

Information Retrieval: An Introduction

Dr. Grace Hui Yang

InfoSense

Department of Computer Science

Georgetown University, USA

huiyang@cs.georgetown.edu

Jan 2019 @ Cape Town

A Quick Introduction

- What do we do at InfoSense
 - Dynamic Search
 - IR and AI
 - Privacy and IR
- Today's lecture is on IR fundamentals
 - Textbooks and some of their slides are referenced and used here
 - Modern Information Retrieval: The Concepts and Technology behind Search. by Ricardo Baeza-Yates, Berthier Ribeiro-Neto. Second condition. 2011.
 - Introduction to Information Retrieval. C.D. Manning, P. Raghavan, H. Schütze. Cambridge UP, 2008.
 - Foundations of Statistical Natural Language Processing. Christopher D. Manning and Hinrich Schütze.
 - Search Engines: Information Retrieval in Practice. W. Bruce Croft, Donald Metzler, and Trevor Strohman. 2009.
 - Personal views are also presented here
 - Especially in the Introduction and Summary sections

Outline

- What is Information Retrieval
 - Task, Scope, Relations to other disciplines
- Process
 - Preprocessing, Indexing, Retrieval, Evaluation, Feedback
- Retrieval Approaches
 - Boolean
 - Vector Space Model
 - BM25
 - Language Modeling
- Summary
 - What works
 - State-of-the-art retrieval effectiveness
 - Relation to the learning-based approaches

What is Information Retrieval (IR)?

- Task: To find a few among many
- It is probably motivated by the situation of information overload and acts as a remedy to it
- When defining IR, we need to be aware that there is a broad sense and a narrow sense

Broad Sense of IR

- It is a discipline that finds information that people want
- The motivation behind would include
 - Humans' desire to understand the world and to gain knowledge
 - Acquire sufficient and accurate information/answer to accomplish a task
- Because finding information can be done in so many different ways, IR would involve:
 - Classification ([Wednesday lecture by Fraizio Sebastiani and Alejandro Mereo](#))
 - Clustering
 - Recommendation
 - Social network
 - Interpreting natural languages ([Wednesday lecture by Fraizio Sebastiani and Alejandro Mereo](#))
 - Question answering
 - Knowledge bases
 - Human-computer interaction ([Friday lecture by Rishabh Mehrotra](#))
 - Psychology, Cognitive Science, ([Thursday lecture by Joshua Kroll](#)), ...
 - Any topic that listed on IR conferences such as SIGIR/ICTIR/CHIIR/CIKM/WWW/WSDM...

Narrow Sense of IR

- It is ‘search’
 - Mostly searching for documents
- It is a computer science discipline that designs and implements algorithms and tools to help people find information that they want
 - from one or multiple large collections of materials (text or multimedia, structured or unstructured, with or without hyperlinks, with or without metadata, in a foreign language or not – **Monday Lecture Multilingual IR by Doug Oard**),
 - where people can be a single user or a group
 - who initiate the search process by an information need,
 - and, the resulting information should be relevant to the information need (based on the judgement by the person who starts the search)

Narrowest Sense of IR

- It helps people find relevant documents
 - from one large collection of material (which is the Web or a TREC collection),
 - where there is a single user,
 - who initiates the search process by a query driven by an information need,
 - and, the resulting documents should be ranked (from the most relevant to the least) and returned in a list

Players in Information Retrieval

A Brief Historical Line of Information Retrieval

Relationships to Sister Disciplines

Solid line: transformations or special cases
Dashed line: overlap with

Outline

- What is Information Retrieval
 - Task, Scope, Relations to other disciplines
- Process
 - Preprocessing, Indexing, Retrieval, Evaluation, Feedback
- Retrieval Approaches
 - Boolean
 - Vector Space Model
 - BM25
 - Language Modeling
- Summary
 - What works
 - State-of-the-art retrieval effectiveness
 - Relations to the learning-based approaches

Process of Information Retrieval

Terminology

- Query: text to represent an information need
- Document: a returned item in the index
- Term/token: a word, a phrase, an index unit
- Vocabulary: set of the unique tokens
- Corpus/Text collection
- Index/database: index built for a corpus
- Relevance feedback: judgment from human
- Evaluation Metrics: how good is a search system?
 - Precision, Recall, F1

Document Retrieval Process

From Information Need to Query

Document Retrieval Process

Inverted index construction

Documents to be indexed

Tokens

Normalized tokens

Inverted index

Tokenizer

Friends, Romans, countrymen.
⋮

Friends

Romans

Countrymen

Linguistic modules

friend

roman

countryman

Indexer

friend

roman

countryman

An Index

- Sequence of (Normalized token, Document ID) pairs.

