

Suchmaschinen und Retrieval-Augmented Generation

Einführung

Masterseminar Suchmaschinen
Sommersemester 2024

Stefan Langer
stefan.langer@cis.uni-muenchen.de

Info zum Seminar

- Kontakt Stefan Langer
- stefan.langer@cis.uni-muenchen.de
- Schein:
 - Implementierung eines RAG-Systems+ ausführliche Darstellung (Referat)
 - Vorstellung eines neueren Papers und Implementierung des Algorithmus

ChatGPT

Suchmaschinen

Beispiele

Websuche - Bing

Websuche - Google

DuckDuckGo

DuckDuckGo

Die Suchmaschine, die Sie nicht verfolgt. [Mehr erfahren.](#)

Beispiel: Produktsuche

✓ Alles immer portofrei!* ✓ Kostenloser Rückversand ✓ Zahlung auch auf Rechnung

Anmelden

In allen Kategorien

Titel, Autor, Stichwort, ISBN

Los

Bücher eBooks Hörbücher Kinderbücher Ratgeber Schule Kalender **Musik** Filme Software Games Spielzeug E

Shopping

Suchbegriff / Artikelnr. eingeben

Inspiration . Damen . Herren . Kinder . Wäsche/Bademode .
Multimedia . Haushalt . Küche . Möbel . Heimtextilien . Baum

Alle

Alle
Kategorien

Stefans Amazon

Angebote

Gutscheine

Verkaufen

DE
Globe icon

GUNNLAUGS SAGA ORMSTUNGU.

1. Þorsteinn hét maðr, hann var Egilsson Skallagrims-
sonar Kveldúlfssonar hersis ór Noregi; en Asgerðr hét móðir
Þorsteins ok var Bjarnardóttir. Þorsteinn bjó at Borg ok
Borgarfirði; hann var auðigr at fé ok höfðingi mikill, vitr
5 maðr ok hógværr ok hófsmaðr um alla hluti. Engi var
hann afreksmaðr um vöxt eða afl, sem Egill faðir hans, en
þó var hann it mesta afarmenni ok vinsæll af allri alþýðu.
Þorsteinn var vænn maðr, hvítur á hár ok eygr manna bezt.
Hann átti Jófriði Gunnars dóttur Hlifarsonar. Jófriðr var
10 átján vetra, er Þorsteinn fékk hennar; hön var ekkja;
hana hafði átt fyrr Þóroddr, son Tungu-Odds, ok var þeirra
dóttir Húngerðr, er þar fœddist upp at Borg með Þorsteini.
Jófriðr var skörungr mikill; þau Þorsteinn áttu mart barna,
en þó koma fá við þessa sögu; Skúli var elztr sona þeirra,
15 annarr Kollsveinn, þriði Egill.

2. Eitt sumar er þat sagt, at skip kom af hafi í Guf-

- Download PDF - 4.7M
- Nur-Text-Format anzeigen

- Über dieses Buch
- Rezension schreiben
- Zu meiner Bibliothek hinzufügen

Inhalt

Dieses Buch kaufen

- ZVAB
- Google Produktsuche

Dieses Buch in einer Bibliothek finden.

Buchhandlungen in Ihrer Nähe suchen

Dieses Buch durchsuchen

Deutschlands Jobbörse Nr.1

62.284
Jobs in Deutschland

Was	Wo	
<input type="text" value="(Jobtitel, Firmenname oder ID)"/>	<input type="text" value="(Ort oder 5-stellige PLZ)"/>	<input type="button" value="Suchen"/>
		Erweiterte Suche

Finden Sie eine passende Stelle

* Sie suchen

Suchbegriff(e)

Arbeitsort

[Erweiterte Suche](#)

An illustration of a magnifying glass with a black handle, focusing on several white letter blocks. The blocks are arranged in a row, with some showing letters and subscripts like 'J₅', 'O₂', 'B₃', 'S₁', 'U₁', 'C₂', 'H₂', and 'E₁'. The background is a light gray gradient.

muenchen.de

Home Stadtplan Branchenbuch Hotel Webcam muenchen.de als Startseite

RATHAUS STADTLIBEN TOURISMUS WIRTSCHAFT MARKTPLATZ Kinderportal

- RATHAUS
- STADTLIBEN
- TOURISMUS
- WIRTSCHAFT
- MARKTPLATZ

Winter in München

Themen-Portale:
Veranstaltungen, Tickets
Restaurant, Café
Shopping
Verkehr, Mobilität
Stadtteile, Vereine
Finanzen
Besser leben mit M.
M//Card

