

Knowledge Retrieval

Franz J. Kurfess

*Computer Science Department
California Polytechnic State University
San Luis Obispo, CA, U.S.A.*

Acknowledgements

*Some of the material in these slides was developed for a lecture series sponsored by the **European Community** under the **BPD** program with **Vilnius University** as host institution*

Use and Distribution of these Slides

These slides are primarily intended for the students in classes I teach. In some cases, I only make PDF versions publicly available. If you would like to get a copy of the originals (Apple KeyNote or Microsoft PowerPoint), please contact me via email at fkurfess@calpoly.edu. I hereby grant permission to use them in educational settings. If you do so, it would be nice to send me an email about it. If you're considering using them in a commercial environment, please contact me first.

Overview Knowledge Retrieval

❖ Finding Out About

- ❖ Keywords and Queries; Documents; Indexing

❖ Data Retrieval

- ❖ Access via Address, Field, Name

❖ Information Retrieval

- ❖ Access via Content (Values); Parsing; Matching Against Indices; Retrieval Assessment

❖ Knowledge Retrieval

- ❖ Access via Structure; Meaning; Context; Usage

❖ Knowledge Discovery

- ❖ Data Mining; Rule Extraction

Finding Out About

*"What's the final episode
of 'Seinfeld' about?"*

"It's about nothing."

Finding Out About

- ❖ Keywords
- ❖ Queries
- ❖ Documents
- ❖ Indexing

Keywords

- ❖ linguistic atoms used to characterize the subject or content of a document
 - ❖ words
 - ❖ pieces of words (stems)
 - ❖ phrases
- ❖ provide the basis for a match between
 - ❖ the user's characterization of information need
 - ❖ the contents of the document
- ❖ problems
 - ❖ ambiguity

Queries

- ❖ formulated in a query language
 - ❖ natural language
 - ❖ interaction with human information providers
 - ❖ artificial language
 - ❖ interaction with computers
 - ❖ especially search engines
- ❖ vocabulary
 - ❖ controlled
 - ❖ limited set of keywords may be used
 - ❖ uncontrolled
 - ❖ any keywords may be used
- ❖ syntax

Documents

- ❖ general interpretation

- ❖ any document that can be represented digitally
 - ❖ text, image, music, video, program, etc.

- ❖ practical interpretation

- ❖ passage of text

- ❖ strings of characters in an alphabet
- ❖ written natural language
- ❖ length may vary

- ❖ longer documents may be composed of shorter ones

Aboutness of Documents

- ❖ describes the suitability of a document as answer to a query
- ❖ assumptions
 - ❖ all documents have equal aboutness
 - ❖ the probability of any document in a corpus to be considered relevant is equal for all documents
 - ❖ simplistic; not valid in reality
 - ❖ a paragraph is the smallest unit of text with appreciable aboutness

Structural Aspects of Documents

- ❖ documents may be composed of other smaller pieces, or other documents
 - ❖ paragraphs, subsections, sections, chapters, parts
 - ❖ footnotes, references
- ❖ documents may contain meta-data
 - ❖ information about the document
 - ❖ not part of the content of the document itself
 - ❖ may be used for organization and retrieval purposes
 - ❖ can be abused by creators
 - ❖ usually to increase the perceived relevance

Document Proxies

- ❖ surrogates for the real document
 - ❖ abridged representations
 - ❖ catalog, abstract
 - ❖ pointers
 - ❖ bibliographical citation, URL
 - ❖ different media
 - ❖ microfiches
 - ❖ digital representations

Indexing

- ❖ a vocabulary of keywords is assigned to all documents of a corpus
- ❖ an index maps each document doc_i to the set of keywords $\{kw_j\}$ it is about
 - $Index: doc_i \rightarrow^{about} \{kw_j\}$
 - $Index^{-1}: \{kw_j\} \rightarrow^{describes} doc_i$
- ❖ indexing of a document / corpus
 - ❖ manual: humans select appropriate keywords
 - ❖ automatic: a computer program selects the keywords
- ❖ building the index relation between documents

FOA Conversation Loop

Data Retrieval

- ❖ access to specific data items
- ❖ access via address, field, name
- ❖ typically used in data bases
- ❖ user asks for items with specific features
 - ❖ absence or presence of features
 - ❖ values
- ❖ system returns data items
 - ❖ no irrelevant items
- ❖ deterministic retrieval method

Information Retrieval (IR)

