窗体顶端
[image: http://portal.ruc.edu.cn/ruciss/iss/eduadmini/courseadmin/kcxxxzimg/y1.jpg]
Information Retrieval
[image: http://portal.ruc.edu.cn/ruciss/iss/eduadmini/courseadmin/kcxxxzimg/y2.jpg]

	Name：
	Michal Cutler

	Nationality：
	United States

	Academic Title：
	Associate Professor

	Home University（From）：
	Binghamton University

	Email Address：
	cutler@binghamton.edu

[image: http://portal.ruc.edu.cn/ruciss/iss/eduadmini/courseadmin/kcxxxzimg/y3.jpg]
本科生 本科生
Undergraduate
[image: http://portal.ruc.edu.cn/ruciss/iss/eduadmini/courseadmin/kcxxxzimg/y4.jpg]
English
[image: http://portal.ruc.edu.cn/ruciss/iss/eduadmini/courseadmin/kcxxxzimg/y5.jpg]
Programming in C, C++, or Java.
[image: http://portal.ruc.edu.cn/ruciss/iss/eduadmini/courseadmin/kcxxxzimg/y6.jpg]
Lectures, theoretical assignments, and project
[image: http://portal.ruc.edu.cn/ruciss/iss/eduadmini/courseadmin/kcxxxzimg/y7.jpg]
Final exam (Part 1 closed book, part 2 open book)（期末考试） 40%
Six theoretical assignments （平时作业） 30%
Project (three parts) （期末大作业） 30%

[image: http://portal.ruc.edu.cn/ruciss/iss/eduadmini/courseadmin/kcxxxzimg/y8.jpg]
2 credits
[image: http://portal.ruc.edu.cn/ruciss/iss/eduadmini/courseadmin/kcxxxzimg/y9.jpg]
Michal Cutler is an Associate Professor in the department of Computer Science in Binghamton University. She has done research and published papers in journals and conferences in the topics of design automation, fault tolerant computing, reliability and information retrieval. Her recent publications dealt with question answering using the Web, query disambiguation, and genre classification.
[image: http://portal.ruc.edu.cn/ruciss/iss/eduadmini/courseadmin/kcxxxzimg/y10.jpg]
Searching for information is a very common task and one of the most useful applications on the Web. The emphasis in this course is on searching information from text. A major part of the course is devoted to techniques for building an information retrieval system. Topics such as index construction and compression, query expansion and feedback, and ranking and evaluation of the results are discussed. Various models such as Boolean, Vector Space and Latent Semantic Indexing are included. For Web based search engines the topics of distributed crawling and indexing, using query logs and click data for spelling correction, feedback and ranking are included. Page Rank and Hits that use link data for retrieval and scoring are presented.
[image: http://portal.ruc.edu.cn/ruciss/iss/eduadmini/courseadmin/kcxxxzimg/y11.jpg]
Unit 1: Introduction
Unit 2: Boolean Retrieval
Unit 3: The term vocabulary and posting lists
Unit 4: Dictionaries and tolerant retrieval
Unit 5: Techniques for addressing spelling errors
Unit 6: Index construction
Unit 7: Index compression
Unit 8: The vector space model
Unit 9: Computing scores in a complete search system
Unit 10: Evaluation in Information retrieval
Unit 11: Relevance feedback and query expansion
Unit 12: Web crawling
Unit 13: Link Analysis
Unit 14: Web search basics
Unit 15: Latent semantic indexing
[image: http://portal.ruc.edu.cn/ruciss/iss/eduadmini/courseadmin/kcxxxzimg/y12.jpg]
Online
Power Point slides for all units
Links and Pdf files of related papers
Review questions

Text book:
URL: http://www-csli.stanford.edu/~hinrich/information-retrieval-book.html
Christopher D. Manning, Prabhakar Raghavan and Hinrich Schütze, Introduction to Information Retrieval, Cambridge University Press. 2008.

[image: http://portal.ruc.edu.cn/ruciss/iss/eduadmini/courseadmin/kcxxxzimg/y13.jpg]
Books
Stephan Buttcher, Charles L.A. Clarke, Gordon V. Cormak, “Information Retrieval, Implementing and Evaluating Search Engines”, MIT Press, 2010.
Bruce Croft, Donald Metzler, Trevor Strohman, “Search Engines: Information Retrieval in Practice:” Addison Wesley/Prentice Hall, 2010.
Baeza-Yates R. and Ribeiro-Neto B., "Modern Information Retrieval", Addison Wesley 1999.
Belew Richard K., "Finding Out About. A Cognitive perspective on Search Engine Technology and the WWW", Cambridge University Press, 2000.
Liu Bing, “Web Data Mining Exploring Hyperlinks, Contents, and Usage Data”, Springer, 2007
Witten I. H., Moffat A., Bell T. C., "Managing Gigabytes, Compressing and Indexing Documents and Images 2nd Edition", Morgan Kaufmann, 1999.
Papers
Links and Pdf files associated with the units

窗体底端

image5.jpeg
LPREREQUISIT

image6.jpeg
{METHODS OF INSTRUCTION]

image7.jpeg
TEVALUATE

image8.jpeg

image9.jpeg
[ABOUT THE INSTRUCTOR]

image10.jpeg
[COURSEDE;

RIPTION]

image11.jpeg

image12.jpeg
I Texthonks]

image13.jpeg

image1.jpeg
[COURSETITLEY

image2.jpeg
TINSTRUCTOR]

image3.jpeg
ISTUDENTS]

image4.jpeg
LIEACHING LANGUAGE]Y