Online-Services:
Hotel München
Hotels reservieren
Stadtplan
Branchenbuch München
Kino München

Grüß Gott

beim offiziellen Stadtportal für München

MÜNCHEN AKTUELL

Hier schreibt der OB

Jahresvorschau III
Baby-Boom: Über den Ausbau der Kinderbetreuung. [...](#)

Wochenendtipps

Am Wochenende noch nichts vor? Unsere Tipps... [...](#)

Fasching

Faschingskalender, Bildergalerien und viele Tipps. [...](#)

Die Fledermaus

Fasching mit Prinz Orlofsky und seinem Maskenball. [...](#)

Sehenswürdigkeiten

Die interessantesten oder schönsten Orte in München. [...](#)

Mitarbeiter gesucht

Das Stadtportal sucht engagierte Vertriebsmitarbeiter. [...](#)

Suche auf muenchen.de

Stadtplan München

Ticket Schnellsuche

Virtuelles Rathaus

muenchen.de Stadt-Branchenbuch

ABCDEFGHIJKLMNOPQRSTUVWXYZ

SHOPPING

ANZEIGE

Site-Suche (Bsp. Zeitung)

The screenshot shows the top section of the Süddeutsche Zeitung website. At the top left, there is a weather icon and the text "München 12°". The main header features the newspaper's name "Süddeutsche Zeitung" in a large serif font, with "SZ.de Zeitung Magazin" underneath. A navigation bar below the header contains a home icon and several menu items: "Politik", "Wirtschaft", "Panorama", "Sport", "München", "Bayern", "Kultur", "Wissen", and "Digital".

Below the navigation bar, the breadcrumb "Home > Schlagzeilen" is visible. There are three main content buttons: "Newsscanner", "Leser lesen aktuell" (which is highlighted), and "Leser empfehlen".

The search interface is located at the bottom of the page. It consists of a search input field with the placeholder text "Suchbegriff eingeben" and a question mark icon. To the right of the input field is a dark button labeled "Finden" with a magnifying glass icon. Below the search field, there are four filter options, each with a dropdown arrow: "Ressort", "Typ", "Quelle", and "Datum".

An overlay on the right side of the page shows a mobile device screen with a search bar. A dark tooltip box is positioned over the search bar, containing the text: "Fokus bewahren", "Entfernen Sie störende Elemente", and "Sie sich beim Lesen leichter".

Suchmaschinen – Weitere Anwendungsbereiche

- Mobile Suche (Smartphones)
- Suche im Intranet von Firmen und anderen Organisationen
 - Meist besondere Herausforderungen in Bezug auf Zugriffsrechte
- Desktop Suche (Suche auf dem privaten Computer)
- Soziale Netzwerke (e.g. Facebook) / professionelle Netzwerke (z.B. Xing, LinkedIn)
- Filesharing-Netzwerke

Suchmaschinen – QnA - Chatbot

	Suchmaschine	QnA-System	Chatbot
Anfrage	Keyword oder Satz/Frage	Frage	Frage
Antwort	Dokument + Kontext	Antwort aus Antwortliste	Antwort oder Rückfrage
	Einstufig	Eher einstufig	Mehrstufig
	Keyword-basiert Embeddings	Keyword Embedding	Keyword, Embeddings, Regeln, Entscheidungsbaum

Suchmaschinen

Architektur und Anforderungen

Suchmaschinen - Software

- Webservices – siehe bisherige Beispiele
- Search Engine Software
 - Lucene
 - Elasticsearch
 - Solr
 - HP Autonomy
 - Sinequa
 - Coveo
 - Lookeen Server (Axonic)
 - FAST ESP †

Grobe schematische Architektur einer Suchmaschine

Dokumentenverarbeitung

- Erkennung von Dokumenteneigenschaften
(z.B. Sprachenidentifizierung, Dokumentformat)
- Konversion in intern verwendetes Dokumentenformat
(z.B. XML mit Unicode)
- Linguistische Normalisierung
 - Tokenisierung
 - Buchstaben(sequenzen)normalisierung
 - Morphologische Analyse
- Informationsextraktion
 - (z.B. Personennamen)
- Hinzufügen von Information
 - (z.B. Synonyme)

Anfrageverarbeitung

- Erkennung von Anfrageeigenschaften
 - (z.B. Sprache)
- Parsen der Anfrage
- Linguistische Normalisierung
 - Tokenisierung
 - Buchstaben(sequenzen)normalisierung
 - Rechtschreibkorrektur
 - Morphologische Analyse
 - Stopwortentfernung
- Hinzufügen von Information
(z.B. Synonyme)

