

Archive ouverte UNIGE

https://archive-ouverte.unige.ch

Chapitre d'actes

Accepted version

Open Access

This is an author manuscript post-peer-reviewing (accepted version) of the original publication. The layout of the published version may differ .

Description Logic to Model a Domain Specific Information Retrieval System

Radhouani, Saïd; Falquet, Gilles; Chevalletinst, Jean-Pierre

2008

How to cite

RADHOUANI, Saïd, FALQUET, Gilles, CHEVALLETINST, Jean-Pierre. Description Logic to Model a Domain Specific Information Retrieval System. In: Proceedings Database and Expert Systems Applications: 19th International Conference - DEXA 2008. Turin (Italy). Berlin : Springer, 2008. p. 142–149. (Lecture Notes in Computer Science (LNCS)) doi: 10.1007/978-3-540-85654-2_17

This publication URL:https://archive-ouverte.unige.ch//unige:46278Publication DOI:10.1007/978-3-540-85654-2_17

© This document is protected by copyright. Please refer to copyright holder(s) for terms of use.

A Description Logic to Model a Domain Specific Information Retrieval System

Saïd Radhouani¹ and Gilles Falquet¹ and Jean-Pierre Chevalletinst2

 ¹ CUI, University of Geneva, Genève, Switzerland {radhouani, falquet}@cui.unige.ch
² IPAL-CNRS, Institute for Infocomm Research, Singapore viscjp@i2r.a-star.edu.sg

Abstract.

In professional environments which are characterized by a domain (Medicine, Law, etc.), information retrieval systems must be able to process **precise queries**, mostly because of the use of a specific domain terminology, but also because the retrieved information is meant to be part of the professional task (a diagnosis, writing a law text, etc.). In this paper we address the problem of solving domain-specific precise queries. We present an information retrieval model based on description logics to represent external knowledge resources and provide expressive document indexing and querying.

1 Introduction

Information Retrieval Systems (IRS) are nowadays very popular, mainly due to the popularity of the Web. Most IRS on the Web (also called Search Engines) are general purpose, they don't take into account the specificities of the user domain of activity. We think there is a need for domain-adapted IRS: once the document domain is known, certain assumptions can be made, some specific knowledge can be used, and users may then ask much more precise queries than the usual small set of keywords in use for Web search engines.

In this work, we explore the modeling of precise search engines adapted to professional environments which are characterized by a domain: medicine, computer, law, etc. Each domain has its own terminology, i.e. its own set of terms that represent a unique concept in the domain. For example, in the medical domain, "X-ray" means an image obtained by the use of X-rays radiations, wheres in Physics domain, "X-rays" means the radiations only. In addition, users often have precise information needs that correspond to professional tasks such as writing medical reports, writing articles about specific events or situations, exploring a scientific question, etc..

In this context, the qualifier "precise" denotes a query that contains terms from a domain specific terminology and have a non trivial semantic structure.

For example, a journalist would like to formulate the following query:

Query 1. Give me documents that deal with "the US politician who won the 2007 peace Nobel prize".

The journalist is looking for a *politician* whose *nationality* is US. A relevant document can for instance contain the name "Al Gore" without necessarily containing the terms "politician" and "US". This document may not be found by a system merely based on terms matching. A possible solution is to specify that "politician" and "US" are not the terms the user is looking for, but rather a description of the element of interest. For solving this query, the system needs some **domain knowledge** in order to infer that "Al Gore" *is a* "Politician" and that his *nationality* is "US". The underlying **query language** must also be able to allow the use of relationships for describing the user information need. Another particular case is the use of negation in the query:

Query 2. Give me "images with a hip without any pathology".

A relevant answer to this query **must** contain the hip and **must not** contain any *pathology*³ affecting it. A relevant document may contain a hip without pathology together with other parts of the human anatomy affected by pathologies. For this reason, the retrieval process must ensure, that only documents containing hip affected by pathologies are excluded. This can be expressed by using a semantic relationship between the query descriptors: "hip" *affected_by* "pathology". We need domain **knowledge** during the indexing process to precisely describe the documents' content and we also need a **document language** able to allow this kind of description.