Doc 1

I did enact Julius
Caesar I was killed
i' the Capitol;
Brutus killed me.

Doc 2

So let it be with
Caesar. The noble
Brutus hath told you
Caesar was ambitious

Term	docID
I	1
did	1
enact	1
julius	1
caesar	1
I	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2
you	2
caesar	2
was	2
ambitious	2

Document Retrieval Process

Evaluation

- Implicit (clicks, time spent) vs. Explicit (yes/no, grades)
- Done by the same user or by a third party (TREC-style)
- Judgments can be binary (Yes/No) or graded
- Assuming ranked or not
- Dimensions under consideration
 - Relevance (Precision, nDCG)
 - Novelty/diversity
 - Usefulness
 - Effort/cost
 - Completeness/coverage (Recall)
 - Combinations of some of the above (F1), and many more
- Relevance is the main consideration. It means
 - If a document (a result) can satisfy the information need
 - If a document contains the answer to my query
- **The evaluation lecture (Tuesday by Nicola Ferror and Maria Maistro) will share much more interesting details**

Document Retrieval Process

Outline

- What is Information Retrieval
 - Task, Scope, Relations to other disciplines
- Process
 - Preprocessing, Indexing, Retrieval, Evaluation, Feedback
- Retrieval Approaches
 - Boolean
 - Vector Space Model
 - BM25
 - Language Modeling
- Summary
 - What works
 - State-of-the-art retrieval effectiveness
 - Relations to the learning-based approaches

How to find relevant documents for a query?

- By keyword matching
 - boolean model
- By similarity
 - vector space model
- By imaging how to write out a query
 - how likely a query is written with this document in mind
 - generate with some randomness
 - query generation language model
- By trusting how other web pages think about the web page
 - pagerank, hits
- By trusting how other people find relevant documents for the same/similar query
 - Learning to rank

Boolean Retrieval

- Views each document as a set of words
- Boolean Queries use AND, OR and NOT to join query terms
 - Simple SQL-like queries
 - Sometimes with weights attached to each component
- It is like exact match: document matches condition or not
 - Perhaps the simplest model to build an IR system
- Many current search systems are still using Boolean
 - Professional searchers who want to under control of the search process
 - e.g. doctors and lawyers write very long and complex queries with Boolean operators

Summary: Boolean Retrieval

- Advantages:
 - Users are under control of the search results
 - The system is nearly transparent to the user
- Disadvantages:
 - Only give inclusion or exclusion of docs, not rankings
 - Users would need to spend more effort in manually examining the returned sets; sometimes it is very labor intensive
 - No fuzziness allowed so the user must be very precise and good at writing their queries
 - However, in many cases users start a search because they don't know the answer (document)

Ranked Retrieval

- Often we want to rank results
 - from the most relevant to the least relevant
 - Users are lazy
 - maybe only look at the first 10 results
- A good ranking is important
- Given a query q , and a set of documents D , the task is to rank those documents based on a ranking score or relevance score:
 - Score (q, d_i) in the range of $[0,1]$
 - from the most relevant to the least relevant
- A lot of IR research is about to determine $\text{score } (q, d_i)$

Vector Space Model

Vector Space Model

- Treat the query as a tiny document
- Represent the query and every document each as a word vector in a word space
- Rank documents according to their proximity to the query in the word space

Represent Documents in a Space of Word Vectors

Suppose the corpus only has two words: 'Jealous' and 'Gossip'

They form a space of "Jealous" and "Gossip"

d1: gossip gossip jealous
gossip gossip gossip gossip
gossip gossip gossip gossip

d2: gossip gossip jealous
gossip gossip gossip gossip
gossip gossip gossip jealous
jealous jealous jealous jealous
jealous jealous gossip jealous

d3: jealous gossip jealous
jealous jealous jealous jealous
jealous jealous jealous jealous

q: gossip gossip jealous
gossip gossip gossip gossip
gossip jealous jealous
jealous jealous