- ❖ access to documents
 - ❖ also referred to as document retrieval
- ❖ access via keywords
- ❖ IR aspects
 - ❖ parsing
 - ❖ matching against indices
 - ❖ retrieval assessment

Diagram Search Engine

Parsing

- ❖ extraction of lexical features from documents
 - ❖ mostly words
- ❖ may require some manipulation of the extracted features
 - ❖ e.g. stemming of words
- ❖ used as the basis for automatic compilation of indices

Matching Against Indices

- ❖ identification of documents that are relevant for a particular query
- ❖ keywords of the query are compared against the keywords that appear in the document
 - ❖ either in the data or meta-data of the document
- ❖ in addition to queries, other features of documents may be used
 - ❖ descriptive features provided by the author or cataloger
 - ❖ usually meta-data
 - ❖ derived features computed from the contents of the document

- ❖ [recommended by Dan Miller, who is working on his Master's thesis on automated generation of abstracts]

Vector Space

- ❖ interpretation of the index matrix
 - ❖ relates documents and keywords
- ❖ can grow extremely large
 - ❖ binary matrix of 100,000 words * 1,000,000 documents
 - ❖ sparsely populated: most entries will be 0
- ❖ can be used to determine similarity of documents
 - ❖ overlap in keywords
 - ❖ proximity in the (virtual) vector space
- ❖ associative memories can be used as hardware implementation

Vector Space Diagram

	kw1	kw2	kw3	...	kw _m
doc1	1	0	1	...	0
doc2	0	1	1	...	0
doc3	0	0	1	...	1
...					
docn	1	1	0	...	0
Q	1	0	0	...	1

Measuring Retrieval

- ❖ ideally, all relevant documents should be retrieved
 - ❖ relative to the query posed by the user
 - ❖ relative to the set of documents available (corpus)
 - ❖ relevance can be subjective
- ❖ precision and recall
 - ❖ relevant documents vs. retrieved documents

Document Retrieval

Precision and Recall

recall $\equiv |retrieved \cap relevant| / |relevant|$

precision $\equiv |retrieved \cap relevant| / |retrieved|$

Specificity vs. Exhaustivity

Retrieval Assessment

- ❖ subjective assessment

- ❖ how well do the retrieved documents satisfy the request of the user

- ❖ objective assessment

- ❖ idealized omniscient expert determines the quality of the response

Retrieval Assessment Diagram

Relevance Feedback

- ❖ subjective assessment of retrieval results
- ❖ often used to iteratively improve retrieval results
- ❖ may be collected by the retrieval system for statistical evaluation
- ❖ can be viewed as a variant of object recognition
 - ❖ the object to be recognized is the prototypical document the user is looking for
 - ❖ this document may or may not exist
 - ❖ the difference between the retrieved document(s) and the idealized prototype indicates the quality of the retrieval results

Relevance Feedback in Vector Space

- ❖ relevance feedback is used to move towards the cluster of positive documents
- ❖ moving away from bad documents improves the results
- ❖ it can also be used as a filter stream of documents
- ❖ as in news channels or similar sites

Query Session Example

Consensual Relevance

- ❖ relevance feedback from multiple users
 - ❖ identifies documents that many users found useful or interesting
 - ❖ used by some Web sites
 - ❖ related to collaborative filtering
 - ❖ can also be used as an evaluation method for search engines
 - ❖ performance criteria must be carefully considered
 - ❖ precision and recall, plus many others

IR Diagram

Index

Query

Documents

Corpus

Documents are retrieved based on the mappings identified in the index

IR Diagram

Index

Query

Documents

Corpus

Documents are retrieved based on the mappings identified in the index

IR Diagram

Index

Query

Documents

Corpus

Documents are retrieved based on the mappings identified in the index

IR Diagram

Index

Query

Documents

Corpus

Documents are retrieved based on the mappings identified in the index

IR Diagram

Index

Query

Documents

Corpus

Documents are retrieved based on the mappings identified in the index

Knowledge Retrieval

- ❖ Context
- ❖ Usage
 - ❖ exploratory search
 - ❖ faceted search

Context in Knowledge Retrieval

- ❖ in addition to keywords, relationships between keywords and documents are exploited
 - ❖ explicit links
 - ❖ hypertext
 - ❖ related concepts
 - ❖ thesaurus, ontology
 - ❖ proximity
 - ❖ spatial: place, directory
 - ❖ temporal: creation date/time
- ❖ intermediate relations
 - ❖ author/creator
 - ❖ organization
 - ❖ project

