

Ranking-I

Probability Basics and Language Models

Probability Basics : Independence and Conditionals

- Event space: All possible events
 - Coin: $\{T, H\}$, doc: $\{w_1, \dots, w_{|V|}\}$, dice: $\{1, 2, 3, 4, 5, 6\}$
- Total probability principle: Sum of prob. of events is 1

$$\sum_{x_i \in E} P(x_i) = 1$$

Event Space

- Independence: A and B are independent if and only if
 - $P(A \text{ and } B) = P(A) \cdot P(B)$
 - independence means “unrelated” — consecutive throws of coins
- Dependence: A and B are influenced by each other
 - $P(A|B)$ is read as prob. of A given that B is true or B is given

Probability Basics : Conditional Independence

A = X Studies CS
B = X knows programming
C = X plays cricket

A and B dependent

$$\begin{aligned} P(A,B) &= P(A | B) \cdot P(B) \\ &= P(B | A) \cdot P(A) \end{aligned}$$

 joint distribution conditional

B and C independent

$$\begin{aligned} P(B,C) &= P(B) \cdot P(C) \\ P(B | C) &= P(B) \end{aligned}$$

Probability Basics : Conditional Independence

A = X Studies CS
B = X knows programming
C = X plays cricket

A and B dependent

$$\begin{aligned} P(A,B) &= P(A | B) \cdot P(B) \\ &= P(B | A) \cdot P(A) \end{aligned}$$

joint distribution *conditional*

B and C independent

$$\begin{aligned} P(B,C) &= P(B) \cdot P(C) \\ P(B | C) &= P(B) \end{aligned}$$

chain rule of prob.

$$P(A,B,C) = P(A | B, C) \cdot P(B,C) = P(A | B, C) \cdot P(B | C) \cdot P(C)$$

Probability Basics : Conditional Independence

A = X Studies CS
B = X knows programming
C = X plays cricket

A and B dependent

$$\begin{aligned} P(A,B) &= P(A | B) \cdot P(B) \\ &= P(B | A) \cdot P(A) \end{aligned}$$

joint distribution conditional

B and C independent

$$\begin{aligned} P(B,C) &= P(B) \cdot P(C) \\ P(B | C) &= P(B) \end{aligned}$$

chain rule of prob.

$$P(A,B,C) = P(A | B, C) \cdot P(B,C) = P(A | B, C) \cdot P(B | C) \cdot P(C)$$

A is **conditionally** independent to C given B \longrightarrow $P(A | B, C) = P(A | B)$

Probability Basics : Conditional Independence

A = X Studies CS
B = X knows programming
C = X plays cricket

A and B dependent

$$\begin{aligned} P(A,B) &= P(A | B) \cdot P(B) \\ &= P(B | A) \cdot P(A) \end{aligned}$$

joint distribution conditional

B and C independent

$$\begin{aligned} P(B,C) &= P(B) \cdot P(C) \\ P(B | C) &= P(B) \end{aligned}$$

chain rule of prob.

$$P(A,B,C) = P(A | B, C) \cdot P(B,C) = P(A | B, C) \cdot P(B | C) \cdot P(C)$$

A is **conditionally** independent to C given B $\longrightarrow P(A | B, C) = P(A | B)$

$$P(A,B,C) = P(A | B) \cdot P(B) \cdot P(C)$$

Probability Basics : Bayes Theorem

$$P(A, B) = P(A | B) \cdot P(B) = P(B | A) \cdot P(A)$$

bayes' theorem

$$P(A | B) = P(B | A) \cdot P(A) / P(B)$$

posterior prob.

prior prob.

Basis for all bayesian inferencing

What is the $P(\text{"holmes"} | \text{"sherlock"})$ given that $P(\text{"sherlock"}, \text{"holmes"})$, $P(\text{"sherlock"})$ are known ?

Parameter Estimation

Given observed data D

Assume that you have a probability density func. $p(x)$ with parameters θ which generates it

parameter estimation problem

What are the value of the parameters which best explain my data ?

