

Search Engine Evaluation

Outline

- **Defining precision/recall**
- **Mean Average Precision**
- **Harmonic Mean and F Measure**
- **Discounted Cumulative Gain**
- **Elements of Good Search Results**
- **Google's Search Quality Guidelines**
- **Using log files for evaluation**
- **A/B Testing**

Comparing Bing and Google

A screenshot of a web browser window titled "Bing It On - Take the Bing". The address bar shows "www.bington.com". The page content features a large title "Bing It On" with "Bing vs Google" below it. A sub-headline reads "A battle of two search engines side by side. Go through the test, and vote to see which one's better". There is a search bar with a magnifying glass icon. Below the search bar, text says "Or try these trending searches:" followed by a list: "Kevin Magnussen | Mr. Fuji WWE | Hillary Clinton racism | Weekend box office Dont Breathe | Juan Gabriel".

- This site is no longer active, but we can simulate the experiment

Try it yourself!

here are some queries:

- ac versus dc current
- best bottled water
- worst hotel in Santa Monica
- how many gears do I need on a bicycle
- Clint Eastwood's best movie

- How do we measure the quality of search engines?
- Precision = #(relevant items retrieved)
divided by
#(all retrieved items)
- Recall = #(relevant items retrieved)
divided by
#(all relevant items)

Formalizing Precision/Recall

	Relevant	Nonrelevant
Retrieved	True positive (tp)	False positive (fp)
Not retrieved	False negative (fn)	True negative (tn)

$$\text{Precision} = \text{tp}/(\text{tp} + \text{fp})$$

$$\text{Recall} = \text{tp}/(\text{tp} + \text{fn})$$

- The accuracy of an engine is defined as:
the fraction of these classifications that are correct

$$(\text{tp} + \text{tn}) / (\text{tp} + \text{fp} + \text{fn} + \text{tn})$$

**For web applications,
Precision is more important than Recall**

Precision/Recall Using Set Notation

A is set of relevant documents,
 B is set of retrieved documents

	Relevant	Non-Relevant
Retrieved	$A \cap B$	$\overline{A} \cap B$
Not Retrieved	$A \cap \overline{B}$	$\overline{A} \cap \overline{B}$

you may not be able
 to see them, but
 A and B have a bar
 over them and it
 denotes the
 complement set

$$\text{Recall} = \frac{|A \cap B|}{|A|}$$

$$\text{Precision} = \frac{|A \cap B|}{|B|}$$

Precision/Recall

Two Observations

- You can get high recall (but low precision) by retrieving all docs for all queries!
 - a rather foolish strategy
- In a good system, precision decreases as the number of docs retrieved (or recall) increases
 - This is not a theorem, but a result with strong empirical confirmation

Harmonic Mean

- **There are three Pythagorean means**
 - 1. arithmetic mean, 2. geometric mean, 3. harmonic mean
 - of course we all know how to compute the arithmetic mean
 - the geometric mean is the n th root of the product of n numbers
- **The harmonic mean tends strongly toward the least element of the list making it useful in analyzing search engine results**
- **To find the harmonic mean of a set of n numbers**
 1. add the reciprocals of the numbers in the set
 2. divide the sum by n
 3. take the reciprocal of the result
- **e.g. for the numbers 3, 6, 9, and 12**
 - The arithmetic mean is: $(3+6+9+12)/4 = 7.5$
 - The geometric mean is: $\text{nth-root}(3*6*9*12) = 4^{\text{th}}\text{-root}(1944) = 6.64$
 - The harmonic mean is: $(1/3+1/6+1/9+1/12)=(.33+.16+.11+.08)/4=0.17 \text{ and } 1/0.17 = 5.88$

F Measure

- The harmonic mean of the precision and the recall is often used as an aggregated performance score for the evaluation of algorithms and systems: called the **F-score (or F-measure)**.
- *Harmonic mean of recall and precision is defined as*

$$F = \frac{1}{\frac{1}{2}(\frac{1}{R} + \frac{1}{P})} = \frac{2RP}{(R+P)}$$

- harmonic mean emphasizes the importance of small values, whereas the arithmetic mean is affected more by outliers that are unusually large
- More general form of F-Measure
 - β is a parameter that controls the relative importance of recall and precision

$$F_\beta = (\beta^2 + 1)RP / (R + \beta^2 P)$$

Calculating Recall/Precision at Fixed Positions

= the relevant documents

Steps

Recall:

$$1/6 = 0.17$$

Precision:

Ranking #1

Recall:

$$1/6 = 0.17$$

Precision:

$$1/2 = 0.5$$

Recall:

$$2/6 = 0.33$$

Precision:

$$2/3 = 0.67$$

Ranking #2

Recall:

$$3/6 = 0.5$$

Precision:

$$3/4 = 0.75$$

$$\text{Recall} = \frac{\# \text{RelevItemsRetr}}{\text{allRelevItems}}$$

$$\text{Prec} = \frac{\# \text{RelevItemsRetr}}{\text{allItemsRetr}}$$

Average Precision of the Relevant Documents

= the relevant documents

computes the sum of the precisions of the relevant documents

Ranking #1

	Recall	0.17	0.17	0.33	0.5	0.67	0.83	0.83	0.83	1.0	
	Precision	1.0	0.5	0.67	0.75	0.8	0.83	0.71	0.63	0.56	0.6

Ranking #2

	Recall	0.0	0.17	0.17	0.17	0.33	0.5	0.67	0.67	0.83	1.0
	Precision	0.0	0.5	0.33	0.25	0.4	0.5	0.57	0.5	0.56	0.6

→ Ranking #1: $(1.0 + 0.67 + 0.75 + 0.8 + 0.83 + 0.6) / 6 = 0.78$

→ Ranking #2: $(0.5 + 0.4 + 0.5 + 0.57 + 0.56 + 0.6) / 6 = 0.52$

Conclusion: Ranking #1 for this query is best

Averaging Across Queries

 = relevant documents for query 1

Ranking #1

	Recall	0.2	0.2	0.4	0.4	0.4	0.6	0.6	0.6	0.8	1.0
Precision	1.0	0.5	0.67	0.5	0.4	0.5	0.43	0.38	0.44	0.5	

Average precision across the two queries for relevant docs is:

$$(1 + .67 + .5 + .44 + .5 + .5 + .4 + .43)/8 = 0.55$$

 = relevant documents for query 2

Ranking #2

	Recall	0.0	0.33	0.33	0.33	0.67	0.67	1.0	1.0	1.0	1.0
Precision	0.0	0.5	0.33	0.25	0.4	0.33	0.43	0.38	0.33	0.3	

Averaging Across Queries

- ***Mean average precision (MAP)*** for a set of queries is the mean of the average precision scores for each query.

$$\text{MAP} = \frac{\sum_{q=1}^Q \text{AveP}(q)}{Q}$$

where Q is the number of queries

- Summarize rankings from multiple queries by averaging average precision
- This is the ***most commonly used*** measure in research papers
- Assumes user is interested in finding many relevant documents for each query
- Requires many relevance judgments in text collection

Mean Average Precision Example

 = relevant documents for query 1

Ranking #1										
Recall	0.2	0.2	0.4	0.4	0.4	0.6	0.6	0.6	0.8	1.0
Precision	1.0	0.5	0.67	0.5	0.4	0.5	0.43	0.38	0.44	0.5

 = relevant documents for query 2

Ranking #2										
Recall	0.0	0.33	0.33	0.33	0.67	0.67	1.0	1.0	1.0	1.0
Precision	0.0	0.5	0.33	0.25	0.4	0.33	0.43	0.38	0.33	0.3

$$\text{average precision query 1} = (1.0 + 0.67 + 0.5 + 0.44 + 0.5) / 5 = 0.62$$

$$\text{average precision query 2} = (0.5 + 0.4 + 0.43) / 3 = 0.44$$

$$\text{mean average precision} = (0.62 + 0.44) / 2 = 0.53$$

More on Mean Average Precision Calculation

■ Mean Average Precision (MAP)

- Some negative aspects
 - If a relevant document never gets retrieved, we assume the precision corresponding to that relevant doc to be zero (this is actually reasonable)
 - Each query counts equally
 - MAP assumes user is interested in finding many relevant documents for each query
 - MAP requires many relevance judgments in the document collection

Difficulties in Using Precision/Recall

- Should average over large document collection and query ensembles
- Need human relevance assessments
 - But people aren't always reliable assessors
- Assessments have to be binary
 - Nuanced assessments?
- Heavily skewed by collection/authorship
 - Results may not translate from one domain to another