Regarding the requirements we have presented, the definition of an IR model capable to solve precise queries must involve the following interdependent components:

- **External resource** Solving precise queries requires domain knowledge, notably its specialised terminology and its semantic relationships. This knowledge must be expressed in a knowledge representation language and stored in an external ⁴ resource such as an ontology
- **Expressive document language** In order to allow retrieving documents for precise queries, we need an expressive document language which allows to incorporate semantic relationships and specialised terminology within their content description
- **Expressive query language** The expression of precise queries requires a query language which allows the user to explicitly use: i) the specialized terminology of his domain of interest; ii) the semantic relationships between his query descriptors and iii) the desired operators.

The rest of this paper is structured as follows: In Section 2, we will present the most significant approaches that use domain knowledge for information retrieval

³ No dislocation, no fracture, etc.

⁴ "external" because it models knowledge which are not present in the documents (queries) to be processed, at least in an explicit and complete form.

(IR). Section 3 will be dedicated to the knowledge formalism we chose for our modelling. In Section 4, we will define our IR model presenting the document model and the query model in detail. Section 5 presents our conclusions and perspectives to develop the proposed approach.

2 External Resource Based Information Retrieval

There are mainly two categories of approaches that use ERs for IR: *conceptual indexing* [1][2][3] and *query expansion* [4][5][6]. Both of them require a disambiguation step to identify, from the ER, the concepts denoted by the words within the document and the query [7][8].

The conceptual indexing consists in representing documents (queries) by concepts instead of words [9][10][11]. Thus, during the retrieval process, the matching between a query and a document is done based on a non-ambiguous vocabulary (concepts). So far, the approaches based on this technique have not shown significant improvement in terms of retrieval performance [9][12]. One of the factors on which depends the retrieval performance is the method used to "interpret" the semantic content of the document (query). In existing approaches, once the concepts have been extracted, the documents (queries) are considered as "bags of concepts". Therefore, the semantic relationships that may exist between the concepts they contain cannot be exploited. Consequently, the documents dealing with a subject close to that of the query could not be found with these approaches. Some works have shown interest in the representation of documents by semantic networks that connect the concepts of the same document. However, these networks are only used for disambiguation and not during the IR process [9]. The query expansion is a possible solution to this problem [5][6][13].

The idea behind query expansion is to use semantic relationships in order to enrich the query content by adding, from the ER, concepts that are semantically related to those of the query [5][6][13][14]. Several works analysed this aspect, but few have had positive results. In response to these failures, researchers proposed to extend the queries in a "careful" manner by selecting some specific relationships during the expansion process [4][9]. This manner allowed to improve the retrieval performance [9], but, the extended queries are again considered as bags of concepts, and their structure is ignored during the retrieval process.

The existing approaches seem to be insufficient considering the requirements that we have presented. Indeed, they treat documents and queries as bags of concepts and do not sufficiently consider their structure. They are therefore incapable to solve precise queries which have complex semantic structures

3 Formalism for Knowledge Representation

Several formalisms have been used in the IR modelling, notably Semantic Trees [15], Conceptual Graphs [16] and Description Logics (DLs) [17]. Taking into account our requirements, we found out that DLs are particularly appropriate

for modelling in our context. Indeed, DLs allow to represent the three sources of knowledge (documents, queries and ER) with the same formalism, which ensures that all these sources can participate in the IR process in a uniform and effective way. This formalism provides also a high level of expressiveness, which is particularly suitable for the representation of precise information needs. Finally it offers a comparison operation that can implement the matching function of the IRS.

Description logics [18] [19] form a family of knowledge representation formalisms based on logic. The basic notions of DL are atomic *concepts* and atomic *roles*. The concepts are interpreted as subsets of the individuals that constitute the domain to be modelled. The roles, are interpreted as binary relationships between individuals. Each DL is caracterised by *constructors* provided for defining complex concepts (resp. roles) from atomic concepts (roles).

Semantics. An interpretation I of a DL vocabulary (a set of atomic concepts and atomic roles) is a pair (Δ^I, I) where Δ^I is a non-empty set called the *domain* of discourse of I, and I is a function which associates to each concept C a set $C^I \subseteq \Delta^I$, and to each role R, a binary relationship $R^I \subseteq \Delta^I \times \Delta^I$.

According to our model's requirements, we chose from existing DLs the Attributive Language with Complements and Qualified number restrictions (\mathcal{ALCQ}) language. The syntax and the semantic of the \mathcal{ALCQ} language are presented in table 1. Given an atomic concept c, an atomic role R and the concept descriptions C and D, the interpretation of a complex concept is defined in table 1.