Say you feel that D is generated from a Normal distribution

$$\theta = N(\mu, \sigma)$$

Maximum Likelihood Estimator (MLE)

Say you feel that D is generated from a Normal distribution

$$\theta = N(\mu, \sigma)$$

The **likelihood** of observing this **independent and identically distributed** sample is

$$\mathcal{L}(\theta \mid x = (x_1, x_2, \dots, x_n)) = p(x \mid \theta)$$

parameters to be estimated $\hat{\theta}$ → observed data

MLE chooses $\hat{\theta}$ maximizes this likelihood of generating the observed data

Maximum Likelihood Estimator (MLE)

- Desired probability distribution is the one that makes the observed data “most likely,” which means that one must seek the value of the parameter vector $\hat{\theta}$ that maximizes the likelihood function $\mathcal{L}(\hat{\theta}|x)$
- For computational convenience, the MLE estimate is obtained by maximizing the log-likelihood function $\ln(\mathcal{L}(\hat{\theta}|x))$

$$\ln(\mathcal{L}(\hat{\theta}|x)) = \sum_{x_i} \ln p(x_i | \theta)$$

- If log-likelihood is differentiable find $\hat{\theta}$ partial derivatives

Maximum Likelihood Estimator (MLE)

- Desired probability distribution is the one that makes the observed data “most likely,” which means that one must seek the value of the parameter vector $\hat{\theta}$ that maximizes the likelihood function $\mathcal{L}(\hat{\theta}|x)$

$$p(x = (x_1, x_2, \dots, x_n) \mid \theta) = p(x_1 \mid \theta) \cdot p(x_2 \mid \theta) \dots p(x_n \mid \theta)$$

- For computational convenience, the MLE estimate is obtained by maximizing the log-likelihood function $\ln(\mathcal{L}(\hat{\theta}|x))$

$$\ln(\mathcal{L}(\hat{\theta}|x)) = \sum_{x_i} \ln p(x_i \mid \theta)$$

- If log-likelihood is differentiable find $\hat{\theta}$ partial derivatives

Maximum Likelihood Estimator (MLE)

$$\mathcal{L}(\theta \mid x = (x_1, x_2, \dots, x_n)) = \prod_{x_i} p(x_i \mid \theta) \quad \longrightarrow \quad \ln(\mathcal{L}(\hat{\theta}|x)) = \sum_{x_i} \ln p(x_i \mid \theta)$$

Likelihood *log Likelihood*

- Find maxima by using partial derivatives i.e. $\frac{\partial \ln \mathcal{L}(\theta \mid x)}{\partial \theta_i} = 0$

Maximum Likelihood Estimator (MLE)

$$\mathcal{L}(\theta \mid x = (x_1, x_2, \dots, x_n)) = \prod_{x_i} p(x_i \mid \theta) \quad \longrightarrow \quad \ln(\mathcal{L}(\hat{\theta}|x)) = \sum_{x_i} \ln p(x_i \mid \theta)$$

Likelihood *log Likelihood*

- Find maxima by using partial derivatives i.e. $\frac{\partial \ln \mathcal{L}(\theta \mid x)}{\partial \theta_i} = 0$
- Example :

Maximum Likelihood Estimator (MLE)

$$\mathcal{L}(\theta \mid x = (x_1, x_2, \dots, x_n)) = \prod_{x_i} p(x_i \mid \theta) \quad \longrightarrow \quad \ln(\mathcal{L}(\hat{\theta} \mid x)) = \sum_{x_i} \ln p(x_i \mid \theta)$$

Likelihood *log Likelihood*

- Find maxima by using partial derivatives i.e. $\frac{\partial \ln \mathcal{L}(\theta \mid x)}{\partial \theta_i} = 0$

- Example :

$$p(x_i \mid (\mu, \sigma)) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{(x_i - \mu)^2}{2\sigma^2}}$$

gaussian
generative
model

Maximum Likelihood Estimator (MLE)

$$\mathcal{L}(\theta \mid x = (x_1, x_2, \dots, x_n)) = \prod_{x_i} p(x_i \mid \theta) \quad \longrightarrow \quad \ln(\mathcal{L}(\hat{\theta} \mid x)) = \sum_{x_i} \ln p(x_i \mid \theta)$$

Likelihood *log Likelihood*

- Find maxima by using partial derivatives i.e. $\frac{\partial \ln \mathcal{L}(\theta \mid x)}{\partial \theta_i} = 0$

- Example :

$$p(x_i \mid (\mu, \sigma)) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{(x_i - \mu)^2}{2\sigma^2}}$$

generative model *gaussian*

↓

$$\frac{\partial \ln \mathcal{L}(\theta \mid x)}{\partial \mu} = 0$$

Maximum Likelihood Estimator (MLE)

$$\mathcal{L}(\theta \mid x = (x_1, x_2, \dots, x_n)) = \prod_{x_i} p(x_i \mid \theta) \quad \longrightarrow \quad \ln(\mathcal{L}(\hat{\theta} \mid x)) = \sum_{x_i} \ln p(x_i \mid \theta)$$

