Analyzing the structure of scientific articles to improve information retrieval

Alda Lopes Gançarski

GET/INT, CNRS Samovar

9 rue Charles Fourrier, 91011 Evry, France

Alda.Gancarski@int-evry.fr

Pedro Rangel Henriques

University of Minho

Departamento de Informática, Campus de Gualtar, 4710-057 Braga, Portugal

prh@di.uminho.pt

ABSTRACT

This paper presents work in progress about Information Retrieval from collections of structured documents. The relevance of the document components is estimated using textual content and structural information. This information is given by a set of heuristics resulting from the analysis of the structure of the documents. This paper has focus on scientific articles. The proposed retrieval function is presented with a parametric form.

KEYWORDS

XML, Structured Information Retrieval, Relevance estimation.

1. INTRODUCTION

It has been recently a tremendous growth of the specification of structured information using the eXtensible Markup Language (XML). This paper addresses the problem of relevance estimation in XML retrieval. Query formats for XML retrieval allow the access to certain parts of documents based on content and structural restrictions. Examples of such queries are those defined by XPath language (Berglund et al 2006) and XQuery (Boag et al. 2006), the standard XML query language.

Traditional Information Retrieval (IR) (Baeza-Yates & Ribeiro-Neto 1999) consists of retrieving from a collection the relevant documents to a query. Basically, relevance computation is based on the frequency of words in the query and in the documents. To include IR operations in XPath, some works developed, since some years, relevance computation methods, like (Fuhr & Grobjohann 2001, Chinenyanga & Kushmerik 2001, Le Maitre 2005) and the ones presented in INEX initiative. INEX started in 2002 with the target to provide means, in the form of a large XML text collection and appropriate scoring methods, for the evaluation of XML retrieval systems (INEX 2006). To the best of our knowledge, those works estimate the relevance of textual components based in the text, and not taking into account the surrounding elements in the structure. XQuery and XPath are being extended with the possibility of associating a score (or relevance measure) to an expression that verifies if some phrase exists in the content of some element. This functionality is included in a language that complements XQuery, the Full-Text language proposed by the W3C (Amer-Yahia et al 2006). This language does not impose any relevance estimation method.

In this paper, we propose a method for relevance computations of textual elements (i.e. elements with a purely textual content) based on the concept of “relevant regions”. In order to improve the retrieval performance, our method uses the structure information together with the textual content to compute relevance. The information about the structure is expressed by a set of heuristics based on the analysis of different types of structured documents. This paper has focus on scientific articles. Next section presents an example of retrieving information from a scientific article. In section 3 we analyse of the structure of scientific articles to improve IR. Section 4 is dedicated to our retrieval function that takes into account the previous analysis. Finally, we conclude the article, giving our intentions for future work.

2. STRUCTUREd documents retrieval EXAMPLE

Figure 1 shows an example article. The corresponding tree representation is shown on Figure 2. To clarify the explanations, each element in the tree is associated with the following properties:
 rel - the relevance to the query of an element;
 select - a boolean value to detect the elements of the type specified in the query;
 rankList – the ranked list of relevant elements of the sub-tree of the present element.
For simplicity, the value of the rel attribute is given by the number of different terms of the query present in an element. Suppose the user wants paragraphs about “standards for structured documents”. The select attribute has always value 0, except for the occurrences of the desired element (Paragraph). The ranked list of occurrences of the desired element (rankList) is calculated in a bottom-up manner. Each paragraph has a ranked list which is empty or contains the paragraph’s identifier. The fifth paragraph has an empty ranked list because it is not relevant, so it is not part of the result. In the introduction, the rank list is composed of its paragraphs (1, 2) ranked by their relevance. The first section has a ranked list composed by two relevant paragraphs (3, 4). The final result of the IR process over the article is the rankList attribute of the root symbol, i.e., (1, 3, 2, 4), which means that the paragraphs 1 (“We assisted…”) and 3 (“XML is…”) are the most relevant to the query, followed by the paragraphs 2 (“Most of …”) and 4 (“XML files…”).
3. ANAlysing the structure of scientific articles

In general, a scientific article has a title, one or more authors, an abstract, an introduction, a sequence of sections, each one with a title and, eventually, a set of subsections, a conclusion and references. The textual content of each of those parts can itself be divided in paragraphs or include a footnote. Assuming this structure, we propose the following heuristics.