A Final Evaluation Measure: Discounted Cumulative Gain

- The premise of DCG is that highly relevant documents appearing lower in a search result list should be penalized as the graded relevance value is reduced logarithmically proportional to the position of the result.
- The discounted CG accumulated at a particular rank position p is defined as

$$\text{DCG}_p = \sum_{i=1}^p \frac{\text{rel}_i}{\log_2(i+1)} = \text{rel}_1 + \sum_{i=2}^p \frac{\text{rel}_i}{\log_2(i+1)}$$

where rel_i is the graded relevance of the result at position i

- Gain is accumulated starting at the top of the ranking and may be reduced, or *discounted*, at lower ranks
- Typical discount is $1/\log(\text{rank})$
 - With base 2, the discount at rank 4 is $1/2$, and at rank 8 it is $1/3$
- An alternative formulation of DCG places stronger emphasis on retrieving relevant documents:

$$\text{DCG}_p = \sum_{i=1}^p \frac{2^{\text{rel}_i} - 1}{\log_2(i+1)}$$

How Evaluation is Done at Web Search Engines

- Search engines have test collections of queries and hand-ranked results
- Recall is difficult to measure on the web
- Search engines often use precision at top k positions, e.g., $k = 10$
- . . . or measures that reward you more for getting rank 1 right than for getting rank 10 right.
- Search engines also use non-relevance-based measures
 - Click-through on first result
 - Not very reliable if you look at a single click-through . . .
but pretty reliable in the aggregate.
 - Studies of user behavior in the lab
 - A/B testing

Google's Search Quality Rating Guidelines Document

- Google relies on raters, working in many countries and languages around the world
- The data they generate is rolled up statistically to give
 - a view of the quality of search results and search experience over time, and
 - an ability to measure the effect of proposed changes to Google's search algorithms

<http://www-scf.usc.edu/~csci572/papers/searchqualityevaluatorguidelines.pdf>

General Guidelines

March 14, 2017

General Guidelines Overview	5
0.0 Introduction to Search Quality Rating	6
0.1 The Purpose of Search Quality Rating	6
0.2 Raters Must Represent the User	6
0.3 Browser Requirements	6
0.4 Ad Blocking Extensions	6
0.5 Internet Safety Information	6
0.6 Releasing Tasks	7
Part 1: Page Quality Rating Guideline	8
1.0 Introduction to Page Quality Rating	8
2.0 Understanding Webpages and Websites	8
2.1 Important Definitions	8
2.2 What is the Purpose of a Webpage?	9
2.3 Your Money or Your Life (YMYL) Pages	10
2.4 Understanding Webpage Content	10
2.4.1 Identifying the Main Content (MC)	11
2.4.2 Identifying the Supplementary Content (SC)	11
2.4.3 Identifying Advertisements/Monetization (Ads)	11
2.4.4 Summary of the Parts of the Page	12
2.5 Understanding the Website	12
2.5.1 Finding the Homepage	12
2.5.2 Finding Who is Responsible for the Website and Who Created the Content on the Page	14
2.5.3 Finding About Us, Contact Information, and Customer Service Information	14
2.6 Website Reputation	15
2.6.1 Reputation Research	16
2.6.2 Sources of Reputation Information	16
2.6.3 Customer Reviews of Stores/Businesses	16
2.6.4 How to Search for Reputation Information	16
2.6.5 What to Do When You Find No Reputation Information	18
3.0 Overall Page Quality Rating Scale	18
3.1 Page Quality Rating: Most Important Factors	19
3.2 More about Expertise, Authoritativeness, and Trustworthiness (E-A-T)	19
4.0 High Quality Pages	20

Google's Search Quality Ratings Guidelines Document

- This document gives evaluators examples and guidelines for appropriate ratings.
- the evaluator looks at a search query and a result that could be returned. They rate the relevance of the result for that query on a scale described within the document.

The six rating scale categories

A screenshot of a Microsoft Edge browser window. The address bar shows the URL: www-scf.usc.edu/~csci572/papers/searchqualityevaluatorguidelines.pdf. The page content is a table titled "The six rating scale categories".

Rating Scale	Description
<i>Vital</i>	A special rating category. See Section 4.1 of the Rating Guidelines.
<i>Useful</i>	A page that is very helpful for most users.
<i>Relevant</i>	A page that is helpful for many or some users.
<i>Slightly Relevant</i>	A page that is not very helpful for most users, but is somewhat related to the query. Some or few users would find this page helpful.
<i>Off-Topic or Useless</i>	A page that is helpful for very few or no users.
<i>Unratable</i>	A page that cannot be evaluated. A complete description can be found in Section 4.6 of the Rating Guidelines.