Likelihood **log Likelihood**

- Find maxima by using partial derivatives i.e. $\frac{\partial \ln \mathcal{L}(\theta \mid x)}{\partial \theta_i} = 0$

- Example :

$$p(x_i \mid (\mu, \sigma)) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{(x_i - \mu)^2}{2\sigma^2}}$$

gaussian
generative
model

$$\frac{\partial \ln \mathcal{L}(\theta \mid x)}{\partial \mu} = 0 \quad \frac{\partial \ln \mathcal{L}(\theta \mid x)}{\partial \sigma} = 0$$

Maximum Likelihood Estimator (MLE)

$$\mathcal{L}(\theta \mid x = (x_1, x_2, \dots, x_n)) = \prod_{x_i} p(x_i \mid \theta) \quad \longrightarrow \quad \ln(\mathcal{L}(\hat{\theta} \mid x)) = \sum_{x_i} \ln p(x_i \mid \theta)$$

Likelihood → **log Likelihood**

- Find maxima by using partial derivatives i.e. $\frac{\partial \ln \mathcal{L}(\theta \mid x)}{\partial \theta_i} = 0$

- Example :

$$p(x_i \mid (\mu, \sigma)) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{(x_i - \mu)^2}{2\sigma^2}}$$

generative model gaussian

$$\frac{\partial \ln \mathcal{L}(\theta \mid x)}{\partial \mu} = 0 \quad \frac{\partial \ln \mathcal{L}(\theta \mid x)}{\partial \sigma} = 0$$

- What are the estimated parameters of the gaussian ?

Find a distribution for Coin Tosses

- A coin $E = \{H, T\}$ has a probability of $p(H) = p$, $p(T) = 1-p$
- Lets say in 3 tosses, what is the probability you get the following sequence:
 - H,T,T $p (1-p) (1-p)$
 - T,H,T $p (1-p) (1-p)$
 - What is the probability for getting exactly 1 head ? 3. $p (1-p) (1-p)$
- What is the probability of getting **k heads** in **n throws** ?

binomial distribution

$$\binom{n}{k} p^k \cdot (1 - p)^{(n-k)}$$

ways in which k
heads are chosen

prob. of k heads

Multinomial Distribution

- Lets try to find a distribution for text, say a document
- You are given a document D with
 - $\text{tf}(\text{"game"}) = 5, \text{tf}(\text{"of"}) = 15, \text{tf}(\text{"thrones"}) = 5, \text{tf}(\text{"arya"}) = 3, \text{tf}(\text{"stark"}) = 4, \dots$
 - $E = \{\text{all words in } D\} = \{\text{"game"}, \text{"thrones"}, \text{"stark"}, \dots\}$
- Multinomial distribution best encodes the generative process of text

multinomial distribution

$$\binom{n}{tf_1, tf_2, \dots, tf_{|E|}} p(x_1)^{tf_1} \dots p(x_{|E|})^{tf_{|E|}}$$

term frequency of the word

prob. of the word occurrence

Language Model for a Document

- What are the parameters to be estimated and how can we estimate them ?

$$\binom{|D|}{tf_1, tf_2, \dots, tf_{|V|}} p(x_1)^{tf_1} \dots p(x_{|V|})^{tf_{|V|}}$$

multinomial
distribution

total words in Doc

term frequency of the word

Language Model for a Document

- What are the parameters to be estimated and how can we estimate them ?

$$\binom{|D|}{tf_1, tf_2, \dots, tf_{|V|}} p(x_1)^{tf_1} \dots p(x_{|V|})^{tf_{|V|}}$$

total words in Doc observed values multinomial distribution

term frequency of the word

Language Model for a Document

- What are the parameters to be estimated and how can we estimate them ?

$$\binom{|D|}{tf_1, tf_2, \dots, tf_{|V|}} p(x_1)^{tf_1} \dots p(x_{|V|})^{tf_{|V|}}$$

total words in Doc

observed values

multinomial distribution

term frequency of the word

parameter to be estimated

The diagram illustrates the components of a multinomial distribution used for language modeling. It shows the formula $\binom{|D|}{tf_1, tf_2, \dots, tf_{|V|}} p(x_1)^{tf_1} \dots p(x_{|V|})^{tf_{|V|}}$. Red annotations explain each part: 'total words in Doc' points to the binomial coefficient, 'observed values' points to the probabilities, and 'multinomial distribution' points to the entire formula. A large red arrow also points from the term frequency tf_i to its corresponding parameter $p(x_i)^{tf_i}$.

