

Análisis Global y Local

UCR – ECCI

CI-2414 Recuperación de Información

Prof. Kryscia Daviana Ramírez Benavides

Análisis Global

- Realiza la expansión basado en la construcción de tesauros utilizando la colección completa de documentos para añadir a la consulta los términos más cercanos a los de la consulta en el tesoro.
- La idea de este tipo de expansión de la consulta es considerar todo el conjunto de documentos en la colección.
- Se puede hacer basadas en la similaridad de conceptos o en las estadísticas de aparición de los términos que representan conceptos.
- Existen dos claros enfoques:
 - Expansión basada en un tesoro de similitud.
 - Expansión basada en un tesoro estadístico.

Análisis Global – Tesauro de Similitud

- Un tesauro de similitud está basado en relaciones de término a término, esta similitud no es establecida por la correlación entre términos.
- La similaridad es obtenida considerando que los términos son conceptos en un espacio de conceptos.
- Es este espacio, cada término es indexado por el documento en el que aparece. Así, los términos asumen el rol de documentos y los documentos como elementos de indexación.

Análisis Global – Tesauro de Similitud (cont.)

■ Definición:

- Sea t el número de términos en una colección, N el número de documentos en una colección, y $f_{i,j}$ la frecuencia de ocurrencias de un término k_i , en el documento d_j . Sea t_j el número de términos distintos en un documento d_j y itf_j la inversa de la frecuencia del término en documento d_j .

- Entonces:

$$itf_j = \log \frac{t}{t_j}$$

$$\vec{k}_i = (w_{i,1}, w_{i,2}, \dots, w_{i,N})$$

$$w_{i,j} = \frac{\left(0.5 + 0.5 \frac{f_{i,j}}{\max_j(f_{l,j})}\right) itf_i}{\sqrt{\sum_{m=1}^N \left(0.5 + 0.5 \frac{f_{i,m}}{\max_m(f_{l,m})}\right)^2 itf_i^2}}$$

$$c_{u,v} = \vec{k}_u \cdot \vec{k}_v = \sum_{\forall d_j} w_{u,j} \times w_{v,j}$$

Análisis Global – Tesauro de Similitud (cont.)

- Expansión de consulta con tesauro de similitud es dado en tres etapas:

- Represente la consulta en el espacio de conceptos usados para representar los términos índices. Para ello:

$$\vec{q} = \sum_{k_i \in q} w_{i,q} \vec{k}_i$$

- Basado en el tesauro de similaridad global, calcule la similaridad $sim(q, k_v)$ entre cada término k_v correlacionado con los términos en la consulta y la consulta completa. Para ello:

$$sim(q, k_v) = \vec{q} \cdot \vec{k}_v = \sum_{k_u \in q} w_{u,q} \times c_{u,v}$$

Análisis Global – Tesauro de Similitud (cont.)

- Expansión de consulta con tesauro de similitud es dado en tres etapas (cont.):
 - Expanda la consulta con los r mejores jerarquizados términos de acuerdo a $sim(q, k_v)$. El peso asignado al término agregado a la consulta es:

$$w_{v,q'} = \frac{sim(q, k_v)}{\sum_{k_u \in q} w_{u,q}}$$

Análisis Global – Tesauro Estático

- El tesauro global es compuesto de clases, las que agrupan términos correlacionados en el contexto de la colección completa.
- Tales términos correlacionados pueden ser usados para expandir la consulta original.
- Para ser efectivos, los términos tienen que ser altamente discriminantes (o sea, baja frecuencia). Sin embargo, es difícil agrupar términos con baja frecuencia.
- Así, el agrupamiento se hace por clases y usa los términos de baja frecuencia para definir estas clases.

Análisis Global – Tesauro Estático (cont.)

- Una estrategia es el **algoritmo HAC de Enlace Completo** que se describe:
 1. Calcular una matriz de similaridad M tal que $M [i, j] = sim(i, j)$ es la similaridad entre el *cluster* i y el *cluster* j .
 2. Inicialmente, colocar cada documento en un *cluster* propio.
 3. Unir los dos *clusters* más similares en uno solo.
 4. Actualizar M para reflejar el cambio producido por la unión de *clusters*.
 5. Repetir los pasos 3 y 4 hasta que haya un único *cluster*.
- La similaridad entre *clusters* es definida como la mínima de las similaridades entre pares de documentos *inter-cluster*, la función de similaridad es la fórmula del coseno del modelo vectorial.