Syntax	Semantic
c	c^{I}
Т	Δ^{I}
$\neg C$	$\neg C^I = \Delta^I \setminus C^I$
\perp	Ø
$C \sqcap D$	$C^I \cap D^I$
$C \sqcup D$	$C^{I} \cup D^{I}$
$\forall R.C$	$\{d \in \Delta^I \forall e \in \Delta^I (R^I(d, e) \to e \in C^I)\}$
$\exists R.C$	$\{d \in \Delta^I \exists e \in \Delta^I(R^I(d, e), e \in C^I)\}$
$\geq nR.C$	$\{d \in \Delta^I \{e R^I(d, e), e \in C^I\} \ge n\}$
$\leq nR.C$	$\{d \in \Delta^I \mid \{e R^I(d, e), e \in C^I\} \le n\}$

Table 1. Syntax and semantic of the \mathcal{ALCQ} language.

A DL knowledge base is comprised of a terminological component, the *TBox*, and an assertional component, the *ABox*. The *TBox* is made of *general concept* inclusion (GCI) axioms of the form $C \equiv D$ or $C \sqsubseteq D$ where C and D are two concept expressions. For instance,

 $Parent \equiv Person \sqcap \exists hasChild. Person.$

The ABox contains assertions of the form C(a) and R(a, b) where C is a concept and a and b are individual identifiers. For instance

Person(Jacques), Person(Maria), hasChild(Jacques, Maria)

Subsumption. An interpretation I satisfies the GCI $C \sqsubseteq D$ if $C^I \subseteq D^I$. I satisfiest the *TBox* T, if I satisfies all GCIs in T. In this case, I is called *model* of T. A concept D subsumes a concept C in T if $C \sqsubset D$ in every model I of T.

What makes many description logics particularly appealing is the decidability of the subsumption problem, i.e. the existence of algorithms that test if a concept subsumes another one.

4 Semantic descriptors-based Information retrieval model

We showed in Section 2 that approaches which consider documents (queries) as bags of concepts are insufficient to solve precise queries. Thus we propose to use DL expressions to represent documents and in particular the relationships that exist between the elements of a document.

4.1 The semantic descriptor: a new indexing unit

Any concept from the knowledge base may constitute a semantic descriptor when it is used withing a document (query). A semantic descriptor is an \mathcal{ALCQ} expression which is intended to match as precisely as possible the concept to which it is referred to in the document (query). This expression is a conjunction of which at least one concept serves to identify the semantic descriptor. It can also contain other concepts which serve to "refine" the description of the semantic descriptor in question. Formally, a semantic descriptor S is of the form:

$$S \equiv d_{idf} \sqcap \exists described_by.C_1 \sqcap \cdots \sqcap \exists described_by.C_n$$

where c_{idf} is the identifying concept and C_1, \ldots, C_n are the refining concepts.

The name *described_by* represents a generic relationship; in practical applications it will be replaced by a relationship (role) of the knowledge base.

Example: In a document containing the terms *The Brazilian Minister of* Sports Pelé, the semantic descriptor is identified by Pelé and described by Minister of Sports and Brazilian. Formally, this semantic descriptor is of the form:

 $S \equiv Pelé \sqcap \exists Occupation.Minister_of_Sports \sqcap \exists Nationality.Brazil$

4.2 Document and query representation

Each document doc (query q) is represented by a concept R_{doc} (R_q) defined by the conjunction of the semantic descriptors belonging to doc (q). In order to represent the documents and the queries using semantic descriptors, we propose to use the role $indexed_by$, which allows to associate a semantic descriptor S to a given document (query) doc (q) to be indexed (solved). Formally, the representation R of a given document or query containing the semantic descriptors $\{S_1 \dots S_n\}$ is an \mathcal{ALCQ} expression of the form

$$R \equiv \exists indexed_by.S_1 \sqcap \ldots \sqcap \exists indexed_by.S_n$$

After the indexing process, the documents index is comprised of the original TBox extended by the R_{doc} concepts. During the querying process, the TBox is extended by the concept R_q .