Index

- Im Index werden Terme, die auf Dokumente verweisen mit der Referenz auf die Dokumente abgespeichert
 - Term: Einzelterme, Phrasen...
- Der Zugriff muss extrem effizient sein, um schnelle Anfrageverarbeitung zu ermöglichen

Linguistische Module in Suchmaschinen – Eine Übersicht

Sprachenidentifizierung

Tokenisierung

Morphologische Analyse

Rechtschreibkorrektur

Synonyme

Informationsextraktion

Ziel computerlinguistischer Module in Suchmaschinen

- Verbesserung der Ergebnisqualität
 - Recall
 - Precision
 - Ranking
 - ...
- Vorauswahl von Ergebnissen
- Navigation in den Ergebnissen

Sprachenidentifizierung

Automatische Erkennung der Sprache eines elektronischen Dokuments

Sprachenidentifizierung

زبان‌شناسی

زبان‌شناسی (به انگلیسی: علمي) است که به مطالعه و بررسی روشمند زبان می‌پردازد. در واقع، زبان‌شناسی می‌کوشد تا به پرسش‌هایی بنیادین همچون «زبان چیست؟»، «زبان چگونه عمل می‌کند و از چه ساخت‌هایی تشکیل شده‌است؟»، «انسان‌ها چگونه با یکدیگر ارتباط برقرار می‌کنند؟»،

fa

Lingüística

La Lingüística és la ciència que estudia totes les manifestacions de la parla humana, és a dir, l'estudi de la llengua en el seu vessant escrit i oral. En un sentit ampli la lingüística és l'estudi de les llengües humanes, analitzant el que tenen en comú i el que les diferencia. Un lingüista és, per tant, una persona que estudia les llengües.

ca

Yezhoniezh

Ez-ledan e c'heller lâret ez eo ar yezhoniezh studi yezhoù mab-den.

Deskrivañ en un doare objektivel ha dielfennañ mont-en-dro ar yezhoù dres ma vezont implijet gant an dud hep en em soursial da varnañ

br

Identifiziere die Sprache eines Textes (Dokumententext, Anfrage ...)

Tokenisierung & Normalisierung

Tokenisierung

- Aufteilen eines Textes in indizierbare Token
- Recht trivial für westliche Sprachen; schwierig für Chinesisch, Japanisch, Thai

Normalisierung

- Groß- Kleinschreibung
- Akzente é → e
- Umlaute ä → a / ae
- (asiatische) Schriftzeichen in voller Breite/halber Breite
- □ ←→ □
 - Entsprechend auch lateinische Schriftzeichen im asiatischen Kontext
- Andere Zeichen
 - Scharfes ß u.ä.
 - Ohm-Zeichen, Angström-Zeichen

Morphologische Analyse

Grundformenreduzierung
Kompositasegmentierung

Grundformenreduzierung & Verwandtes

shop
shops

- kauppa NOM SG
- kauppa-ko NOM SG KO
- kauppa-kin NOM SG KIN
- kauppa-kaan NOM SG KAAAN
- kauppa-han NOM SG HAN
- kauppa-pa NOM SG PA
- kauppa-ko-han NOM SG KO HAN
- kauppa-pa-han NOM SG PA HAN
- kauppa-pa-s NOM SG PA S
- kauppa-ko-s NOM SG KO S
- kauppa-kin-ko NOM SG KIN KO
- kauppa-kaan-ko NOM SG KAAAN KO
- kauppa-kin-ko-han NOM SG KIN KO HAN
- kauppa-ni NOM SG SG1
- kauppa-ni-ko NOM SG SG1 KO
- kauppa-ni-kin NOM SG SG1 KIN
- kauppa-ni-kaan NOM SG SG1 KAAAN
- kauppa-ni-han NOM SG SG1 HAN
- kauppa-ni-pa NOM SG SG1 PA
- kauppa-ni-ko-han NOM SG SG1 KO HAN
- kauppa-ni-pa-han NOM SG SG1 PA HAN
- kauppa-ni-pa-s NOM SG SG1 PA S
- kauppa-ni-ko-s NOM SG SG1 KO S
- kauppa-ni-kin-ko NOM SG SG1 KIN KO
- kauppa-ni-kaan-ko NOM SG SG1 KAAAN KO
- kauppa-ni-kin-ko-han NOM SG SG1 KIN KO HAN
- ETC ETC

Grundformenreduzierung

„Stemming“

*Dokument***en**

*Suchmaschinen***en**

*Rahmen***en**

*Computers***s**

*Merkels***s**

Wörterbuchbasiert

Dokumenten:Dokument

Suchmaschinen:

Suchmaschine

Rahmen:Rahmen

Computers:Computer

Merkels:?