Análisis Global – Tesauro Estático (cont.)

- Dado la jerarquía de *cluster* para una colección completa, la selección de términos se hace por lo siguiente:
 - Obtenga los parámetros: TC, NCD y MINDF.
 - Use TC para determinar los *clusters* de documentos a ser usados.
 - Use el NDC como límite del tamaño del *cluster*.
 - Seleccione los documentos con baja frecuencia como origen de términos.
 - El parámetro MINDF define el valor mínimo de la frecuencia del documento inversa para cualquier término seleccionado para participar el tesauro de clases.

Análisis Global – Tesauro Estático (cont.)

- Una vez que se ha definido la jerarquía de *clusters* o tesauro de clases, el promedio del peso de un término para cada clase del tesauro es:

$$wt_C = \frac{\sum_{i=1}^{|C|} w_{i,C}}{|C|}$$

- Donde:
 - $|C|$ es el número de términos en la clase tesauro C .
 - $w_{i,C}$ es el peso pre-calculado asociado con el par término-clase $[k_i, C]$.
- El promedio del peso de un término puede ser usado para calcular el peso de una clase en el tesauro:

$$w_C = \frac{wt_C}{|C|} \times 0.5$$

Análisis Local

- Realiza la expansión con los documentos recuperados por una consulta donde se realizan clusters basados en la correlación de términos
- Utiliza esta información para expandir las consultas añadiendo a las mismas los términos correlacionados con los de la consulta.
- Este enfoque trata de obtener un conjunto más grande de objetos relevantes automáticamente.
- Esto usualmente consiste en identificar sinónimos, variaciones terminales, o términos que están cercanos a los términos de la consulta en el texto.

Análisis Local (cont.)

- En el análisis local, los documentos recuperados para una consulta son examinados para determinar términos de expansión, lo cual es hecho sin el apoyo del usuario.
- Existen dos claros enfoques:
 - Agrupamiento local.
 - Agrupamiento de Asociación.
 - Agrupamiento Métrico.
 - Agrupamiento Escalar.
 - Análisis de contexto local.

Análisis Local – Agrupamiento

- Sea $V(s)$ el conjunto no vacío de palabras que son variaciones gramaticales entre ellas.
- Por ejemplo:
 - $V(s) = \{\text{computador, computadores, computacional, computación}\}$
 - $s = \text{computa}$ (prefijo común)
- Para cada consulta q dada:
 - El conjunto D_1 de documentos recuperados es llamado conjunto de documentos locales.
 - El conjunto V_1 de todas las palabras distintas en los documentos locales es llamado vocabulario.
 - El conjunto de todos los prefijos comunes es llamado S_1 .

Análisis Local – Agrupamiento (cont.)

■ *Agrupamiento de Asociación*

- El agrupamiento de asociación está basado en la concurrencia de raíces o términos dentro de los documentos.
- Dos raíces que concurren frecuentemente en los documentos recuperados tienen una asociación de sinonimia.
- La idea es que prefijos comunes que frecuentemente concurren en los documentos tienen asociación de sinonimia.

Análisis Local – Agrupamiento (cont.)

■ *Agrupamiento de Asociación*

■ Definición:

- La frecuencia de un prefijo en un documento d_j , $d_j \in D_1$ es llamado $f_{s_i,j}$.
- Sea $m = (m_{i,j})$, la matriz de asociación con $|S_1|$ filas y $|D_1|$ columnas, donde $m_{i,j} = f_{s_i,j}$.
- Sea m^t la matriz transpuesta de m .
- La matriz $s = mm^t$ es la matriz de asociación local de prefijo-prefijo.
- Cada elemento $s_{u,v}$ expresa la correlación $c_{u,v}$ entre prefijos s_u y s_v :

$$c_{u,v} = \sum_{d_j \in D_1} f_{s_u,j} \times f_{s_v,j}$$

- Una normalización del factor de correlación $c_{u,v}$ es:

$$s_{u,v} = \frac{c_{u,v}}{c_{u,u} + c_{v,v} - c_{u,v}}$$

Análisis Local – Agrupamiento (cont.)