Inference beyond the Index

- ❖ determines relationships between documents
- ❖ citations are explicit references to relevant documents
 - ❖ bibliographic references
 - ❖ legal citations
 - ❖ hypertext
- ❖ examples
 - ❖ NEC CiteSeer <<http://citeseer.nj.nec.com>>
 - ❖ Google Scholar <http://scholar.google.com>

Additional Information Sources

[Belew 2000, after Kochen 1975]

Hypertext

- ❖ inter-document links provide explicit relationships between documents
 - ❖ can be used to determine the relevance of a document for a query
 - ❖ example:
Google <<http://www.google.com>>
- ❖ intra-document links may offer additional context information for some terms
 - ❖ footnotes, glossaries, related terms

Adaptive Retrieval Techniques

- ❖ fine-tuning the matching between queries and retrieved documents
- ❖ learning of relationships between terms
 - ❖ training with term pairs (thesaurus)
 - ❖ pattern detection in past queries
 - ❖ automatic grouping of documents according to common features
- ❖ clustering of similar documents
 - ❖ pre-defined categories
 - ❖ metadata
 - ❖ overlap in keywords
 - ❖ consensual relevance
 - ❖ source

Document Classification

Query Model

- ❖ query types (templates)
 - ❖ frequently used types of queries
 - ❖ e.g. problem/solution, symptoms/diagnosis, problem/further checks, ...
- ❖ category types
 - ❖ abstractions of query types
 - ❖ used to determine categories or topics for the grouping of search results
- ❖ context information
 - ❖ current working document/directory
 - ❖ previous queries

Terminology Model

- ❖ individual terms are connected to related terms
 - ❖ thesaurus/ontology
 - ❖ synonyms, super-/sub-classes, related terms
- ❖ identifies labels for the category types

Matching

❖ categorizer

- ❖ determines the categories to be selected for the grouping of results
- ❖ assigns retrieved documents to the categories

❖ organizer

- ❖ arranges categories into a hierarchy
 - ❖ should be balanced and easy to browse by the user
- ❖ depends on the distribution of the search results

Results

- ❖ retrieved documents are grouped into hierarchically arranged categories meaningful for the user
- ❖ the categories are related to the query
- ❖ the categories are related to each other
- ❖ all categories have similar size
 - ❖ not always achievable due to the distribution of documents
- ❖ reduced search times
- ❖ higher user satisfaction

DyanCat Results

Query: What are the ways to prevent breast cancer...

Query: What are the ways to prevent breast cancer?
(83 different references retrieved)

<p>Behavior and Behavior Mechanisms (14 refs)</p> <ul style="list-style-type: none">● Attitude (9 refs)● Behavior (8 refs)● Psychology, Social (3 refs) <p>Biochemical Phenomena, Metabolism, and Nutrition (5 refs)</p> <ul style="list-style-type: none">● Diet (5 refs) <p>Chemicals and Drugs (52 refs)</p> <ul style="list-style-type: none">● Amino Acids, Peptides, and Proteins (2 refs)● Antineoplastic and Immunosuppressive Agents (18)	<p>Biochemical Phenomena, Metabolism, and Nutrition</p> <ul style="list-style-type: none">● Diet<ul style="list-style-type: none">● <u>The etiology of breast cancer--from epidemiology to prevention.</u>● <u>The role of dietary, genetic and hormonal factors in the development of breast cancer. Importance of adequate vitamin intake. Clinical and instrumental prevention.</u>● <u>A study of diet and breast cancer prevention in Canada: why healthy women participate in controlled trials.</u>● <u>Expanding horizons in breast and prostate cancer prevention and early detection. The 1992 Samuel C. Harvey Lecture.</u>
---	---

DynaCat Query Types

Query Type	Form of Question
Prevention	
problem—preventive actions	What can be done to prevent <problem>?
problem—risk-factors	What are the risk factors for <problem>?
Diagnosis	
problem—tests	What are the diagnostic tests for <problem>?
problem—symptoms	What are the warning signs and symptoms for <problem>?
symptoms—diagnoses	What are the possible diagnoses for <symptoms>?
Treatment	
problem—treatments	What are the treatments for <problem>?
treatment—problems	What are the adverse effects of <treatment>?
Prognosis	
Problem—prognostic-indicators	What are the factors that influence the prognosis for <problem>?
problem—prognoses	What is the prognosis for <problem>?