Euclidean Distance

- If if $p = (p_1, p_2, \dots, p_n)$ and $q = (q_1, q_2, \dots, q_n)$ are two points in the Euclidean space, their Euclidean distance is

$$d(p, q) = d(q, p) = \sqrt{(q_1 - p_1)^2 + (q_2 - p_2)^2 + \cdots + (q_n - p_n)^2}$$

$$= \sqrt{\sum_{i=1}^n (q_i - p_i)^2}.$$

In a space of ‘Jealous’ and ‘Gossip’

Here, if you look at the content (or we say the word distributions) of each document, d_2 is actually the most similar document to q

However, d_2 produces a bigger Euclidean distance score to q

d_1 : gossip gossip jealous
gossip gossip gossip gossip
gossip gossip gossip gossip

d_2 : gossip gossip jealous
gossip gossip gossip gossip
gossip gossip gossip jealous
jealous jealous jealous jealous
jealous jealous gossip jealous

d_3 : jealous gossip jealous
jealous jealous jealous jealous
jealous jealous jealous jealous

q : gossip gossip jealous
gossip gossip gossip gossip
gossip jealous jealous
jealous jealous

Use angle instead of distance

- Short query and long documents will always have big Euclidean distance
- Key idea: Rank documents according to their angles with query
- The angle between similar vectors is small, between dissimilar vectors is large
- This is equivalent to perform a document length normalization

Cosine Similarity

$$\cos(\vec{q}, \vec{d}) = \frac{\vec{q} \bullet \vec{d}}{\|\vec{q}\| \|\vec{d}\|} = \frac{\vec{q}}{\|\vec{q}\|} \bullet \frac{\vec{d}}{\|\vec{d}\|} = \frac{\sum_{i=1}^{|V|} q_i d_i}{\sqrt{\sum_{i=1}^{|V|} q_i^2} \sqrt{\sum_{i=1}^{|V|} d_i^2}}$$

Dot product
Unit vectors

q_i is the tf-idf weight of term i in the query

d_i is the tf-idf weight of term i in the document

$\cos(\vec{q}, \vec{d})$ is the cosine similarity of \vec{q} and \vec{d} ... or,
equivalently, the cosine of the angle between \vec{q} and \vec{d} .

Exercise: Cosine Similarity

Consider two documents D_1, D_2 and a query Q , which document is more similar to the query?

$$D_1 = (0.5, 0.8, 0.3), D_2 = (0.9, 0.4, 0.2),$$

$$Q = (1.5, 1.0, 0)$$

Answers:

Answers:

Consider two documents D_1, D_2 and a query Q

$$D_1 = (0.5, 0.8, 0.3), D_2 = (0.9, 0.4, 0.2), Q = (1.5, 1.0, 0)$$

$$\begin{aligned} \text{Cosine}(D_1, Q) &= \frac{(0.5 \times 1.5) + (0.8 \times 1.0)}{\sqrt{(0.5^2 + 0.8^2 + 0.3^2)(1.5^2 + 1.0^2)}} \\ &= \frac{1.55}{\sqrt{(0.98 \times 3.25)}} = 0.87 \end{aligned}$$

$$\begin{aligned} \text{Cosine}(D_2, Q) &= \frac{(0.9 \times 1.5) + (0.4 \times 1.0)}{\sqrt{(0.9^2 + 0.4^2 + 0.2^2)(1.5^2 + 1.0^2)}} \\ &= \frac{1.75}{\sqrt{(1.01 \times 3.25)}} = 0.97 \end{aligned}$$

What are those numbers in a vector?

$$D_1 = (0.5, 0.8, 0.3), D_2 = (0.9, 0.4, 0.2), Q = (1.5, 1.0, 0)$$

- They are **term weights**
- They are used to indicate the importance of a term in a document

Term Frequency

- How many times a term appears in a document

- Some terms are common,
 - less common than the stop words
 - but still quite common
 - e.g. “Information Retrieval” is uniquely important in [NBA.com](#)
 - e.g. “Information Retrieval” appears at too many pages in SIGIR web site, so it is not a very important term in those pages.
- How to discount their term weights?

