

Bilgi Eriřim Sistemleri II

Hayri Sever

Bilgisayar Mühendislięi Bölümü

Başkent Üniversitesi

06530 Bağlıca Ankara

sever@baskent.edu.tr

Yařar Tonta

Bilge ve Belge Yönetimi

Hacettepe Üniversitesi

06532 Beytepe, Ankara

tonta@hacettepe.edu.tr

Alt Başlıklar

Metin Teknolojileri

Bilgi Geri-Erişim Sistemi İşlevsel Mimarisi

Dizinleme

Sorgulama

Bilgi Geri-Erişim Modelleri

Arama Motorları

Üst Arama Motorları

Konu Algılama ve İzleme

Bilgi Süzme

Metin-Tabanlı (Dil) Teknolojiler

- Bilgi Geri-Erişim (BGE)
- Soru Yanıt (SY)
- Bilgi Çıkarma
- Bilgi Süzme
- Ulamlama
- Özetleme
- Konu Algılama ve İzleme (KAİ)
- Makine Çevrimi
- Ses Tanıma

Bilgi Geri-Eriřim Meseleleri

Belge nedir ve boyu nasıl hesaplanır?

Bu belge ne hakkındadır?

Bu sorgu ne hakkındadır?

Bu sorgu ve belge aynı Őey hakkında mıdır?

Bu belge verilen sorgu ile ilgili midir?

Bu belge sisteme sunulan bilgi ihtiyacı ile ilgili midir?

Bu belge ne kadar ilgilidir?

Bu veritabanı verilen sorgu ile ilgili midir?

Bu resim ne hakkındadır?

Bilgi Geri-Erişime İşlevsel Bakış

Belge İşleme ve Gösterimi

- Ön işlem: Noktalama işaretlerinin kaldırılması ve daha sonra durma listesinde bulunan kelimelerin belgeden ayıklanması.
- Gövdeleme: bir kelimededen yapım eklerinin korunup çekim eklerinin atılması.
- Belge Gösterimi için içerik terimleri ve onların göreceli ağırlıkları. Bir terimin ağırlığı onun belge içindeki sıklığı ile doğru, fakat derlem sıklığı ile ters orantılıdır.

Dizinler

➤ Dizin ne içermelidir?

Veritabanı sistemi asıl ve ikincil anahtarları dizinler.

- BGE Problemi: anahtarları kestirebilmek?

- Çözüm: İçerik terimleri.

➤ Zip Kanunu: Terimlerin dağılımı ve sıraları arasındaki ilişki sabit bir değere yakınsar.

➤ İçerik terimlerin göreceliği ağırlığı ne olmalıdır?

- Sıklık Modeli: Terim sıklığı? Belge sıklığı?

- Ayrımsama Modeli: belge uzayının yoğunluğunu azaltan terim iyi bir terimdir.

- Dil modeli: Belgenin sözkonusu terimi üretme olasılığı ile derlemin üretme olasılığı arasındaki doğrusal ilişki ağırlığı belirler.

Zipf Kanunu

Figure 2.1. A plot of the hyperbolic curve relating f , the frequency of occurrence and r , the rank order (Adapted from Schultz⁴⁴ page 120)

Ayrımsama Modeli

Document space with all terms

After removal of a good discriminator

After removal of a poor discriminator

Sorgu İfadesi

- 2 temel sorgu dili türleri
 - Boole, yapılı
 - Serbest metin
- Bir çok sistem birisini ya da her ikisini birden desteklemektedir.
- Sorgu ifadesinin oluşturulmasında kullanıcı arayüzü önemlidir.
- Sorgu ifadesinin oluşturulması için araçlar
 - Sorgu işleme ve ağırlıklandırma
 - Sorgu genişletme
 - Sözlükler ve eş anlamlı sözlük
 - İlgililik geri bildirme

Sorgu İşleme

- Sorgu işleme adımları otomatik belge dizinlemeninkilere çok benzemektedir.
 - Durma Kelime Listesi farklı olabilir
 - Metin daha az gramatik ve kısa olabilir
- Kullanacı etkileşimi mümkün ve istenebilir
- Sorgu-tabanlı gövdeleme ve durma kelimeleri
- Diğer olası adımlar
 - Tamlamaların tanınması
 - Negatiflerin tanınması
 - İlgili kelimelerle sorguların genişletmesi

Geri-Erişim Modelleri

Boole model kesin eşleştirme yaklaşımına dayanmaktadır.

- Sorgular belge özelliklerini işlenenler olarak kabul eden mantık ifadeleridir.
- Geri getirilen belgeler genelde sıralanmaz.
- Acemi/Tecrübesiz kullanıcılara Boole sorgu ifadesi zor gelebilir.
- Boole geri-erişim modeli ile Boole sorguları birbirlerinden ayırma gereksinimi
- Saf Boole işleçleri: VE, VEYA, VE DEĞİL
- Bir çok sistem uzaklık işleçlerine sahiptir
- Bir çok sistem basit düzenli ifadeleri desteklemektedir

Vektör Uzayı Bilgi Geri Erişim Modeli

- Belge, terimlerin bir vektörü olarak gösterilir.
- Sorgu, serbest metin veya terimlerin bir vektörü olarak gösterilir.
- İki vektör arasındaki açı benzerlik ile ters orantılıdır.
- Belgeleri sorguya benzerliklerine göre sıralar.

