

1. Johdanto

IR (Information Retrieval; Information Storage and Retrieval)

Tiedonhaku =

prosessit, jotka liittyvät tiedon

- esittämiseen
- organisointiin
- tallentamiseen
- etsimiseen

Tiedonhaun kohde:

- relevantti tieto (tiedontarve, merkitys)
- yksikkönä
 - dokumentti, 'teksti'
 - sisältö; rakenne, ulkoasu
 - tyyppi: myös kuva, ääni, ...

Esim. tieteellinen artikkeli, uutinen,
mail-viesti, WWW-sivu,
palvelu (aikataulu tms.)

Näkökulma 'dokumentti kohteena' on yksinkertaistettu:

- www-sivu tai -sivujoukko
- monimutkainen tiedontarve

BYRN: haetaan jonkin USAn yliopiston tennishoukkueen sivua siten, että

- joukkue osallistuu säännöllisesti NCAA-turnauksiin
- sivu(i)lla on tiedot joukkueen sijoituksista ainakin kolmen vuoden ajalta
- sivu(i)lla on valmentajan yhteystiedot

- epämääräinen, huonosti tiedostettu tiedontarve

"jotain tiedonhaun menetelmistä"

Tieto (data) ... informaatio

data

dokumentissa esiintyvät avainsanat datalla ja kyselyllä tarkka struktuuri hakutuloksessa ei voi olla virheitä vrt. tietokantahaku

informaatio

tiedontarpeen täyttävä informaatio kysely voi olla luonnollista kieltä hakutulos voi olla epätarkka järjestelmä pyrkii tulkitsemaan hakutulosta, esimerkiksi järjestämällä dokumentit

=> tiedonhaun perusasetelma:
haetaan kaikki käyttäjälle relevantit, mutta mahdollisimman vähän muita!

Erilaisia hakutilanteita:

- aihehaku

esim. 'julkisen talouden supistamistoimet' 'lomakohteet, joissa golf, hiihto, ratsastus, uinti mahdollista'

- yksilöhaku

*VN:n päätös nro 123/97
Esko Ukkosen väitöskirja*

- faktahaku

HY:n rehtori v. 1956

- vaihtelua:

tuloksen koko, luonne käyttäjän oletus (varmuus) tuloksen olemassaolosta ja löytymisestä

Erityisesti aihehakua halutaan usein tarkentaa:

- johdattelevat IR-artikkelit
- ajankohtaiset, uusimmat, ...
- kaupalliset / tieteelliset tms. jakoja

- myös kognitiivisia tekijöitä: erilaisia hakustrategioita: kerralla, toistaen (,selaten) asioiden jäsentely: haku luokitukseen perustuen

Tiedonhaku ↔ tietokannan hallinta ?

tietokanta

- homogeeniset tietueet
- attribuutit, yksilön täsmällinen kuvaus
esim. relaatio 'henkilö(hetu, nimi, ...)'
- haun tulos yksikäsitteinen

dokumenttien joukko (dokumenttikanta)

- teksti
- asiasanoja, indeksitermejä
- luokituksia UDK, CR
- muita kuvaajia
- haun tulos epätarkka, usein järjestetty (sopivimmat)

'dokumentit, joissa on tietoa kissan hoidosta'

Miksi epätarkkaa?

- dokumenttikannan kattavuus?
- sanastoerot
- epätäsmällisiä käsitteitä
nuori, vaalea, räikeä, paljon, ...
- ehtojen ilmaisemisen vaikeus, likimääräinen tulkinta
ilmestymisvuosi > 1985; entä 1985, 1984 ...

Tietokanta ↔ dokumenttikanta?

- myös dokumenttikantaa sanotaan usein tietokannaksi
- www-sivujen joukkoa voidaan sanoa dokumenttikannaksi (vaikka se on monessa mielessä epämääräinen)

Dokumenttikanta

= dokumenttien D_i kokoelma, joukko

$D_i = (t_1, t_2, t_3, \dots)$ termien joukko

$D_i = (\textit{Kissa kulki aurinkoisena päivänä kuumalla katolla ja poltti käpälänsä})$

$D_i = (\textit{kissa, katto, aurinkoinen, käpälä})$

(polttaa, kuuma?)

Termijoukko = dokumentin **looginen näkymä** (logical view), joka saadaan useilla muunnoksilla:

- poistetaan turhat välimerkit yms.
- poistetaan täytesanat (stopwords)
- rajoitetaan substantiiveihin (ehkä)
- otetaan käyttöön sanojen vartalog ("stem")
- indeksoidaan dokumentti termien avulla
- kuvataan dokumentin struktuuri (mahdollisesti, lisäpiirre)

- indeksi = hakemisto, esim. dokumentin sanoihin perustuva käänteishakemisto
- indeksointi on kertaluontoinen tai harvoin toistuva, joka tapauksessa suurta kyselyjoukkoa palveleva (raskas) toiminto

Indeksin esikuvia:

- sisällysluettelo
- sanaluettelo (indeksi) kirjan lopussa (kattavuus vaihtelee ...)
- manuaalinen / asiantuntijan indeksointi asiantuntemus, tehokkuus

Kyselyn toteutus

- tietokanta: kysely (kyselykielellä) evaluointi, toteutus tulokset
- tiedonhaku: kysely evaluointi ('match') tulokset käyttäjälle käyttäjä arvioi

· kyselyn muunnos voi olla ainakin osittain automaattinen: käyttäjän arvioon perustuva 'relevance feedback'

· myös muut muunnokset mahdollisia: termien synonyymit ym. yhteydet voidaan ottaa huomioon

WWW:n erityispiirteitä:

- dokumentit kovin erilaisia verrattuna esim. perinteiseen kirjastoon
 - laatuksien puute
 - erilaisia rakenteita
- puuttuu yhtenäinen tietomalli, johon esim. haut voitaisiin perustaa
- selaaminen l. navigointi luontainen käyttötapana, laajasti hyvin tehoton → tarvetta tiedonhaun menetelmille (kehityksessä, ei valmista) (selaaminen <-> tiedonhaku? eri menetelmät, sama yleinen tavoite)

Tiedonhaun evaluointi

= aihehaun 'onnistumisen' mittaaminen

Haun tavoite: tuloksessa

'ALL and ONLY' halutut (relevantit)

Relevanssi

- jakaa tulokseen kuuluvat dokumentit hyödyllisiin ja ei-hyödyllisiin

Erilaisia näkökulmia/määrittäksiä:

- aihe relevanssi
 - yhteenkuuluva (related)
 - aiheenmukainen (topical)
 - vastaava, osuva, soveltuva (responsive, pertinent)
- käyttäjärelevanssi
 - hyödyllinen (useful, beneficial)
 - käyttökelpoinen (utility ...)
 - tydyttävä (user satisfaction)

objektiivinen / subjektiivinen käsite ?

Aiherelevanssin ja käyttäjärelevanssin erot?

Haun onnistuminen, perustunnusluvut:

saanti (recall)

tarkkuus (precision)

tulosjoukon koko

vasteaika

(+ muut?)

Haun tulos

	Relevanssiarvio relevantti	ei relevantti
Löydetyt a + b	a	b
Hylätyt c + d	c	d
Summa a+b+c+d	a + c	b + d

saanti = $a / (a + c)$ ('kattavuus')

tarkkuus = $a / (a + b)$

· tarkkuus helpompi laskea kuin saanti

· ei-löydetyt (hylätyt) on arvioitava

· ALL and ONLY - periaate:

saanti = 1, tarkkuus = 1

Käytännössä:

arvot lähempänä 0.5 kuin 0.9 ...

parempi saanti \Leftrightarrow huonompi tarkkuus

haun kaventaminen (narrowing)

haun laajentaminen (broadening)

Mikä vaikuttaa?

- indeksoinnin johdonmukaisuus
- dokumenttien pää- ja sivuteemat
- kyselyn termivalinnat

Muita laskennallisia mittareita:

häly (noise) = $b / (a + b)$

unohdetut (fallout) = $c / (a + c)$

oikein hylättyjen osuus = $d / (a+b+c+d)$

Muita onnistumisen / laadun kriteerejä:

· dokumenttikanta

kattavuus (eri tasoilla, osissa,...)

ajantasaisuus

tietojen laatu

suodatuskyky indeksointi jne

käyttöominaisuudet

· hakujärjestelmä

kyselyjen muoto

muut käyttöominaisuudet

suorituskyky (vasteaika)

tulosten käytettävyys (muoto jne)

Määritelmiä:

- termi = semanttinen ilmaisun yksikkö, esim. sana, fraasi, sanan vartalo
- dokumentti = haun kohde, loogisesti termien jono
- kysely = termien jono ilmaisee tiedon tarpeen (vertailuun sopivassa muodossa)
- relevantti dokumentti: (käyttäjän kannalta) kyselyyn sopiva, merkityksellinen dokumentti
- samanlaisuusarvo (similarity, score): dokumentin relevanssin mittaluku (arvio)
- tiedonhakujärjestelmä (IR system): valitsee 'kyselyyn sopivat' dokumentit usein relevanssijärjestyksessä

Menetelmiä:

- Boolean lausekkeina annetut kyselyt yksinkertainen termivertailu
 - vektorimalliin perustuvat lasketaan lähekkäisyys termiavaruudessa
 - todennäköisyysmallit
- Aputekniikkoja:**
- 'stemming': sanat perusmuotoon
 - merkkijonojen vertailu: sanat, n-grammit
 - semanttiset yhteydet synonyymit thesaurukset
 - esiintymäyhteydet termien lähekkäisyys lauserakenteet dokumentin rakenteen käyttö (osat jne)

Tiedonhaun tietokantatyyppejä

- lähdetietokannat vs. korviketietokannat
(source) (surrogate)

Lähdetietokantoja

- tekstitietokanta full text, free text
- faktatietokanta
- kuvatietokanta
- ohjelmistotietokanta
- hypermediatietokanta
- ...

Korviketietokantoja

- viitetietokanta
- hakemistotietokanta
- perinteinen IR: kohteena (bibliografinen) viitetietokanta
- nykyisin tekstitieto tärkein

Tekstitietokanta

esim. uutiset, tieteelliset artikkelit, lakitekstit

- yleensä rakenteetonta
- mukana bibliografisia kuvailutietoja
- käyttö yleensä helppoa, vaikka kyselyt sumeita

Faktatietokanta

- tilastot, muut
- mittaustuloksia, tosiasioita
- kyselyt yleensä täsmällisiä (mutta ei triviaaleja)

esim. suomalaisten televisioiden markkinaosuus Euroopan eri maissa v. 1993?

BKT henkeä kohti (virallisempi)

Kuvatietokanta

- digitoidut kuvat + kuvailutiedot
- haku kuvailutietojen kautta t. kuva-aiheiden perusteella

Ohjelmistotietokanta

- fakta- ja tekstikannan piirteitä

Hypermediatietokanta

- rakenteellinen erikoistapaus
tärkeä: esim. WWW
(WWW-sivuilla myös omat, sisältöön liittyvät tyyppinsä!)
- haku kyselyjä, selaamista

Viitetietokanta

- tieto osittain rakenteista
myös tekstiä
- vain 'välillinen' merkitys

Hakemistotietokanta

- tieto pääasiassa rakenteista
- välillinen merkitys