1. Precision Evaluations

People use the Guidelines to rate search results

2. Side-by-Side Experiments

people are shown two different sets of search results and asked which they prefer

3. Live Traffic Experiments

the search algorithm is altered for a small number of actual users

4. Full Launch

A final analysis by Google engineers and the improvement is released

Google's 4-Step Process for Changing Their Search Algorithm

A/B Testing at Web Search Engines

- **A/B testing** is comparing two versions of a web page to see which one performs better. You compare two web pages by showing the two variants (let's call them **A** and **B**) to similar visitors at the same time. The one that gives a better conversion rate, wins!
- 1. **Purpose:** Test a single innovation
- 2. **Prerequisite:** You have a large search engine up and running.
- 3. **Have most users use old system**
- 4. **Divert a small proportion of traffic (e.g., 1%) to an experiment to evaluate an innovation**
- 5. **Evaluate with an automatic measure like click through on first result**
- we directly see if the innovation does improve user happiness
- *This is the evaluation methodology large search engines trust the most*

USING USER CLICKS FOR EVALUATION

What Do Clicks Tell Us?

There is strong position bias, so absolute click rates unreliable

Relative vs Absolute Ratings

ALL RESULTS

RELATED SEARCHES
[CIKM 2008](#)

SEARCH HISTORY
Turn on search history to start remembering your searches.
Turn history on

ALL RESULTS

1-10 of 131,000 results · [Advanced](#)

CIKM 2008 | Home
Napa Valley Marriott Hotel & Spa: Napa Valley, California October 26-30, 2008
[cikm2008.org](#) · [Cached page](#)

Papers	Program Committee
Themes	News
Important Dates	Napa Valley
Banquet	Posters

Show more results from cikm2008.org

Conference on Information and Knowledge Management (CIKM)
Provides an international forum for presentation and discussion of research on information and knowledge management, as well as recent advances on data and knowledge bases ...
[www.cikm.org](#) · [Cached page](#)

Conference on Information and Knowledge Management (CIKM'02)
SAIC Headquarters, McLean, Virginia, USA, 4-9 November 2002.
[www.cikm.org/2002](#) · [Cached page](#)

ACM CIKM 2007 - Lisbon, Portugal
News and announcements: 12/02 - Best interdisciplinary paper award at CIKM 2007 went to Fei Wu and Daniel Weld for Autonomously Semantifying Wikipedia.
[www.fc.ul.pt/cikm2007](#) · [Cached page](#)

CIKM 2009 | Home
CIKM 2009 (The 18th ACM Conference on Information and Knowledge Management) will be held on November 2-6, 2009, Hong Kong. Since 1992, CIKM has successfully brought together ...
[www.comp.polyu.edu.hk/conference/cikm2009](#) · [Cached page](#)

Conference on Information and Knowledge Management (CIKM)
CIKM Conference on Information and Knowledge Management The Conference on Information and Knowledge Management (CIKM) provides an international forum for presentation and ...
[cikmconference.org](#) · [Cached page](#)

Hard to conclude Result1 > Result3
 Probably can conclude Result3 > Result2

Query Logs

- **Used for both tuning and evaluating search engines**
 - also for various techniques such as query suggestion
- **Typical contents of the query log files**
 - User identifier or user session identifier
 - Query terms - stored exactly as user entered them
 - List of URLs of results, their ranks on the result list, and whether they were clicked on
 - Timestamp(s) - records the time of user events such as query submission, clicks

How Query Logs Can Be Used

- **Clicks are not relevance judgments**
 - although they are correlated
 - biased by a number of factors such as rank on result list
- **Can use clickthrough data to predict *preferences* between pairs of documents**
 - appropriate for tasks with multiple levels of relevance, focused on user relevance
 - various “policies” used to generate preferences

Google's Enhancements for Good Search Results

Google's list of Search

Result elements includes:

- immediate answers
- autocomplete
- results from books
- freshest information
- Google instant
- images in results
- knowledge graph
- design for mobile
- latest news from newspapers
- query understanding
- advanced search
- safe search
- search by image
- search by voice
- site and page quality
- snippets
- spelling
- synonyms
- translations
- universal search
- user context
- videos

The page below discusses the many aspects that go into producing search results at Google

<https://www.google.com/insidesearch/howsearchworks/algorithms.html>