Vektör Uzayında Benzerlik: Ortak Ölçümler

<u>Sim(X,Y)</u>	<u>Binary Term Vectors</u>	<u>Weighted Term Vectors</u>
Inner product	$ X \cap Y $	$\sum x_i \cdot y_i$
Dice coefficient	$\frac{2 X \cap Y }{ X + Y }$	$\frac{2\sum x_i \cdot y_i}{\sum x_i^2 + \sum y_i^2}$
Cosine coefficient	$\frac{ X \cap Y }{\sqrt{ X } \sqrt{ Y }}$	$\frac{\sum x_i \cdot y_i}{\sqrt{\sum x_i^2} \cdot \sqrt{\sum y_i^2}}$
Jaccard coefficient	$\frac{ X \cap Y }{ X + Y - X \cap Y }$	$\frac{\sum x_i \cdot y_i}{\sum x_i^2 + \sum y_i^2 - \sum x_i \cdot y_i}$

Arama Motorunun Merkezi Mimarisi

Web Örumceđi ve Veri Toplama

- Hiper-bađlantılı belgeler izgedeki dğmler olarak grlebilir.
 - İlgin altizgeler: alan isimleri kesiřen dğmler
 - İzole altizgeler: Dışardan referans almayan dğmler
- Veri toplama meseleleri:
 - Her bir dğm nasıl bir kere ziyaret edilecek
 - Dğmlerin temsili rnekleme nasıl elde edilir

Web Örumceđi İşlevsel Mimarisi

Veri Toplama ve Sorgu Dili: Ortak Sorunlar

- Göreceli yollar: `Yayınlar`
- Tekrarlı sayfalar (%30): Aynı sayfa, farklı adres.
- Javascript: Dinamik HTML
- Çok büyük sayfalar: 10 MB sayfayı gerçekten tümü ile dinlemek istiyor musunuz?
- Dinamik içerik: Web kaynakları tahmini olarak ortalama 75 gün değişmeden kalmaktadırlar.
- Kaliteli Web sayfaları: Nasıl ölçülür?
- Meta öznitelikler: description, keywords, title, vs.
- Bir kaç kelimelik sorgular (ortalama 1.5)

Üst Arama Motorları

- **Tekli Çerçeve Çalışmaları**
 - Sadece bir sorgu işleme motoru.
 - Belge başlığı, özet, vücut ve kaynakça ağırlıkları.
- **Çoklu Çerçeve Çalışmaları**
 - Birden fazla sorgu işleme motoru.
 - Veri Birleştirme ve Koleksiyon

Üst Arama Motorları

Üst Arama Problemi

- Skor Normalleştirme Adımı
 - ◆ Farklı sistemler farklı erişim çıktıları sunar.
 - ◆ Erişim çıktıları ortak bir ölçeğe çekilir.
- Birleştirme Adımı
 - ◆ CombSUM ve CombMNZ en etkili yöntemler.

Yöntem	İşlev
<i>CombMIN</i>	<i>Bağımsız skor değerlerinin en küçüğü</i>
<i>CombMA X</i>	<i>Bağımsız skor değerlerinin en büyüğü</i>
<i>CombME D</i>	<i>Bağımsız skor değerlerinin ortancası</i>
<i>CombSU M</i>	<i>Bağımsız skor değerlerinin Toplamı</i>
<i>CombANZ</i>	<i>CombSUM / sıfırdan farklı skor değerlerinin sayısı</i>
<i>CombMN Z</i>	<i>CombSUM * sıfırdan farklı skor değerlerinin sayısı</i>

Normalleştirme Yöntemleri

Yöntem Adı	Açıklama
<i>Standart</i>	<i>Minimum değeri 0, Maximum değeri 1 olarak belirle.</i>
<i>Sum</i>	<i>Minimum değeri 0 , ve Sum'ı 1 olarak belirle.</i>
<i>ZMUV</i>	<i>Ortalamayı 0, varyansı 1 olarak belirle.</i>

- Belge skorlarının doğrusal olarak kaydırılması ve ölçeklenmesi.
- Skorlar ilgili belgeler için doğru olasılıkları yansıtmalı.
- 4 arama sisteminden sonra azalan bir performans oluşmakta.

ZMUV Normalleştirme

- Bu teknik iki Gaussian dağılımın varyans ve ortalama değerlerinin normalleştirilmesidir.

- ✓ İlgili ve ilgisiz belge skorlarının dağılımları iki normal dağılımın birleşimi ile modellenemez.

Konu Algılama ve İzleme (KAİ)

- Haber yayınlarının izlenerek yeni ve ilginç bir haber olduğunda ilgililerin uyarılmasını sağlayacak teknolojilerin geliştirilmesi.
- Amerika İleri Savunma Araştırma Projeleri (DARPA),
- Ulusal Standartlar ve Teknoloji Enstitüsü(NIST) tarafından desteklenen
- İlk çalışmalar 1997 yılında başlamıştır.

İlk Hikaye Algılama

Sisteme yeni bir hikaye ulaştığında bunun tartıştığı konunun daha önceden tanımlanmış konularla ilgili değilse, yeni bir konu olduğunun belirlenmesi.

Küme Algılama

Gelen hikaye bir ilk hikaye değilse ilgili kümeye yerleştirir, eğer ilk hikaye ise bunun için yeni bir küme oluşturur (özellikler vektörünü kullanır).

Hikaye Bağlantı Algılama

Sisteme ulaşan iki farklı hikayenin aynı konuyu tartışıp tartışmadıklarını anlamayı amaçlar.

Bilgi Eriřim Sistemleri II

Hayri Sever

Bilgisayar Mühendislięi Bölümü

Başkent Üniversitesi

06530 Bağlıca Ankara

sever@baskent.edu.tr

Yařar Tonta

Bilge ve Belge Yönetimi

Hacettepe Üniversitesi

06532 Beytepe, Ankara

tonta@hacettepe.edu.tr