Relative importance: Different types of elements have different importance to compute the relevance of an ascendant. Typically, the element Title of a scientific article has a greater relative importance than a Footnote element. We categorize the elements of an article into five levels: titles; abstracts, introductions and conclusions; sections and subsections; references and authors; and footnotes.

Sequence relations: It seems interesting to analyse sequences of textual components of the same type. It is the case of the sequences of paragraphs in the article of Figure 1. There may also be sequences of textual contents of consecutive sections or subsections. The structure of a document implies the logic separation of its different parts. Consequently, changing from a textual element to another reflects a change in the meaning. We want to analyse if this change is smaller if the textual components belong to the same sequence. For example, assume that the textual content of a paragraph is relevant to a query. The following paragraph is thus likely to be relevant too, and so on. For the query "Paragraphs about standards for structured documents", in the article of Figure 1, all the paragraphs of the first section can be considered relevant for a common user. However, a traditional evaluation of the relevance of the third paragraph would lead to a null relevance, since none of the terms of the textual part of the query is present. If, for the same evaluation, we take into account the relevance measure of the sibling paragraphs (which have a positive relevance given by a traditional evaluation), the result will be positive. We also consider that the fact that a sibling component is on the left or on the right hand side of the present component may influence its relevance differently. The distance between the two sequential textual components decreases their relation level. We call this distance SeqDist and define it as the number of elements between them, plus 1. For example, the SeqDist between the first and third paragraphs in the first section of Figure 1 is 2.

Context relations: We consider an introduction as a context for the sibling elements that follow it (like the introduction of an article with respect to its sections). Usually, an introduction introduces concepts necessary to better understand the sections that follow. This implies, on one hand, that those sections can be relevant to a query in the context of that introduction and not relevant in another one; on the other hand, the relevance of some sections can be emphasized if the terms of the textual restriction of the query are not frequently used in the section, but equivalent expressions like synonyms or acronyms (possibly defined in the introduction). We want to analyse the influence of the relevance measures of the introductions on the relevance measures of the following sibling elements.

Figure 1 - An example of a scientific article.

<Article><Title>Structured Documents</Title>

<Author>...</Author><Abstract>…</Abstract>

<Introduction>

<Paragraph>We assisted recently to an explosion of the textual specification by the standards SGML, HTML and XML. This standards allow the definition of the logic structure of the documents by means of a Document Type Definition (DTD).</Paragraph>

<Paragraph>Most of the works represent structured documents by graphs stored in an index, usually called structure index.</Paragraph>

</Introduction>

<Section><Title>The eXtensible Markup Language</Title>

<Paragraph>XML is a standard to define structured documents in a way to facilitate their exchange in the Web. </Paragraph>

<Paragraph>XML files always show clearly the begin and the end of each structural part of an interchanged structured document.</Paragraph>

<Paragraph>Storing the data in XML format, we can assure that they will be transferred to a big amount of environments of software and hardware.</Paragraph>

</Section>

<Section><Title>Structured Documents Representation</Title>

<Paragraph>Let a graph G = (N, A) be the pair of a set of nodes N and a binary relation A = {<x, y>: x  N, y  N}, where <x, y> is called the arc that goes from x to y.</Paragraph>

<Paragraph>A structured document can be represented by such a graph, considering N to be the set of elements of the document and A corresponding to the structure relations between those elements.</Paragraph>

<Section>

<Conclusion>…</Conclusion><References>…</References>

</Article>

Figure 2 - The tree representation of the article of figure 1.