Inverse Document Frequency (idf)

- df_t is the document frequency of t
 - the number of documents that contain t
 - it inversely measures how informative a term is
- The IDF of a term t is defined as

$$idf_t = \log_{10} (N/df_t)$$

- Log is used here to “dampen” the effect of idf.
- N is the total number of documents
- Note it is a property of the term and it is query independent

tf-idf weighting

- Product of a term's tf weight and idf weight regarding a document

$$w_{t,d} = \log(1 + tf_{t,d}) \times \log_{10}(N / df_t)$$

- Best known term weighting scheme in IR
- Increases with the number of occurrences within a document
- Increases with the rarity of the term in the collection
- Note: term frequency takes two inputs (the term and the document) while IDF only takes one (the term)

tf-idf weighting has many variants

Term frequency	Document frequency	Normalization
n (natural) $tf_{t,d}$	n (no) 1	n (none) 1
I (logarithm) $1 + \log(tf_{t,d})$	t (idf) $\log \frac{N}{df_t}$	c (cosine) $\frac{1}{\sqrt{w_1^2 + w_2^2 + \dots + w_M^2}}$
a (augmented) $0.5 + \frac{0.5 \times tf_{t,d}}{\max_t(tf_{t,d})}$	p (prob idf) $\max\{0, \log \frac{N - df_t}{df_t}\}$	u (pivoted unique) $1/u$
b (boolean) $\begin{cases} 1 & \text{if } tf_{t,d} > 0 \\ 0 & \text{otherwise} \end{cases}$		b (byte size) $1/CharLength^\alpha$, $\alpha < 1$
L (log ave) $\frac{1 + \log(tf_{t,d})}{1 + \log(\text{ave}_{t \in d}(tf_{t,d}))}$		

Standard tf-idf weighting scheme: Lnc.ltc

- A very standard weighting scheme is: [lnc.ltc](#)
 - Document:
 - L: logarithmic tf (l as first character)
 - N: no idf
 - C: cosine normalization
 - Query:
 - L: logarithmic tf (l in leftmost column)
 - t: idf (t in second column)
 - C: cosine normalization ...
- Note: here the weightings differ in queries and in documents

Summary: Vector Space Model

- Advantages
 - Simple computational framework for ranking documents given a query
 - Any similarity measure or term weighting scheme could be used
- Disadvantages
 - Assumption of term independence
 - Ad hoc

BM25

The (*Magical*) Okapi BM25 Model

- BM25 is one of the most successful retrieval models
- It is a special case of the Okapi models
 - Its full name is Okapi BM25
- It considers the length of documents and uses it to normalize the term frequency
- It is virtually a probabilistic ranking algorithm though it looks very ad-hoc
- It is intended to behave similarly to a two-Poisson model
- We will talk about Okapi in general

What is Behind Okapi?

- [Robertson and Walker 94]
- A two-Poisson document-likelihood Language model
 - Models within-document term frequencies by means of a mixture of two Poisson distributions
- Hypothesize that occurrences of a term in a document have a random or stochastic element
 - It reflects a real but hidden distinction between those documents which are “about” the concept represented by the term and those which are not.
- Documents which are “about” this concept are described as “elite” for the term.
- Relevance to a query is related to eliteness rather than directly to term frequency, which is assumed to depend only on eliteness.

Two-Poisson Model

- Term weight for a term t:

$$w = \log \frac{(p' \lambda^{tf} e^{-\lambda} + (1 - p') \mu^{tf} e^{-\mu}) (q' e^{-\lambda} + (1 - q') e^{-\mu})}{(q' \lambda^{tf} e^{-\lambda} + (1 - q') \mu^{tf} e^{-\mu}) (p' e^{-\lambda} + (1 - p') e^{-\mu})}$$

where lambda and mu are the Poisson means for tf
In the elite and non-elite sets for t

$$p' = P(\text{document elite for } t | R)$$

$$q' = P(\text{document elite for } t | NR)$$

Figure adapted from "Search Engines: Information Retrieval in Practice" Chap 7

Characteristics of Two-Poisson Model

- It is zero for tf=0;
- It increases monotonically with tf;
- but to an asymptotic maximum;
- The maximum approximates to the Robertson/Sparck-Jones weight that would be given to a direct indicator of eliteness.

$$w = \log \frac{p(1-q)}{q(1-p)},$$

$p = P(\text{term present} | R)$

$q = P(\text{term present} | NR)$

Constructing a Function

- Constructing a function
 - Such that $tf/(constant + tf)$ increases from 0 to an asymptotic maximum
 - A rough estimation of 2-poisson