DynaCat Search

Information vs. Knowledge Retrieval

IR	KR
keywords as main components of the query	keywords plus context information for the query
index as match-making facility	index plus ontology for matching query and documents
statistical basis for selection of relevant documents	relationships between keywords and documents influence the selection of relevant documents
(ordered) list of results	results are grouped into meaningful categories

KR Diagram

keyword input
synonym expansion
relation expansion

Exploratory Search

- ❖ finding knowledge through association
- ❖ hypothesis: Human-made associations between knowledge items are valuable for others
 - ❖ especially if the associations are made by experts or experienced users

Vannevar Bush: Memex

- ❖ better knowledge management for scientific document collections
- ❖ build, maintain, and share paths through the document space containing knowledge (“knowledge trails”)
- ❖ see Vannevar Bush, “As We May Think”, Atlantic Monthly, July 1945; www.theatlantic.com/194507/bush

Faceted Search

- ❖ exploration of a domain via attributes
 - ❖ select a relevant attribute, and display the elements of the domain ordered according to the attribute

Name	Album by Year	Artist	Year
<input checked="" type="checkbox"/> Outrage	Now Hear This: Discover New Music - Rock	Capital Lights	200
<input checked="" type="checkbox"/> My King (Falling Album Version)	Now Hear This: Discover New Music - Rock	Seven Stories Up	200
<input checked="" type="checkbox"/> Traveler's Song	Now Hear This: Discover New Music - Rock	Future Of Forestry	200
<input checked="" type="checkbox"/> Hold On	Now Hear This: Discover New Music - Rock	Abandon	200
<input checked="" type="checkbox"/> I Can't Stand To Fall	Now Hear This: Discover New Music - Rock	Philmont	200
<input checked="" type="checkbox"/> I'll Love You So	Now Hear This: Discover New Music - Rock	Above The Golden S...	200
<input checked="" type="checkbox"/> Streetlight	Now Hear This: Discover New Music - Rock	Danyew	200
<input checked="" type="checkbox"/> Taste And See	Now Hear This: Discover New Music - Pop	Jason Allen Rich	200
<input checked="" type="checkbox"/> Life Light Up	Now Hear This: Discover New Music - Pop	Christy Nockels	200
<input checked="" type="checkbox"/> Lord Of All	Now Hear This: Discover New Music - Pop	Kristian Stanfill	200
<input checked="" type="checkbox"/> Chasing The Daylight	Now Hear This: Discover New Music - Pop	Phillip LaRue	200
<input checked="" type="checkbox"/> Tell Me	Now Hear This: Discover New Music - Pop	Josh Wilson	200
<input checked="" type="checkbox"/> Come Save	Now Hear This: Discover New Music - Pop	Sarah Reeves	200
<input checked="" type="checkbox"/> Walk Tall (feat. Paul Simon)	Family Time	Ziggy Marley	200
<input checked="" type="checkbox"/> Invisible Cities	Invisible Cities	Nomo	200
<input checked="" type="checkbox"/> Seasons	Seasons	The Veer Union	200
<input checked="" type="checkbox"/> Sugarfoot	Sugarfoot	Black Joe Lewis & T...	200
<input checked="" type="checkbox"/> In My Time Of Dyin'	Time To Grow	The Lovell Sisters	200
<input checked="" type="checkbox"/> Ninth Place	Lay Your Burden Down	Buckwheat Zydeco	200
<input checked="" type="checkbox"/> Mama	Mama	Holly Williams	200
<input checked="" type="checkbox"/> Ride The Nuclear Wave	Be On The Lookout!	The Oranges Band	200
<input checked="" type="checkbox"/> Shrapnel	Be On The Lookout!	American Steel	200
<input checked="" type="checkbox"/> Deconstruct/Rebuild	Be On The Lookout!	Small Brown Bike	200
<input checked="" type="checkbox"/> Face It	Be On The Lookout!	The Reputation	200
<input checked="" type="checkbox"/> Ear Nose And Throat	Be On The Lookout!	Troubled Hubble	200
<input checked="" type="checkbox"/> Eating Toothpaste	Be On The Lookout!	Bratmobile	200
<input checked="" type="checkbox"/> Under The Hedge	Be On The Lookout!	Ted Leo/Pharmacists	200
<input checked="" type="checkbox"/> Sorry For Freaking Out On The Phone Last Night	Be On The Lookout!	The Mr. T Experience	200
<input checked="" type="checkbox"/> Are You Gonna Move It For Me?	Be On The Lookout!	The Donnas	200
<input checked="" type="checkbox"/> Fortune Cookie	The Further Adventures of Los Straitjackets	Los Straitjackets	200
<input checked="" type="checkbox"/> I Wanna Know Why	The Leaves are Right to Tremble	Justin Rosolino	200
<input checked="" type="checkbox"/> The Show Is On The Road	The Show Is On The Road	Paleface	200
<input checked="" type="checkbox"/> Oh My Soul	Little Red	Susan Marshall	200
<input checked="" type="checkbox"/> Excursion Around The Bay	Great Big Sea	Great Big Sea	200
<input checked="" type="checkbox"/> Yours For the Taking	Smoking Kills	The Disciplines	200
<input checked="" type="checkbox"/> Songs in the Night	Songs in the Night	Samantha Crain and...	200
<input checked="" type="checkbox"/> Little Bit of Heaven	Cheval Sombre	Cheval Sombre	200
<input checked="" type="checkbox"/> She Loves Everybody	She Loves Everybody	Chester French	200
<input checked="" type="checkbox"/> Longing For	Longing For	Ballas Hough Band	200
<input checked="" type="checkbox"/> Perfect	Emo Is Awesome Emo Is Evil 2	Sounds Like Violence	200