Examples: Query 2 (Section 1) contains two semantic descriptors (hip, *pathology affecting a hip*) and a negation (*without*). It is represented by the expression:

$$R_{Q2} \equiv \exists indexed_by.Hip \sqcap \neg \exists indexed_by. (Pathology \sqcap \exists affect.Hip)$$

The query "Give me an image containing Zidane alone" can be represented by

$$R_{Q3} \equiv \exists indexed_by.Martin_Luther_King \sqcap = 1 indexed_by.Person$$

Retrieval process: The retrieval process consists in selecting the documents that satisfy the query requirements. In DL terms, the retrieval process can be seen as a task to retrieve those documents represented by concepts that are subsumed by the concept representing the corresponding query. Thus, the matching between a query q and a document doc is done by verifying that $R_{doc} \subseteq R_q$ is true within the knowledge base. Finally, the set of relevant documents for a given query q is $\{doc \mid R_{doc} \subseteq T R_q\}$

The design of the used ER has a major impact on search result. Indeed, the matching function based on the calculation of the subsumption can be very beneficial when the ER is rich in terms of *is-a* relationship. Indeed, through the algorithm that computes the subsumption, the use of DL offers a capacity of reasoning that can deduce the implicit knowledge from those given explicitly in the TBox, and therefore help to retrieve relevant documents for a given query even if they do not share any words with it. However, using only the subsumption has some limits. Indeed, depending on the domain, the ER may be organized according to different semantic hierarchies. For instance, in the geographic domain, the geometric containment is probably one of the most important hierarchical relationship. The same is true for human anatomy. For example, if a user looks for a *fracture in the leq*, he or she will certainly consider a document dealing with a *pathology of the tibia* as relevant. Thus the retrieval system must take into account the *part_of* hierarchy that exists within the human anatomy. One way to solve this problem is to twist the subsumption relation and to represent the *part_of* hierarchy as a subsumption hierarchy. Thus implicitly stating, for instance, that a tibia is a leg. In this approach, a query

$$R_q \equiv \exists indexed_by. (Fracture \sqcap \exists location. Leg)$$

will correctly retrieve a document described by

 $R_{doc} \equiv \exists indexed_by. (Fracture \sqcap \exists location. Tibia)$

because $R_{doc} \sqsubseteq R_q$ if $Tibia \sqsubseteq Leg$.

Using subsumption to mimic another relation may lead, in certain circumstances, to unexpected and conter-intuitive deductions. A "cleaner" and semantically safer approach consists in defining transitive properties to represent the various types of hierarchies that may exist in a given domain. The above example would then lead to the following descriptors:

$$\begin{split} R_q &\equiv \exists indexed_by. (Fracture \sqcap \exists location. (\exists part_of.Leg) \\ R_{doc} &\equiv \exists indexed_by. (Fracture \sqcap \exists location. Tibia) \end{split}$$

If an axiom specifies that *part_of* is transitive and the definition of *Tibia* is of the form "... $\sqcap \exists part_of.Leg$ ", then the reasoner will infer that $R_{doc} \sqsubseteq R_q$.

5 Conclusion

In order to solve precise queries, we proposed an information retrieval model based on a new indexing unit: the *semantic descriptor*. A semantic descriptor is defined by concepts and relationships, and serves to describe the semantic documents and queries content. We defined our model using the *Description Logic*, which allows a uniform precise representation of documents and queries.

In order to assess the feasibility of our approach, we conducted some experiences (not described here) on a medical document collection. The obtained results are very promising and confirmed that the use of DL has a very good impact on the retrieval performance. Indeed, the DL offers the opportunity to use background knowledge about a specific domain. Thus, during the querying process we can benefit from the powerful reasoning capabilities a reasoner offers, notably the capacity to deduce the implicit knowledge from knowledge explicitly given in the *TBox*.

It is obvious that using DL reasoners to perform IR tasks leads to performances that are several orders of magnitude slower than classical index-based IRS. Nevertheless, several issues could be worth studying to improve the DL approach performances: i) document descriptors are generally simple (limited to \sqcap and \exists constructors), thus we could devise simpler reasoning algorithms, ii) when queries are simple, reasoning becomes even simpler and iii) the document corpus is generally stable and could be pre-processed in some way to facilitate the reasoner's work.

Aknowledgments The authors would like to thank Mathieu Vonlanthen for fruitful discussions about the use of DL reasoners to implement subsumptionbased information retrieval.

