Suchmaschinen und Retrieval-Augmented Generation

Einführung

Masterseminar Suchmaschinen Sommersemester 2025

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

Info zum Seminar

- Kontakt Stefan Langer
- <u>stefan.langer@cis.uni-muenchen.de</u>
- Schein:
 - Implementierung eines RAG/Agent-Systems, Demo und ausführliche Darstellung (Referat) mit wissenschaftlichem Hintergrund.

LLMs / Foundation models

Übersicht Seminarthemen

- Einführung in die Grundlagen des Information Retrieval
 - "Search & attention is all you need"?
- Termbasiertes und neuronales (dense vector)-Retrieval
- Reranking-Methoden
- Einsatz von Information Retrieval im Bereich generativer KI
 - RAG-System
 - Agentensysteme
- Evaluationsmethoden für Information-Retrieval-Systeme und generative Systeme

Suchmaschinen

Beispiele

Websuche - Bing

Websuche - Google

7

DuckDuckGo

Beispiel: Produktsuche

Deutschlands Jobbörse Nr.1

62.284Jobs in Deutschland

Was	Wo	
(Jobtitel, Firmenname oder ID)	(Ort oder 5-stellige PLZ)	Suchen
		Erweiterte Suche

Site-Suche (Bsp. Zeitung)

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)
- Embedding

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)
- Embedding

Index

- Sparse index: Im Index werden Terme, die auf Dokumente verweisen mit der Referenz auf die Dokumente abgespeichert
 - Term: Einzelterme, Phrasen...
 - Ranking: BM25 & ähnliches
 - Der Zugriff muss extrem effizient sein, um schnelle Anfrageverarbeitung zu ermöglichen
- Dense index:
 - Embedding mit neuronalen Netzen
 - KNN-Search & co

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 (به انگلیسی: (علمی زبانشناسی (به انگلیسی: (علمی 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؟»،

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.

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

fa ca 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
- $\bullet \quad \Box \leftarrow \rightarrow \Box$
 - Entsprechend auch lateinische Schriftzeichen im asiatischen Kontext
- Andere Zeichen
 - Scharfes ß u.ä.
 - Ohm-Zeichen, Angström-Zeichen

Morphologische Analyse

Grundformenreduzierung Kompositasegmentierung

Grundformenreduzierung & Verwandtes · kauppa NOM SG

shop shops

- kauppa-ko NOM SG KO
- kauppa-kin NOM SG KIN
- kauppa-kaan NOM SG KAAN
- 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 KAAN 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 KAAN
- 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 KAAN KO
- kauppa-ni-kin-ko-han NOM SG SG1 KIN KO HAN
- ETC ETC

Grundformenreduzierung

"Stemming"

Dokumenten

Suchmaschinen

Rahmen

Computers

Merkels

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 ← → Kompositatteile
- Technische Umsetzung von Synonymexpansion:
 - Expansion der Anfrage
 - Expansion der Terme im Dokument (→ 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

SUUCH.DE

Ibsen Geburtstag

Suuchen

1024 Treffe

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

Keywortsuche vs. semantische Suche Suche Suche vs. Chat

- Klassische Suchmaschinen arbeiten mit Keywortsuche (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

