

Информационный ПОИСК

Лидия Михайловна Пивоварова

Системы понимания текста

Введение

- Информационный поиск – поиск в большой коллекции документов, удовлетворяющих потребности пользователя, сформулированной в виде короткого запроса на естественном языке.
- Стремительный рост Интернета и успешное развитие информационно-поисковых систем привели к тому, что современный информационный поиск как дисциплина включает широкий круг вопросов, связанных со сбором, хранением, поиском и представлением самой разнообразной информации; сюда же естественным образом относятся многие задачи автоматической обработки текста.

Содержание

1. Индексирование
2. Модели информационного поиска
3. Оценка информационного поиска
4. Роль автоматической обработки текста в информационном поиске

Индексирование

- Поиск по большим коллекциям не может осуществляться в режиме реального времени.
- Для быстрого поиска коллекция предварительно обрабатывается и по ней строится **индекс(ы)** – набор атрибутов, которые упорядочены в удобном для поиска порядке.
- В случае полнотекстового поиска такими атрибутами являются слова (словосочетания), приведенные к нормальной форме.

Структура индекса

Рис. 1.3. Две части инвертированного индекса. Словарь обычно находится в памяти вместе с указателями на каждый список словопозиций, которые хранятся на диске

Процесс индексирования

1. Анализ структуры – выделение заголовков, абзацев и т.п.; удаление html-разметки и т.д;
2. Токенизация – разбиение текста на слова, удаление знаков препинания;
3. Удаление стоп-слов - высокочастотных служебных слов (предлогов, союзов и т.п.);
4. Лемматизация – приведение слов к нормальной (например, словарной) форме;
5. Взвешивание

Взвешивание

- В индексе хочется учитывать не только сам факт вхождения слова в документ, но и «вес», т.е. информацию о частоте данного слова в документе.
- Однако саму по себе частоту использовать плохо, поскольку слова распределены в языке неравномерно: некоторые встречаются гораздо чаще других

Закон Ципфа (Zipf)

Произведение частоты термина f на его ранг r остается примерно постоянной величиной

$$f = C/r, \quad C \approx N/10$$

ранг r

Принцип Луна (Luhn)

Самые часто встречающиеся слова – не самые значимые!

Классический метод взвешивания: tf-idf

- tf – относительная частота слова в документе
- idf – обратная документальная частота (чем меньше в коллекции документов, в которые входит это слово, тем idf больше)

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

Вес слова в документе: $tf-idf_{t,d} = tf_{t,d} \times idf_t$.

В современных поисковых системах используются более сложные варианты взвешивания.

Содержание

1. Индексирование
2. Модели информационного поиска
3. Оценка информационного поиска
4. Роль автоматической обработки текста в информационном поиске

Булева модель

	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	
...							

Рис. 1.1. Матрица инцидентности "термин-документ". Элемент матрицы (t,d) равен 1, если пьеса в столбце d содержит слово из строки t , и 0, если не содержит

- Запрос: булево выражение: Brutus AND Caesar AND NOT Calpurnia
- Ответ: 110100 AND 110111 AND 101111 = 100100
- Плюс: простота; минус: отсутствие ранжирования

Векторная модель

- Коллекция из n документов и m различных терминов представляется в виде матрицы $m \times n$, где каждый документ – вектор в m -мерном пространстве.
- Веса терминов можно считать по разному: частота, бинарная частота (входит – не входит), $tf \cdot idf \dots$
- Порядок слов не учитывается (bag of words)
- Матрица очень большая (большое число различных терминов в гетерогенной коллекции).
- В матрице много нулей

Векторная модель

- Близость запроса к документу: косинусная мера близости

$$\cos(\theta) = \frac{A \cdot B}{\|A\| \|B\|} = \frac{\sum_{i=1}^n A_i \times B_i}{\sqrt{\sum_{i=1}^n (A_i)^2} \times \sqrt{\sum_{i=1}^n (B_i)^2}}$$

Рис. 6.11. Косинусная мера сходства: $\text{sim}(d_1, d_2) = \cos \theta$

Вероятностные модели

- Вероятность вычисляется на основе теоремы Байеса:

$$P(R | d) = \frac{P(d | R) \cdot P(R)}{P(d)}$$

- $P(R)$ – вероятность того, что случайно выбранный из коллекции документ D является релевантным
- $P(d|R)$ – вероятность случайного выбора документа d из множества релевантных документов
- $P(d)$ – вероятность случайного выбора документа d из коллекции D

Вероятностные модели

- Решающее правило заключается в максимизации следующей функции:

$$S(d) = \frac{\Pr(d | R)}{\Pr(d | \bar{R})}$$

Содержание

1. Индексирование
2. Модели информационного поиска
3. Оценка информационного поиска
4. Роль автоматической обработки текста в информационном поиске

Оценка информационного поиска

	Релевантные	Нерелевантные
Найденные	tp	fp
Ненайденные	fn	tn

Оценка требует большой коллекции размеченных документов, т.е. огромного труда ассессоров.

Большое продвижение дают конференции-соревнования: ТРЕС, РОМИП и т.д.

Полнота (recall):

$$R = tp / (tp + fn)$$

Точность (precision):

$$P = tp / (tp + fp)$$

F-мера:

$$F_{\alpha} = \frac{(1 + \alpha)RP}{\alpha P + R}$$

Аккуратность (accuracy):

$$A = (tp + tn) / (tp + tn + fp + fn)$$

Содержание

1. Индексирование
2. Модели информационного поиска
3. Оценка информационного поиска
4. Роль автоматической обработки текста в информационном поиске

Уровни анализа языка

■ Морфологический анализ

- признан необходимым для информационного поиска, особенно для флективных языков (например, русского); сюда же относится предсказательная морфология (для незнакомых слов), а также исправление опечаток.

■ Синтаксический анализ

- уже из самого понятия “bag of words” следует, что синтаксис здесь практически не используется; исключения: линейный порядок слов, именные группы, сборка терминологических словосочетаний.

■ Семантический анализ

- в классическом информационном поиске как правило не используется; некоторые элементы лексической семантики применяются при расширении запросов, индексировании документов и составлении каталогов.

Источники

1. J. Savoy, E. Gaussier Information Retrieval // Handbook of natural language processing, Second Edition Editor(s): Nitin Indurkha; Fred J. Damerau, Goshen, Connecticut, USA – 2010 – pp. 455-484
2. К. Д. Маннинг, П. Рагхаван, Х. Шютце Введение в информационный поиск – Вильямс, 2011
3. А.В. Сычев Информационно-поисковые системы - <http://company.yandex.ru/academic/class2006/sychev.xml>