References

- 1. Biemann, C.: Semantic indexing with typed terms using rapid annotation. In: Proceedings of the TKE-05-Workshop on Methods and Applications of Semantic Indexing, Copenhagen (2005)
- Mihalcea, R., Moldovan, D.: Semantic indexing using wordnet senses. In: Proceedings of the ACL-2000 workshop on Recent advances in natural language processing and information retrieval, Morristown, NJ, USA, Association for Computational Linguistics (2000) 35–45
- Vallet, D., Fernández, M., Castells, P.: An ontology-based information retrieval model. In GÓmez-Pérez, A., Euzenat, J., eds.: ESWC. Volume 3532 of Lecture Notes in Computer Science., Springer (2005) 455–470
- Qiu, Y., Frei, H.P.: Concept based query expansion. In Korfhage, R., Rasmussen, E.M., Willett, P., eds.: SIGIR, ACM (1993) 160–169
- Voorhees, E.M.: Query expansion using lexical-semantic relations. In: SIGIR '94: Proceedings of the 17th annual international ACM SIGIR conference on Research and development in information retrieval, New York, NY, USA, Springer-Verlag New York, Inc. (1994) 61–69
- Baziz, M., Aussenac-Gilles, N., Boughanem, M.: Désambiguisation et Expansion de Requêtes dans un SRI, Etude de l'apport des liens sêmantiques. Revue des Sciences et Technologies de l'Information (RSTI) série ISI 8 (2003) 113–136
- Krovetz, R., Croft, W.B.: Lexical ambiguity and information retrieval. ACM Transactions on Information Systems 10 (1992) 115–141
- Sanderson, M.: Word Sense Disambiguation and Information Retrieval. Ph.d. thesis, University of Glasgow, Glasgow G12 8QQ, UK (1997)
- Baziz, M.: Indexation conceptuelle guidée par ontologie pour la recherche d'information. Thèse de doctorat, Université Paul Sabatier, Toulouse, France (2005)
- Smeaton, A., Quigley, I.: Experiments on using semantic distances between words in image caption retrieval. In: Proc. of 19th International Conference on Research and Development in Information Retrieval, Zurich, Switzerland (1996)
- 11. özlem Uzuner, Katz, B., Yuret, D.: Word sense disambiguation for information retrieval. In: AAAI/IAAI. (1999) 985
- Voorhees, E.M.: Natural language processing and information retrieval. In Pazienza, M.T., ed.: SCIE. Volume 1714 of Lecture Notes in Computer Science., Springer (1999) 32–48
- Mihalcea, R., Moldovan, D.I.: An iterative approach to word sense disambiguation. In: Proceedings of the Thirteenth International Florida Artificial Intelligence Research Society Conference, AAAI Press (2000) 219–223
- Baziz, M., Boughanem, M., Aussenac-Gilles, N., Chrisment, C.: Semantic cores for representing documents in ir. In: SAC '05: Proceedings of the 2005 ACM symposium on Applied computing, New York, NY, USA, ACM (2005) 1011–1017
- 15. Berrut, C.: Une méthode d'indexation fondée sur l'analyse sémantique de documents spécialisés. Le prototype RIME et son application à un corpus médical. Thèse de doctorat, Universitè Joseph Fourier, Grenoble, France (1988)
- Chevallet, J.P.: Un Modèle Logique de Recherche d'Informations appliqué au formalisme des Graphes Conceptuels. Le prototype ELEN et son expérimentation sur un corpus de composants logiciels. PhD thesis, Université Joseph Fourier, Grenoble (1992)

- Meghini, C., Sebastiani, F., Straccia, U., Thanos, C.: A model of information retrieval based on a terminological logic. In: SIGIR '93: Proceedings of the 16th annual international ACM SIGIR conference on Research and development in information retrieval, New York, NY, USA, ACM (1993) 298–307
- Baader, F., Calvanese, D., McGuinness, D.L., Nardi, D., Patel-Schneider, P.F., eds.: The description logic handbook: theory, implementation, and applications. Cambridge University Press, New York, NY, USA (2003)
- Brachman, R.J., Schmolze, J.G.: An overview of the kl-one knowledge representation system. In Mylopoulos, J., Brodie, M.L., eds.: Artificial Intelligence & Databases. Kaufmann Publishers, INC., San Mateo, CA (1989) 207–230
- 20. van Rijsbergen, C.J.: A new theoretical framework for information retrieval. In: ACM Conference on Research and development in Information Retrieval, Pisa. (1986) 194–200