
Modern Information Retrieval

Ricardo Baeza-Yates and Berthier Ribeiro-Neto

Addison Wesley, 2006

Modern Information Retrieval

Chapter 1

Introduction

Motivation

- IR: representation, storage, organization of, and access to information items
- Focus is on the user information need
- User information need:
 - Find all docs containing information on college tennis teams which: (1) are maintained by a USA university and (2) participate in the NCAA tournament
- Emphasis is on the retrieval of information (not data)

Motivation

- Data retrieval
 - which docs contain a set of keywords?
 - well defined semantics
 - a single erroneous object implies failure!
- Information retrieval
 - information about a subject or topic
 - semantics is frequently loose
 - small errors are tolerated
- IR system:
 - generates a ranking which reflects relevance
 - notion of relevance is most important

Motivation

- IR at the center of the stage
 - In the last 20 years:
 - classification and categorization
 - systems and languages
 - user interfaces and visualization
 - Area was seen as of narrow interest
 - With the Web
 - search is a key application
 - IR is a fundamental science in the Web

Basic Concepts

● The User Task

● Retrieval

- information or data
- more specific purpose

● Browsing

- glancing around
- More generic information: F1, cars, France, tourism

Basic Concepts

- Document representation can be viewed as a continuum, in which the logical view of the docs shifts from full text (Web) to customized index terms (Libraries)

The Retrieval Process

