|}{|R|}$$

- Процент мусора

$$\text{Junk} = \frac{|A/R_a|}{|S/R|}$$

Критерии оценки (2)

- Средняя точность

$$\bar{P}(r) = \sum_{i=1}^{N_q} \frac{P_i(r)}{N_q}$$

- Интерполяция

$$P(r_j) = \max_{r_j \leq r \leq r_{j+1}} P(r)$$

- По числу документов
 $P@20$, $P@50$, $P@100$

Критерии оценки (3)

- Точность на уровне обнаружения заданного числа релевантных документов
- Точность среди первых R возвращенных, где R – число реально релевантных (R-precision)
- Гистограммы точности (сравнение эффективности двух алгоритмов на каждом запросе)

Критерии оценки (4)

- Среднее гармоническое ($b = 1$)
(компромисс между точностью и полнотой)
- E-мера
(учет предпочтений пользователя)

$$E(j) = \frac{1 + b^2}{\frac{b^2}{r(j)} + \frac{1}{P(j)}}$$

Критерии оценки (5)

Пользовательские критерии:

- Коэффициент покрытия
(процент уже известного среди найденного)
- Коэффициент новизны
(отношение нового к уже известному)
- Относительная полнота
(отношение нового к ожидаемому)

Особенности поиска в Интернет

- Огромный размер
 - > 1 миллиарда документов (февраль 2000)
 - > 75 миллионов узлов
- Короткие запросы (< 2 слов)
- Почти не используются продвинутые возможности языка запросов
- Много изменений в данных (40% в месяц)

Размер поисковых систем

% Of Web Indexed
(Est. 1 billion total pages)

Оценка качества индекса

- Не все страницы одинаково важны
- Метрики
 - Суммарная значимость всех страниц
 - Средняя значимость страниц
- Метод случайной прогулки
 - Как проверить наличие страницы в индексе?
 - Как оценить значимость страницы?

TREC и Web

- Коллекция VLC2:
100Гб, 18.5 миллионов документов
- Короткие запросы из TREC (2.5 слова)
- 5 поисковых систем

	Web		TREC	
	диапазон	среднее	диапазон	среднее
P@20	.23-.37	.29	.34-.44	.40

Задачи ИП в Интернет

- Обнаружение дубликатов
- Интеллектуальные сетевые роботы
- Борьба с опечатками
 - $\text{Levenshtein}(\text{survey}, \text{surgery}) = 2$
 - $\text{LCS}(\text{survey}, \text{surgery}) = \text{surey}$
- Метапоиск
 - Как делать слияние результатов (data fusion)?

Классификация типов копий

Повторение содержания (1) и структуры (2)

1, 2 – совпадает	
1 – эквивалентно, 2 – совпадает	
1 – похоже, 2 – совпадает	
2 – похоже, 2 – частично совпадает	1 – близко, 2 – совпадает

Оценка повторения структуры

- Построение описаний URL
yahoo.com/ref/art/news.htm
(yahoo,com) (ref, art, 0) (art, news, 1) (news, htm, 2)
- Сокращение числа кандидатов
(стоп-слова, нехарактерные пары)
- Вычисление весов (IDF)
- Вычисление оценки схожести узлов
- Уровни схожести: 100%, 50%, 0%

Оценка повторения содержания

- Выбор страниц для проверки
- Проверка на полную идентичность
- Вычисление оценки близости:

$S(A)$ — множество k -грамм документа A

$$r(A, B) = \frac{|S(A) \cap S(B)|}{|S(A) \cup S(B)|}$$

Сетевые роботы

Области применения:

- Построение индексов
- Сбор статистики
- Поиск ресурсов
- Исследование структуры Интернет
- Проверка целостности ссылок

Стратегии обхода:

- Простые
- Учет структуры URL (уровень вложенности)
- Учет структуры графа (PageRank)
- Учет содержимого страницы (OASIS Crawler)

Поиск по значимости

- Дополнение к оценкам близости
- Значимость не зависит от запроса
- Значимость бывает не только у текстовых ресурсов
- Более значимые ресурсы имеют приоритет при прочих равных

Значимость из содержимого

- Анализ документа
(PHOAKS, определение жанра текста)
- Анализ коллекции
(Google, SCAM, PHOAKS)
- Информационный контекст
(Referral Web)
- Внутренние метки в документе
(PICS, RDF)

Значимость из действий

Явные указания:

- Обратная связь
(групповая)
- Триггеры на данные
(почтовые фильтры)
- Синтезированные фильтры
(пользователь задает высокоуровневое описание)

Значимость из действий (2)

Неявные указания:

- Коллективное поведение пользователей (Web Watcher, Hotbot)
- Индивидуальное поведение пользователя
 - Какие документы/коллекции он посещает?
 - Что он делает с документом?
(время просмотра, новая закладка, запись на диск, ответ на письмо)

Основные конференции

- SIGIR (<http://www.acm.org/sigir/>)
- Digital Libraries
- Text Retrieval Conference (TREC)
(<http://trec.nist.gov>)
- WWW Conference (<http://www9.org>)
- Электронные Библиотеки
(<http://www.protvino.ru/dl2000>)