Okapi Model

- The complete version of Okapi BMxx models

Original Okapi: $k_1 = 2$, $b=0.75$, $k_3 = 0$

BM25: $k_1 = 1.2$, $b=0.75$, k_3 = a number from 0 to 1000

Exercise: Okapi BM25

- Query with two terms, “president lincoln”, ($qtf = 1$)
- No relevance information (r and R are zero)
- $N = 500,000$ documents
- “*president*” occurs in 40,000 documents ($df_1 = 40,000$)
- “*lincoln*” occurs in 300 documents ($df_2 = 300$)
- “*president*” occurs 15 times in the doc ($tf_1 = 15$)
- “*lincoln*” occurs 25 times in the doc ($tf_2 = 25$)
- document length is 90% of the average length ($dl/avdl = .9$)
- $k_1 = 1.2$, $b = 0.75$, and $k_3 = 100$
- $K = 1.2 \cdot (0.25 + 0.75 \cdot 0.9) = 1.11$

Answer:

Answer: Okapi BM25

$$BM25(Q, D) =$$

$$\log \frac{(0 + 0.5)/(0 - 0 + 0.5)}{(40000 - 0 + 0.5)/(500000 - 40000 - 0 + 0 + 0.5)}$$

$$\times \frac{(1.2 + 1)15}{1.11 + 15} \times \frac{(100 + 1)1}{100 + 1}$$

$$+ \log \frac{(0 + 0.5)/(0 - 0 + 0.5)}{(300 - 0 + 0.5)/(500000 - 300 - 0 + 0 + 0.5)}$$

$$\times \frac{(1.2 + 1)25}{1.11 + 25} \times \frac{(100 + 1)1}{100 + 1}$$

$$= \log 460000.5/40000.5 \cdot 33/16.11 \cdot 101/101$$

$$+ \log 499700.5/300.5 \cdot 55/26.11 \cdot 101/101$$

$$= 2.44 \cdot 2.05 \cdot 1 + 7.42 \cdot 2.11 \cdot 1$$

$$= 5.00 + 15.66 = 20.66$$

Effect of term frequencies in BM25

Frequency of “president”	Frequency of “lincoln”	BM25 score
15	25	20.66
15	1	12.74
15	0	5.00
1	25	18.2
0	25	15.66

Language Modeling

Using language models in IR

- Each document is treated as (the basis for) a language model
- Given a query q , rank documents based on $P(d|q)$

$$P(d|q) = \frac{P(q|d)P(d)}{P(q)}$$

- $P(q)$ is the same for all documents, so ignore
- $P(d)$ is the prior – often treated as the same for all d
 - But we can give a prior to “high-quality” documents, e.g., those with high PageRank.
- $P(q|d)$ is the probability of q given d
- Ranking according to $P(q|d)$ and $P(d|q)$ is equivalent

Query-likelihood LM

- Scoring documents with query likelihood
- Known as *the* language modeling (LM) approach to IR

A different language model for each document

language model of d_1		language model of d_2	
w	$P(w .)$	w	$P(w .)$
STOP	.2	toad	.01
the	.2	said	.03
a	.1	likes	.02
frog	.01	that	.04

String = frog said that toad likes frog STOP

$$P(\text{string} | M_{d_1}) = 0.01 \cdot 0.03 \cdot 0.04 \cdot 0.01 \cdot 0.02 \cdot 0.01 \cdot 0.02 = 0.000000000048 = 4.8 \cdot 10^{-12}$$

$$P(\text{string} | M_{d_2}) = 0.01 \cdot 0.03 \cdot 0.05 \cdot 0.02 \cdot 0.02 \cdot 0.01 \cdot 0.02 = 0.000000000120 = 12 \cdot 10^{-12} \quad P(\text{string} | M_{d_1}) < P(\text{string} | M_{d_2})$$

Thus, document d_2 is “more relevant” to the string “frog said that toad likes frog STOP” than d_1 is.