 Letter select = 0; rankList=(1, 3, 2, 4)

 Title Author Abstract
Introduction Section Section Conclusion References

 select=0

 select=0

 select=0

 rankList=(1, 2)
 rankList = (3, 4)

“Structured...“

Paragraph (1)

Paragraph (2)

 select=1

 select=1

 rel=3

 rel=2

 rankList=(1) rankList=(2)

“We assisted …”
 “Most of the works…”

 Title

 Paragraph (3)

 Paragraph (4)

 Paragraph (5)

 select=1

 select=1

select = 1

 rel=3

 rel=2

rel =0

 rankList=(3)

 rankList=(4)

rankList =()

“The eXtensible…”
 “XML is…”
 “XML files…”

“Storing the data…”

Again, we consider that the distance between the introduction (or any of its paragraphs) and a textual component (or any of the paragraphs) of the following sections or subsections will make their relation level weaker. This distance has two dimensions: a vertical one, VertContDist, measured by the number of hierarchical levels between the father element of the introduction and the sibling section (or subsection); a horizontal one, HorContDist, measured by the number of sections between the introduction and the sibling section, plus 1. If the sibling section is divided into paragraphs, then all of them are considered as a unique textual component. For example, in the article of figure 1, the HorContDist between any paragraph of the introduction and any paragraph of the first section is 1, since there are no sections between that introduction and that section; the respective VertContDist is 1. Let a query be "Paragraphs about structured documents representation". In the second section of the article, a common user can consider both paragraphs relevant (the first one is needed to understand the second one). However, the first paragraph would be associated to a null relevance measure because the terms of the query are not present. This problem is solved in our approach where the relevance measure of the introduction is taken into account in calculating the relevance of this paragraph. In fact, this paragraph is relevant in the context of this introduction but it would not be in the context of an introduction about representation of chemical organic components.

4. Parametric form of retrieval function

The second and third heuristics above presented lead to a set of relations between textual components of the documents. These relations are used to calculate the relevance measures of each element. The relations created by the heuristics on document of Figure 1 are shown in Figure 3, represented by a graph that we call Relevance Graph (RG). In this figure, dashed arrows represent the original structure of the article and the corresponding RG is represented by circular nodes and full-line arrows. Due to the context relations present in the article, there is a directed arc connecting each of the paragraphs of the introduction with each of the paragraphs of the sections. The paragraphs of each section are also connected one to each other by bi-directed arcs that represent sequence relations.

Figure 3 - The RG of an article: contextual and sequence relations.

Article

Title Author Abstract Introduction Section Section
Conclusion
References

Paragraph
 Paragraph

Title

Paragraph
 Paragraph
 Paragraph

Paragraph

 Paragraph

Let Text be the textual component on which the textual restriction of a query will be evaluated. The relevance of such a component is a function (Rel) of its traditional relevance measure (TradIR) and the traditional relevance measures of its direct ascendants in the RG (ContextText for context relations and SequenceText for sequence relations). The distance measures HorContDist, VertContDist and SeqDist are the ones described in section 2. Left and Right indicate weather an ascendant node in the RG is on the left or on the right hand side of Text, respectively. The retrieval function has the following parametric form (Pi≥0):

Rel(Text)=TradIR(Text)+P1
[image: image1.wmf]C

st

VertContDi

t

HorContDis

t

ContextTex

TradIR

C

i

P

i

P

i

i

å

=

´

1

3

2

)

(

)

(

+P4
[image: image2.wmf]TradIR

SequenceTe

xt

Left

SeqDist

Right

SeqDist

S

i

i

P

i

P

i

S

(

)

(

)

´

+

´

=

å

5

6

1

The parameters P1 and P4 are discount factors to control the influence of the relevance of the textual components connected in the RG (by context or sequence relations, respectively). The parameters P2, P3, P5 and P6 control the effect of the distance between Text and its ascendants.