Language Model for a Document

- What are the parameters to be estimated and how can we estimate them ?

$$\left(\frac{|D|}{tf_1, tf_2, \dots, tf_{|V|}} \right) p(x_1)^{tf_1} \dots p(x_{|V|})^{tf_{|V|}}$$

total words in Doc

observed values

multinomial distribution

term frequency of the word

parameter to be estimated

The diagram illustrates the multinomial distribution formula for a language model. It shows the formula $\left(\frac{|D|}{tf_1, tf_2, \dots, tf_{|V|}} \right) p(x_1)^{tf_1} \dots p(x_{|V|})^{tf_{|V|}}$. Red annotations explain the components: 'total words in Doc' points to the denominator $|D|$; 'observed values' points to the terms $p(x_1)^{tf_1}, \dots, p(x_{|V|})^{tf_{|V|}}$; and 'multinomial distribution' is written next to the formula. A large red arrow points from the term frequency tf_i in the denominator to the corresponding term $p(x_i)^{tf_i}$ in the numerator. Another red arrow points from the total words $|D|$ to the first term in the numerator.

- The MLE for each of the word prob. $p(x)$ is the most natural estimate

$$p(x_i) = \frac{tf_1}{|D|}$$

Statistical Language Models

- Models to describe language generation
- Traditional NLP applications: Assigns a probability value to a sentence
 - Machine Translation — $P(\mathbf{high} \text{ snowfall}) > P(\mathbf{large} \text{ snowfall})$
 - Spelling Correction — $P(\text{in the vineyard}) > P(\text{in the vinyard})$
 - Speech Recognition — $P(\text{I saw a van}) >> P(\text{eyes awe of an})$
 - Question Answering
- Goal: compute the probability of a sentence or sequence of words:
 - $P(S) = P(w_1, w_2, w_3, w_4, w_5 \dots w_n)$

A model that computes $P(S)$ is called a language model

Statistical Language Models

- How do we compute $P(S)$?
 - $P(S) = P(w_1, w_2, w_3, w_4, w_5, \dots)$

chain rule of prob.

$$P(w_1, w_2, w_3, w_4, w_5, \dots) = P(w_1 | w_2, w_3 \dots). P(w_2 | w_3, \dots) \dots$$

- Unigram Model
 - $P(w_1 | w_2, w_3 \dots) = p(w_1)$
 - $P(w_1, w_2, w_3, w_4, w_5, \dots) = P(w_1). P(w_2) \dots$
- Bi-gram Model
 - $P(w_1, w_2, w_3, w_4, w_5, \dots) = P(w_1 | w_2). P(w_2 | w_3) \dots$
- n-gram models : store n-gram dependencies

small model

big model

Language Models in IR

- Unigram Model typically used in IR
 - $P(w_1, w_2, w_3, w_4, w_5, \dots) = P(w_1) \cdot P(w_2) \dots$
- Build a language model for each document D — { $P(w_i | D)$ }
- Ranking:
 - Query Likelihood: Given a query Q, find the relevance of D (rank acc to $P(D|Q)$)
 - KL-Divergence Model:
 - Build language model for the query $P(w | Q)$
 - Rank acc. to **KL (D || Q)** *compares two distributions*

Ranking using Query Likelihood

- **Query Likelihood:** Given a query Q , find the relevance of D (rank acc to $P(D|Q)$)

$$P(D|Q) = \frac{P(Q | D).P(D)}{P(Q)}$$

$$P(D|Q) \propto P(Q | D).P(D)$$

Ranking using Query Likelihood

- Query Likelihood: Given a query Q , find the relevance of D (rank acc to $P(D|Q)$)

$$P(D|Q) = \frac{P(Q | D).P(D)}{P(Q)}$$

constant for
all docs

$$P(D|Q) \propto P(Q | D).P(D)$$

Ranking using Query Likelihood

- Query Likelihood: Given a query Q, find the relevance of D (rank acc to P(D|Q))

$$P(D|Q) = \frac{P(Q | D).P(D)}{P(Q)}$$

Authority of the docs.
determined by Page
Rank etc.

constant for
all docs

$$P(D|Q) \propto P(Q | D).P(D)$$

Ranking using Query Likelihood

- Query Likelihood: Given a query Q, find the relevance of D (rank acc to P(D|Q))

$$P(D|Q) = \frac{P(Q | D).P(D)}{P(Q)}$$

Authority of the docs.
determined by Page
Rank etc.