Binomial Distribution

- Discrete
- Series of trials with only two outcomes, each trial being independent from all the others
- Number r of successes out of n trials given that the probability of success in any trial is θ :

$$b(r; n, \theta) = \binom{n}{r} \theta^r (1 - \theta)^{n-r}$$

Multinomial Distribution

- The multinomial distribution is a generalization of the binomial distribution.
- The binomial distribution counts successes of an event (for example, heads in coin tosses).
- The parameters:
 - N (number of trials)
 - θ (the probability of success of the event)
- The multinomial counts the number of a set of events (for example, how many times each side of a die comes up in a set of rolls).
 - The parameters:
 - N (number of trials)
 - $\theta_1 \dots \theta_k$ (the probability of success for each category)

Multinomial Distribution

- W_1, W_2, \dots, W_k are variables

$$P(W_1 = n_1, \dots, W_k = n_k | N, \theta_1, \dots, \theta_k) = \frac{N!}{n_1! n_2! \dots n_k!} \theta_1^{n_1} \theta_2^{n_2} \dots \theta_k^{n_k}$$

$$\sum_{i=1}^k n_i = N \quad \sum_{i=1}^k \theta_i = 1$$

Number of possible orderings of N balls

order invariant selections

A binomial distribution is the multinomial distribution with k=2 and $\theta_1, \theta_2 = 1 - \theta_2$

Assume events (terms being generated) are independent

Multi-Bernoulli vs. Multinomial

Issue

- Issue: a single t with $P(t|M_d) = 0$ will make $P(q|M_d) = \prod P(t|M_d)$ zero
- Smooth the estimates to avoid zeros

Dirichlet Distribution & Conjugate Prior

- If the prior and the posterior are the same distribution, the prior is called a **conjugate prior** for the likelihood
- The Dirichlet distribution is the conjugate prior for the multinomial, just as beta is conjugate prior for the binomial.

$$p(\theta|\alpha) = \frac{\Gamma(\sum_{i=1}^k \alpha_i)}{\prod_{i=1}^k \Gamma(\alpha_i)} \prod_{i=1}^k \theta_i^{\alpha_i - 1}$$

Gamma function

Dirichlet Smoothing

- Let's say the prior for $\theta_1, \dots, \theta_k$ is

$$Dir(\alpha_1, \dots, \alpha_k)$$

- From observations to the data, we have the following counts n_1, \dots, n_k
- The posterior distribution for $\theta_1, \dots, \theta_k$, given the data, is

$$Dir(\alpha_1 + n_1, \dots, \alpha_k + n_k)$$

- So the prior works like **pseudo-counts**
 - it can be used for smoothing

JM Smoothing:

$$P(q|d) \propto \prod_{1 \leq k \leq |q|} (\lambda P(t_k|M_d) + (1 - \lambda)P(t_k|M_c))$$

- Also known as *the Mixture Model*
- Mixes the probability from the document with the general collection frequency of the word.
- Correctly setting λ is very important for good performance.
 - High value of λ : “conjunctive-like” search – tends to retrieve documents containing all query words.
 - Low value of λ : more disjunctive, suitable for long queries

Poisson Query-likelihood LM

$$p(q | d) = \frac{e^{-3/7|q|} \left(\frac{3}{7}|q|\right)^1}{1!} \frac{e^{-2/7|q|} \left(\frac{2}{7}|q|\right)^2}{2!} \frac{e^{-1/7|q|} \left(\frac{1}{7}|q|\right)^0}{0!} \frac{e^{-1/7|q|} \left(\frac{1}{7}|q|\right)^0}{0!} \frac{e^{-\lambda_i|q|} (\lambda_i |q|)^1}{1!}$$

Comparison

	multi-Bernoulli	multinomial	Poisson
$p(q d)$	$\prod_{w \in q} p(w=1 d) \prod_{w \notin q} p(w=0 d)$	$\prod_{j=1}^{ V } p(w_j d)^{c(w_j, q)}$	$\prod_{j=1}^{ V } p(c(w_j, q) d)$
Event space	Appearance /absence	Vocabulary	frequency
Model frequency?	No	Yes	Yes
Model length? (document/query)	No	Implicitly yes	Yes
w/o Sum-to-one constraint?	Yes	No	Yes
Per-Term Smoothing	Easy	Hard	Easy
Closed form solution for mixture of models?	No	No	Yes

Summary: Language Modeling

- LM vs. VSM:
 - LM: based on probability theory
 - VSM: based on similarity, a geometric/ linear algebra notion
- Modeling term frequency in LM is better than just modeling term presence/absence
 - Multinomial model performs better than multi-Bernoulli
- Mixture of Multinomials for the background smoothing model has been shown to be effective for IR
 - LDA-based retrieval [Wei & Croft SIGIR 2006]
 - PLSI [Hofmann SIGIR '99]
- Probabilities are inherently “length-normalized”
 - When doing parameter estimation
- Mixing document and collection frequencies has an effect similar to idf
 - Terms rare in the general collection, but common in some documents will have a greater influence on the ranking.