■ *Agrupamiento Métrico*

- El agrupamiento no toma en cuenta dónde los términos ocurren en el documento.
- La idea del agrupamiento métrico es considerar la distancia entre los términos para determinar su concurrencia.
- Dos términos que ocurren en la misma frase parecen más correlacionados que aquellos que aparecen uno al inicio y otro al final, función de distribución de aparición.

Análisis Local – Agrupamiento (cont.)

■ *Agrupamiento Métrico*

■ Definición:

- La distancia $r(k_i, k_j)$ entre dos palabras está dada por el número de palabras entre ellas en el mismo documento.
- Si las palabras están en distintos documentos, su distancia es ∞ . La matriz de correlación de prefijos es definida como:

$$c_{u,v} = \sum_{k_i \in V(s_u)} \sum_{k_j \in V(s_v)} \frac{1}{r(k_i, k_j)}$$

Análisis Local – Agrupamiento (cont.)

■ *Agrupamiento Escalar*

- Otra forma de determinar sinonimia entre dos términos locales s_u y s_v es comparando el $S_u(n)$ y $S_v(n)$.
- La idea es que dos palabras con similar vecindad tienen una relación de sinonimia.
- Una forma de cuantificar la vecindad es organizar todos los valores de correlación $s_{u,i}$ en un vector s_u , organizar todas las correlaciones $s_{v,i}$ en otro vector s_v , y comparar estos vectores por una medida escalar.
- Por ejemplo, el coseno del ángulo entre los vectores, así:

$$s_{u,v} = \frac{\overline{s_u} \cdot \overline{s_v}}{|\overline{s_u}| \times |\overline{s_v}|}$$

Análisis Local – Análisis de Contexto Local

- Basado en el uso de grupos de sustantivos (únicos, dos sustantivos adyacentes, o tres sustantivos adyacentes en el texto) como conceptos de documentos.
- Para una expansión de consulta, los conceptos son seleccionados dentro de los documentos mejor jerarquizados basado en su correlación con términos (sin análisis de prefijos) de la consulta.
- Sin embargo, en vez de considerar el documento, una ventana de texto es usada para determinar la concurrencia (como se haría en un análisis global).

Análisis Local – Análisis de Contexto Local (cont.)

- Las etapas de este análisis son:
 - Recuperar los n mejores documentos de respuesta a una consulta. Estos documentos son divididos en pasajes o ventanas de texto.
 - Para cada concepto c dentro de los mejores evaluados pasajes se calcula la similaridad $sim(q,c)$ entre toda la consulta q y el concepto c usando una variación del *ranking tf-idf*.
 - Los m mejores conceptos son entonces agregados a la consulta. Para cada concepto agregado se le asigna un peso $1 - 0.9i/m$.
 - Los términos en la consulta original pueden ser remarcados al duplicar su peso.

Análisis Local – Análisis de Contexto Local (cont.)

$$sim(q, c) = \prod_{k_i \in q} \left(\delta + \frac{\log(f(c, k_i) \times idf_c)}{\log n} \right)^{idf_i} \quad idf_i = \max\left(1, \frac{\log_{10} N / np_i}{5}\right)$$

$$f(c, k_i) = \sum_{j=1}^n pf_{i,j} \times pf_{c,j} \quad idf_c = \max\left(1, \frac{\log_{10} N / np_c}{5}\right)$$

■ Donde:

- $pf_{i,j}$ es la frecuencia del término i en el j -ésimo pasaje.
- k_i en el j -ésimo pasaje.
- $pf_{c,j}$ es la frecuencia del concepto c en el j -ésimo pasaje.
- np_i es el número de pasajes que contienen el término k_i .
- np_c es el número de pasajes que contienen el concepto c .
- δ es un valor pequeño y distinto de cero.

Referencias Bibliográficas

- La información fue tomada de:
 - Libro de texto del curso.
 - <http://www.inf.udec.cl/~andrea/cursos/retrieval/consultas.pdf>.