$$P(D|Q) \propto P(Q | D).P(D)$$

Assuming all documents are equally likely

$$P(D|Q) \propto P(Q | D)$$

$$P(D|Q) \propto \prod_{w_i \in Q} P(w_i | D)$$

unigram language
model

Language Model for a Document

- Unigram Language Model provides a probabilistic model for representing text in Information retrieval

D_1

$$\begin{aligned} p(\bullet \text{ (blue)} | D_1) &= 1/4 & p(\bullet \text{ (yellow)} | D_1) &= 1/4 \\ p(\bullet \text{ (green)} | D_1) &= 1/8 & p(\bullet \text{ (red)} | D_1) &= 3/8 \end{aligned}$$

D_2

$$\begin{aligned} p(\bullet \text{ (blue)} | D_1) &= 1/4 & p(\bullet \text{ (yellow)} | D_1) &= 1/8 \\ p(\bullet \text{ (black)} | D_1) &= 3/8 & p(\bullet \text{ (red)} | D_1) &= 1/4 \end{aligned}$$

Language Model for a Document

- Unigram Language Model provides a probabilistic model for representing text in Information retrieval

D_1

$$\begin{aligned} p(\bullet \text{ blue} | D_1) &= 1/4 & p(\bullet \text{ yellow} | D_1) &= 1/4 \\ p(\bullet \text{ green} | D_1) &= 1/8 & p(\bullet \text{ red} | D_1) &= 3/8 \end{aligned}$$

D_2

$$\begin{aligned} p(\bullet \text{ blue} | D_1) &= 1/4 & p(\bullet \text{ yellow} | D_1) &= 1/8 \\ p(\bullet \text{ black} | D_1) &= 3/8 & p(\bullet \text{ red} | D_1) &= 1/4 \end{aligned}$$

query

$$p(\bullet \text{ yellow} \bullet \text{ red} | D_1) = 3/32$$

Language Model for a Document

- Unigram Language Model provides a probabilistic model for representing text in Information retrieval

D_1

$$\begin{aligned} p(\bullet \text{ blue} | D_1) &= 1/4 & p(\bullet \text{ yellow} | D_1) &= 1/4 \\ p(\bullet \text{ green} | D_1) &= 1/8 & p(\bullet \text{ red} | D_1) &= 3/8 \end{aligned}$$

D_2

$$\begin{aligned} p(\bullet \text{ blue} | D_1) &= 1/4 & p(\bullet \text{ yellow} | D_1) &= 1/8 \\ p(\bullet \text{ black} | D_1) &= 3/8 & p(\bullet \text{ red} | D_1) &= 1/4 \end{aligned}$$

query

$$p(\bullet \text{ yellow} \bullet \text{ red} | D_1) = 3/32$$

query

$$p(\bullet \text{ yellow} \bullet \text{ red} | D_2) = 1/32$$

Language Model for a Document

- Unigram Language Model provides a probabilistic model for representing text in Information retrieval

D_1

$$p(\bullet \text{ (blue)} | D_1) = 1/4 \quad p(\bullet \text{ (yellow)} | D_1) = 1/4$$

$$p(\bullet \text{ (green)} | D_1) = 1/8 \quad p(\bullet \text{ (red)} | D_1) = 3/8$$

D_2

$$p(\bullet \text{ (blue)} | D_1) = 1/4 \quad p(\bullet \text{ (yellow)} | D_1) = 1/8$$

$$p(\bullet \text{ (black)} | D_1) = 3/8 \quad p(\bullet \text{ (red)} | D_1) = 1/4$$

query
p(| D_1) = 3/32

query
p(| D_2) = 1/32 $D_1 > D_2$

Example - Language Model + MLE

- Unigram Language Model provides a probabilistic model for representing text

Model M_1		Model M_2	
the	0.2	the	0.15
a	0.1	a	0.12
frog	0.01	frog	0.0002
toad	0.01	toad	0.0001
said	0.03	said	0.03
likes	0.02	likes	0.04
that	0.04	that	0.04
dog	0.005	dog	0.01
cat	0.003	cat	0.015
monkey	0.001	monkey	0.002
...