2411 items, 5.9 days, 12.15 GB

Variations on Faceted Search

- ❖ displaying lists of items ordered according to an attribute can get quite boring
- ❖ attributes often lend themselves to alternative presentation methods
 - ❖ visual
 - ❖ static
 - ❖ color, size, shape
 - ❖ dynamic
 - ❖ movement, changes over time
 - ❖ auditory
 - ❖ often for supplementary information

Knowledge Discovery

- ❖ combination of
 - ❖ Data Mining
 - ❖ Knowledge Extraction
 - ❖ Knowledge Fusion

Data Mining

- ❖ identification of interesting “nuggets” in huge quantities of data
 - ❖ often relations between subsets
 - ❖ automatic or semi-automatic
- ❖ techniques
 - ❖ classification, correlation (e.g. temporal, spatial)

Knowledge Extraction

- ❖ conversion of internal representations of knowledge into human-understandable format
- ❖ extraction of rules from neural networks is one example

Knowledge Fusion

- ❖ multiple pieces of information are combined into one
 - ❖ redundancy
 - ❖ do several pieces contain the same type of information
 - ❖ compatibility
 - ❖ do the individual pieces have similar formats and interpretations
 - ❖ are there mappings to convert values into the same format
 - ❖ consistency
 - ❖ are the values of the individual pieces close

Image Search

- ❖ contextual

 - ❖ meta-data

 - ❖ text in the same or close-by documents

 - ❖ e.g. on the same Web page, or in the same directory

- ❖ content-based

 - ❖ analysis and comparison of images

 - ❖ feature extraction

Contextual Image Search

- ❖ images are indexed via keywords
 - ❖ captions of images
 - ❖ metadata (tags)
 - ❖ surrounding text
- ❖ relies on the assumption that the indexed text is correlated to the image and a good description of its content
- ❖ basis for most current image search engines

Content-Based Image Search

- ❖ images are compared against query images
 - ❖ no text elements as proxies
 - ❖ or at least not in a “pure” content-based image search
- ❖ relies on feature extraction or object recognition
 - ❖ direct comparison of pictures on a pixel-by-pixel basis is impractical
 - ❖ only yields identical pictures, not similar ones
 - ❖ computationally very challenging
 - ❖ especially if the query image is a subset of a target image
 - ❖ allows the use of a picture as a “template” to find related pictures

Example: UC Santa Cruz Image Search

- ❖ feature extraction and object recognition from images and video

Using a single image as a template, computer software can find similar images in a large database of photos, as shown in these examples. Images courtesy of P. Milanfar.

<http://www.physorg.com/newman/gfx/news/hires/newsearchtec.jpg>

<http://www.physorg.com/news177095786.html>

Franz Kurfess: Knowledge Retrieval

Music Search: Shazam

Summary Knowledge Retrieval

- ❖ identification, selection, and presentation of documents relevant to a user query
- ❖ utilization of structural information, context, meta-data in addition to keyword search
- ❖ organized presentation of results
 - ❖ categories, visual arrangement
- ❖ internal representations may be converted to human-understandable ones

