

Relevance Feedback

Relevance Feedback

- ◆ Dopo aver eseguito una query si chiede all'utente di selezionare i risultati che ritiene più rilevanti
- ◆ Si usa questo feedback per riformulare la query
- ◆ Si presentano nuovi risultati all'utente e, eventualmente, si re-itera il processo

Pseudo-Feedback

- ◆ Il feedback esplicito è poco usato
 - Soprattutto perché gli utenti sono spesso riluttanti
- ◆ Pseudo-Feedback: non chiede aiuto esplicito all'utente
 - Si assume che i primi m (top-ranked) documenti siano i più interessanti e si modifica la query di conseguenza

Riformulazione della Query

- ◆ Due tipi di approcci per riformulare una query:
 - **Term Re-weighting**: si aumenta il peso dei termini che compaiono nei documenti rilevanti e si diminuisce il peso di quelli che non vi compaiono.
 - **Query Expansion**: Si aggiungono alla query nuovi termini estratti dai documenti prescelti

Term re-weighting

Term re-weighting nel modello vettoriale

- ◆ Si può modificare direttamente il vettore della query:
 - **Aggiungi** i vettori dei documenti **ritenuti rilevanti (feedback positivo)**
 - **Sottrai** i vettori dei documenti **ritenuti irrilevanti (feedback negativo)**

- ◆ Formula di Rocchio

$$\bar{q}_m = \alpha \bar{q}_0 + \beta \frac{1}{|D_r|} \sum_{\bar{d}_j \in D_r} \bar{d}_j - \gamma \frac{1}{|D_{nr}|} \sum_{\bar{d}_j \in D_{nr}} \bar{d}_j$$

- q_m = vettore della query modificato
- q_0 = vettore della query originario
- D_r = documenti ritenuti rilevanti
- D_{nr} = documenti ritenuti non rilevanti
- α, β, γ : pesi (scelti manualmente o in modo empirico)

- ◆ Osservazione

- Di solito si usa peso maggiore per il feedback positivo (es. $\gamma=0.25, \beta=0.75$).
- Molti sistemi considerano solo feedback positivo ($\gamma=0$).

Term re-weighting nel modello vettoriale (algoritmo di Rocchio)

Term re-weighting nel modello probabilistico

$$\text{Sim}(d_j, q) = \sum_i w_{ij} w_{iq} [\log(P(t_i|R)/(1-P(t_i|R))) + \log((1-P(t_i|R))/P(t_i|R))]$$

- ◆ Dopo l'esecuzione della query

- D_r = insieme di documenti restituiti (con ranking > una data soglia r)
- D_{r_i} = sottoinsieme di D_r contenente t_i

- ◆ Si può raffinare la stima delle probabilità

- $P(t_i|R) = |D_{r_i}| / |D_r|$
- $P(t_i|\bar{R}) = (n_i - |D_{r_i}|) / (N - |D_r|)$

- ◆ Aggiunta di fattori correttivi, per rendere la stima più robusta ad errori (dovuti a valori delle probabilità ~ 0)

- $P(t_i|R) = |D_{r_i}| / |D_r|$
 $\rightarrow P(t_i|R) = (|D_{r_i}| + n_i/N) / (|D_r| + 1)$
- $P(t_i|\bar{R}) = (n_i - |D_{r_i}|) / (N - |D_r|)$
 $\rightarrow P(t_i|\bar{R}) = (n_i - |D_{r_i}| + n_i/N) / (N - |D_r| + 1)$

Relevance Feedback sul Web

- ◆ Alcuni motori di ricerca offrono l'opzione *similar/related pages*
 - è una forma semplificata di relevance feedback
 - Esempi: Google, Altavista
- ◆ Relevance feedback per immagini
 - <http://navana.ece.ucsb.edu/imsearch/imsearch.html>

Query expansion

Query expansion con Thesaurus

- ◆ Un thesaurus memorizza relazioni di sinonimia e associazione

```
physician
  syn: croaker, doc, doctor, MD, medical,
 mediciner, medico, sawbones
  rel: medic, general practitioner, surgeon,...
```

- ◆ Per ogni termine t in una query, si espande la query con i termini correlati a t (nel thesaurus)
 - In genere i pesi dei termini aggiunti sono più bassi
 - In genere questo metodo aumenta la recall, ma può diminuire la precisione (per via dell'ambiguità semantica)

Query expansion senza thesaurus: Automatic Global Analysis

- ◆ Automatic Global Analysis
 - Permette di valutare correlazioni fra termini, in assenza di un vero thesaurus
 - Calcola matrici associative che quantificano la correlazione fra termini, sfruttando statistiche basate sulla prossimità dei termini
- ◆ Uso per Query Expansion:
 - Per ogni termine t della query, espandi con gli n termini con i valori più alti di correlazione c_{ij}
- ◆ Problemi
 - Ambiguità: "Apple computer" → "Apple red fruit computer"
 - Poiché i termini sono, in ogni caso, altamente correlati, l'espansione potrebbe non aggiungere molti nuovi documenti rispetto alla query non espansa!

Query expansion senza thesaurus: Automatic Local Analysis

- ◆ Al momento della query, determina dinamicamente i termini simili usando i documenti top-ranked sulla base dei criteri classici
- ◆ L'analisi dei termini correlati non è basata sull'intera collezione, ma solo sui documenti "localmente" recuperati con la query iniziale
- ◆ Questo riduce il problema della ambiguità semantica:
 - i documenti, recuperati in base a tutti termini della query, molto probabilmente contengono ogni termine nel senso corretto per l'utente
 - "Apple computer" → "Apple computer Powerbook laptop"

Osservazione sui metodi di query expansion

- ◆ Local Analysis vs. Global Analysis
 - Nell'analisi globale i calcoli sono fatti una volta per tutte.
 - L'analisi locale deve essere fatta in tempo reale, per ogni query
 - Ha un aggravio computazionale continuo
 - ... ma fornisce risultati migliori
- ◆ Impatto sulla qualità dei risultati
 - L'espansione delle query può migliorare le prestazioni, in particolare la recall
 - Tuttavia, l'ambiguità semantica può influire negativamente sulla precisione
 - Metodi di WSD (word sense disambiguation) per selezionare il senso corretto