s	frog	said	that	toad	likes	that	dog
M_1	0.01	0.03	0.04	0.01	0.02	0.04	0.005
M_2	0.0002	0.03	0.04	0.0001	0.04	0.04	0.01

$$P(s|M_1) = 0.00000000000048$$

$$P(s|M_2) = 0.000000000000000384$$

- The MLE for each of the word prob. $p(x)$ is the most natural estimate

$$p(x_i) = \frac{tf_1}{|D|}$$

Zero Probability Problem

- What if some of the queried terms are absent in the document ?
- MLE based estimation results in a zero probability for query generation

Model M_1		Model M_2	
the	0.2	the	0.15
a	0.1	a	0.12
frog	0.01	frog	0.0002
toad	0.01	toad	0.0001
said	0.03	said	0.03
likes	0.02	likes	0.04
that	0.04	that	0.04
dog	0.005	dog	0.01
cat	0.003	cat	0.015
monkey	0.001	monkey	0.002
...

- $P(\text{"frog"}, \text{"ape"} | M_1) = 0.01 \times 0$
- $P(\text{"frog"}, \text{"ape"} | M_2) = 0.0002 \times 0$

- Need to smooth the probability estimates for terms to avoid zero probabilities
- Take the prob. mass from each term and redistribute among missing terms

Smoothing Methods

- **Jelinek-Mercer Smoothing** : Linear combination of document and corpus statistics to estimate term probabilities

$$P(Q|D) = \prod_{w_i \in Q} \lambda \cdot P(w_i|D) + (1 - \lambda) \cdot P(w_i|C)$$

doc. contrib. *corpus contrib.*

- Collection frequency: fraction of occurrence of term in the entire collection
- Document frequency: fraction of document occurrence of term in the entire collection

Smoothing Methods

- **Jelinek-Mercer Smoothing** : Linear combination of document and corpus statistics to estimate term probabilities

$$P(Q|D) = \prod_{w_i \in Q} \lambda \cdot P(w_i|D) + (1 - \lambda) \cdot P(w_i|C)$$

collection freq. or
document fréquency

- Collection frequency: fraction of occurrence of term in the entire collection
- Document frequency: fraction of document occurrence of term in the entire collection

Smoothing Methods

- **Jelinek-Mercer Smoothing** : Linear combination of document and corpus statistics to estimate term probabilities

$$P(Q|D) = \prod_{w_i \in Q} \lambda \cdot P(w_i|D) + (1 - \lambda) \cdot P(w_i|C)$$

param. regulates
contribution

doc. contrib.

corpus contrib.

collection freq. or
document fréquency

- Collection frequency: fraction of occurrence of term in the entire collection
- Document frequency: fraction of document occurrence of term in the entire collection

Smoothing Methods

- Smoothing with **Dirichlet Prior**:

$$P(Q|D) = \prod_{w_i \in Q} \frac{tf(w_i; D) + \mu \cdot P(w_i|C)}{|D| + \mu}$$

*term freq
of word in
Doc*

- Takes the corpus distribution as a prior to estimating the prob. for terms
- works well for short queries

Smoothing Methods

- Smoothing with **Dirichlet Prior**:

$$P(Q|D) = \prod_{w_i \in Q} \frac{tf(w_i; D) + \mu \cdot P(w_i|C)}{|D| + \mu}$$

term freq
of word in
Doc

dirichlet prior

- Takes the corpus distribution as a prior to estimating the prob. for terms
- works well for short queries

Smoothing Methods

- Smoothing with **Dirichlet Prior**:

$$P(Q|D) = \prod_{w_i \in Q} \frac{tf(w_i; D) + \mu \cdot P(w_i|C)}{|D| + \mu}$$

term freq
of word in
DOC

collection freq. or
document fréquency

dirichlet prior

- Takes the corpus distribution as a prior to estimating the prob. for terms
- works well for short queries

Temporal Ranking

- Queries with temporal expressions
 - fifa world cup in 1998
- Documents also mention temporal expressions
 - “Clinton was the president in 1990s”
 - “Interstellar was slated for release in july 2014”

$$P(Q|D) = P(Q_{text}|D_{text}).P(Q_{time}|D_{time})$$

- Assume time mentions are independent of text
- Assume temporal expressions are independent of each other

How do we compute $P(Q_{time}|D_{time})$

References and Further Readings

- Information retrieval: (<http://www.ir.uwaterloo.ca/book/>)
 - Stefan Büttcher, Google Inc. , Charles L. A. Clarke, Univ. of Waterloo, Gordon V. Cormack, Univ. of Waterloo
- Foundations of Information retrieval: Manning, Schutze, Raghavan