Outline

- What is Information Retrieval
 - Task, Scope, Relations to other disciplines
- Process
 - Preprocessing, Indexing, Retrieval, Evaluation, Feedback
- Retrieval Approaches
 - Boolean
 - Vector Space Model
 - BM25
 - Language Modeling
- Summary
 - What works?
 - State-of-the-art retrieval effectiveness – what should you expect?
 - Relations to the learning-based approaches

What works?

- Term Frequency (tf)
- Inverse Document Frequency (idf)
- Document length normalization
- Okapi BM25
 - Seems ad-hoc but works so well (popularly used as a baseline)
 - Created by human experts, not by data
- Other more justified methods could achieve similar effectiveness as BM25
 - They help better deep understanding of IR, related disciplines

What might not work?

- You might have heard of other topics/techniques, such as
 - Pseudo-relevance feedback
 - Query expansion
 - N-gram instead of unit gram
 - Semantically-heavy annotations
 - Sophisticated understanding of documents
 - Personalization (Read a lot into the user)
- .. But they usually don't work reliably (not as much as what we expect and sometimes worsen the performance)
 - Maybe more research needs to be done
 - Or, maybe they are not the right directions

At the heart is the metric

- How our users feel good about the search results
 - Sometimes it could be subjective
- The approaches that we discuss today do not directly optimize the metrics (P, R, nDCG, MAP etc)
- These approaches are considered more conventional, without making use of large amount of data that can be learned models from
- Instead, they are created by researchers based on their own understanding of IR and they hand-crafted or imagined most of the models
 - And these models work very well
 - Salute to the brilliant minds

Learning-based Approaches

- More recently, learning-to-rank has become the dominating approach
 - Due to vast amount of logged data from Web search engines
- The retrieval algorithm paradigm
 - Has become data-driven
 - Requires large amount of data from massive users
 - IR is formulated as a supervised learning problem
 - directly uses the metrics as the optimization objectives
 - No longer guess what a good model should be, but leave to the data to decide
- The Deep learning lecture (Thursday by Bhaskar Mitra, Nick Craswell, and Emine Yilmaz) will introduce them in depth

References

- IR Textbooks used for this talk:
 - Introduction to Information Retrieval. C.D. Manning, P. Raghavan, H. Schütze. Cambridge UP, 2008.
 - Foundations of Statistical Natural Language Processing. Christopher D. Manning and Hinrich Schütze.
 - Search Engines: Information Retrieval in Practice. W. Bruce Croft, Donald Metzler, and Trevor Strohman. 2009.
 - Modern Information Retrieval: The Concepts and Technology behind Search. by Ricardo Baeza-Yates, Berthier Ribeiro-Neto. Second condition. 2011.
- Main IR research papers used for this talk:
 - Some Simple Effective Approximations to the 2-Poisson Model for Probabilistic Weighted Retrieval. Robertson, S. E., & Walker, S. SIGIR 1994.
 - Document Language Models, Query Models, and Risk Minimization for Information Retrieval. Lafferty, John and Zhai, Chengxiang. SIGIR 2001.
 - A study of Poisson query generation model for information retrieval. Qiaozhu Mei, Hui Fang, Chengxiang Zhai. SIGIR 2007.
- Course Materials/presentation slides used in this talk:
 - Barbara Rosario's "Mathematical Foundations" lecture notes for textbook "Statistical Natural Language Processing"
 - Textbook slides for "Search Engines: Information Retrieval in Practice" by its authors
 - Oznur Tastan's recitation for 10601 Machine Learning
 - Textbook slides for "Introduction to Information Retrieval" by Hinrich Schütze and Christina Lioma
 - CS276: Information Retrieval and Web Search by Pandu Nayak and Prabhakar Raghavan
 - 11-441: Information Retrieval by Jamie Callan
 - A study of Poisson query generation model for information retrieval. Qiaozhu Mei, Hui Fang, Chengxiang Zhai

Thank You

Dr. Grace Hui Yang
InfoSense
Georgetown University, USA

Contact: huiyang@cs.georgetown.edu