Wörterbuch + Regeln

Dokumenten:Dokument+en

Suchmaschinen:

Suchmaschine+n

Rahmen:Rahmen+

Computers:Computer+s

Merkels:Merkel+s

Lemmatisierung durch Expansion von Dokumententermen

Alle Wortformen der Wörter im Dokument werden in den Index geschrieben. Die Sprache der Anfrage muss nicht bekannt sein

Lemmatisierung durch Reduktion

Wörter in Anfrage und Dokument werden auf die Grundform(en) reduziert. Dazu muss die Sprache der Anfrage bekannt sein

Lemmatisierung durch Anfrageexpansion

Nominalkompositanalyse

Blumen | versand

Internet | such | maschine

Fuchs | schwanz

Bahn | hof

Tisch | fuß | ball

Synonyme

Synonyme I

- Synonyme sind sprachliche Ausdrücke, die ohne Bedeutungsveränderung austauschbar sind.
 - Z.B. Zündholz/Streichholz
- Synonyme in Suchmaschinen: sollten gleichbedeutende Ausdrücke zu gleichen Suchergebnissen führen

Synonyme und Verwandtes:

Andere Bedeutungsähnlichkeiten:

- Alle Sinnrelationen: Hyponymie, Hyperonymie, Meronymie/Holonymie
- Abkürzungen und Akronyme (z.B. UNO United Nations Organisation)
- Paraphrasen
- Übersetzungen
- Umschreibungen
- Komposita $\leftarrow \rightarrow$ Kompositateile

- Technische Umsetzung von Synonymexpansion:
 - Expansion der Anfrage
 - Expansion der Terme im Dokument (\rightarrow Synonyme im Index)
 - Andere Einsatzmöglichkeiten: Zur Disambiguierung von Anfragen

Rechtschreibkorrektur

Rechtschreibkorrektur

- Vergleiche Anfrageterme mit bekannten Termen:
 - Mauresegler → Mauersegler
 - Merkel → Mergel

Voraussetzung:

- Abstandsmaß zwischen Termen
- Algorithmus zum schnellen Abgleich zwischen Lexikon und Anfrageterm

Zusätzlich:

Erstellung des Lexikons auf Basis der indizierten Terme

Phrasen-Rechtschreibkorrektur

Britnay Speers → Britney Spears

Rechtschreibkorrektur: Verwandtes

- Phonetische Korrektur
- Phonetische Suche
- Anfragevervollständigung

Stopwörter

Stoppwörter und Stoppphrasen

- *Wo finde ich Informationen über Eric Rohmer*
- Eric Rohmer *und* Godard

Ibsen Geburtstag

Suuchen

1024 Treffer

Zusammenfassung

Henrik Ibsen wurde am 20. März 1828 in Skien/Norwegen geboren.

Quellen: wikipedia.de ; lexikon.meyers.de;

Treffer 1: Wikipedia...

Auch ausgereifte Suchmaschinen wie Google setzen Computerlinguistik ein (ein Sprachtechnologieprodukt der Firma Canoo, Basel). ...

Maschinelle Übersetzung

Maschinelle Übersetzung in Suchmaschinen

Mögliche Strategien

- Übersetzung der Originaldokumente und Indizierung der übersetzten Dokumente
 - Langsame Dokumentenverarbeitung
- Übersetzung des Index
 - → Ambiguität, wenn Kontext nicht berücksichtigt
- Übersetzung der angezeigten Dokumenteninhalte, evt. kombiniert mit der Übersetzung des gesamten Dokuments wenn ausgewählt
 - → verlangsamte Ergebnisverarbeitung
- Übersetzung der Anfragen
 - Hier zeigt sich besonders stark das Problem der Ambiguität

Keywordsuche vs. semantische Suche

Suche vs. Chat

- Klassische Suchmaschinen arbeiten mit Keywordsuche (invertierte Dokument / inverted index)
- State of the Art: Dokumenten-Embedding für Retrieval und Re-Ranking.
- Frage-Antwort und Chatsysteme
- RAG-System (Retrieval Augmented Generation)

Question-answering architecture (Retrieval Augmented Generation) for large language models / GPT