For queries asking for relevant textual parts of each document, this ranking function is sufficient. If the queries specify a type of element to be retrieved, then it is needed to complete the retrieval evaluation with another function to calculate the relevance of elements. The system calculates this relevance for all the elements in the path from the textual components up to the required elements. The relevance (RelElement) of an element (Element) is the average of the relevance measure (Relevance) of each of its N components (Comp), weighted by their importance (Importance). For textual components, Relevance corresponds to the function rel while for structural components, Relevance is the function RelElement itself. The Boolean functions IsText, IsTitle, IsAbstract, ..., return 1 if Comp is a text (or a paragraph), a title, an abstract, ..., respectively, and 0 otherwise. The importance of Comp is given by one of the parameters P9, P10, P11, ..., depending on its type (a text or paragraph, a title, an abstract, ..., respectively). Finally, we have:

RelElement(Element) =

[image: image3.wmf]Re

(

)

Im

tan

Im

tan

levance

Comp

por

ce

por

ce

i

i

i

N

i

i

N

´

=

=

å

å

1

1

Importancei = IsTextiP7 + IsTitleiP8+ IsAbstractiP9 + IsAuthoriP10+ IsIntroductioniP11 +

 IsSectioniP12+ IsSubsectioniP13 +IsConclusioniP14+ IsReferencesiP15 + IsFootnoteiP16

CONCLUSION

In this article, we present an a method for relevance computation in scientific articles with a parametric retrieval function. We describe three heuristics which take into account the nature of the structure of common scientific articles to improve the relevance estimation. Relevance is calculated by a parametric retrieval function that implements the above mentioned heuristics through the concept of Relevance Graph (RG). Our method extends the traditional IR approach, based on textual representations only, with heuristics about the articles structure in order to improve the quality of the relevance estimation. The proposed retrieval function creates a kind of relevant regions where the textual components are relevant or close to relevant ones. In some cases, this reduces the errors of relevance judgement by the system. In other cases, it may happen that our system considers relevant a textual component that in fact is not relevant, but is close to relevant ones (it is in a relevant region).

As future work, we intend to perform tests with real document collections to determine good values for parameters of both retrieval functions (RelText and RelElement).

REFERENCES

Amer-Yahia, S et al 2006. XQuery 1.0 and XPath 2.0 Full-Text W3C Working Draft 1 May 2006 <http://www.w3.org/TR/xquery-full-text>.

Baeza-Yates, R & Ribeiro-Neto, B 1999. Modern Information Retrieval. Addison-Wesley.

Berglund, A. et al 2006. XML Path Language (XPath) 2.0 W3C Proposed Recommendation 21 November 2006. <http://www.w3c.org/TR/xpath20/>.

Boag, S et al 2006, XQuery 1.0 : An XML Query Language. W3C Proposed Recommendation 21 November 2006. <http://www.w3c.org/TR/xquery/>.

Chinenyanga, T & Kushmerik, N 2001, Expressive Retrieval from XML Documents. Proceedings of International ACM SIGIR Conference on Research and Development in Information Retrieval (SIGIR’01). New Orleans, Louisiana, USA, pp. 163-171.

Fuhr, N & Grobjohann, K 2001, XIRQL: A Query Language for Information Retrieval in XML Documents. Proceedings of the International ACM SIGIR Conference on Research and Development in Information Retrieval (SIGIR’01). New Orleans, Louisiana, USA, pp. 172-180.

INEX Initiative for the evaluation of XML retrireval 2006. DELOS Network of excellence for digital libraries. <http://inex.is.informatik.uni-duisburg.de/2006/index.html>.

Le Maitre, J. 2005, Indexing and Querying Content and Structure of XML Documents According to the Vector Space Model, Proceedings of the IADIS International Conference WWW/Internet 2005, Lisbon, Portugal, October 2005, vol. II, pp. 353-358.
�<!--[endif]-->

_-1597770820.unknown

_-1605342516.unknown

_1230705705.unknown

