Introduction to Information Retrieval

Probabilistic Information Retrieval

Overview

- Probabilistic Approach to Retrieval
- Basic Probability Theory
- Probability Ranking Principle
- Appraisal & Extensions

Probabilistic Approach To Retrieval

Probabilistic Approach to Retrieval

- Given a user information need (query) and a collection of documents
 (transformed into document representations), a system must determine how well the documents satisfy the query
- An IR system has an uncertain understanding of the user query, and makes an uncertain guess of whether a document satisfies the query
- Probability theory provides a principled foundation for such reasoning under uncertainty
- Probabilistic models exploit this foundation to estimate how likely it is that a document is relevant to a query
- •Classical probabilistic retrieval model -- Probability ranking principle

- For events A and B
 - P(A, B): Joint probability of both events occurring
 - P(A|B) Conditional probability of event A occurring given event B has occurred
- Chain rule gives fundamental relationship between joint and conditional probabilities:

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

• Similarly for the complement of an event $P(\overline{A})$:

$$P(\overline{A}, B) = P(B|\overline{A})P(\overline{A})$$

Partition rule: if B can be divided into an exhaustive set of disjoint subcases, then P(B) is the sum of the probabilities of the subcases.
 A special case of this rule gives:

$$P(B) = P(A, B) + P(\overline{A}, B)$$

• Bayes' Rule for inverting conditional probabilities:

$$P(A|B) = \frac{P(B|A)P(A)}{P(B)} = \left[\frac{P(B|A)}{\sum_{X \in \{A,\overline{A}\}} P(B|X)P(X)}\right] P(A)$$

- It can be thought of as a way of updating probabilities:
 - Start off with prior probability P(A)
 - initial estimate of how likely event A is in the absence of any other information
 - Derive a **posterior probability** P(A | B) after having seen the evidence B, based on the likelihood of B occurring in the two cases that A does or does not hold

Odds of an event provide a kind of multiplier for how probabilities
 change:

• Odds: $O(A) = \frac{P(A)}{P(\overline{A})} = \frac{P(A)}{1 - P(A)}$

Probability Ranking Principle

The Document Ranking Problem

- Ranked retrieval setup: given a collection of documents,
 - user issues a query
 - an ordered list of documents is returned
- **Assume binary notion of relevance**: R_{d,q} is a random dichotomous variable, such that
 - \circ R_{d,q} = 1, if document d is relevant w.r.t query q
 - \circ R_{d,q} = 0, otherwise
- Probabilistic ranking orders documents decreasingly by their estimated probability of relevance w.r.t. query: P(R = 1 | d, q)

Probability Ranking Principle (PRP)

PRP in brief

 If the retrieved documents (w.r.t a query) are ranked decreasingly on their probability of relevance, then the effectiveness of the system will be the best that is obtainable

PRP in full

o If [the IR] system's response to each [query] is a ranking of the documents [...] in order of decreasing probability of relevance to the [query], where the probabilities are estimated as accurately as possible on the basis of whatever data have been made available to the system for this purpose, the overall effectiveness of the system to its user will be the best that is obtainable on the basis of those data

Probability Ranking Principle (PRP)

Optima Decision Rule

d is relevant iff
$$P(R = 1|d,q) > P(R = 0|d,q)$$

Let C₁ be the cost of retrieving a relevant document and C₀ be the
cost of retrieval of a non-relevant document. Then Probability Ranking
Principle says that if for a specific document d, and for all documents d',
not yet retrieved

$$C_0 \cdot P(R=0|d) + C_1 \cdot P(R=1|d) \le C_0 \cdot P(R=0|d') + C_1 \cdot P(R=1|d')$$

For C_1 < C_0, cost is minimized by choosing argmax_d [P(R=1|d)]

- Traditionally used with the PRP
- Assumptions:
 - 'Binary' (equivalent to Boolean): documents and queries represented as binary term incidence vectors
 - E.g., document *d* represented by vector $x = (x_1, ..., x_M)$, where $x_t = 1$ if term *t* occurs in *d* and $x_t = 0$ otherwise
 - Different documents may have the same vector representation
 - 'Independence': no association between terms (not true, but practically works - 'naive' assumption of Naive Bayes models)

- To make a probabilistic retrieval strategy precise, need to estimate how terms in documents contribute to relevance
 - Find measurable statistics (term frequency, document frequency, document length) that affect judgments about document relevance

- How terms in documents contribute to relevance (continued)
 - Combine these statistics to estimate the probability of document relevance
 - Order documents by decreasing estimated probability of relevance P(R | d, q)
 - Assume that the relevance of each document is independent of the relevance of other documents (not true, in practice allows duplicate results)

P(R|d,q) is modelled using term incidence vectors as $P(R|\vec{x},\vec{q})$

$$P(R = 1 | \vec{x}, \vec{q}) = \frac{P(\vec{x} | R = 1, \vec{q}) P(R = 1 | \vec{q})}{P(\vec{x} | \vec{q})}$$

$$P(R = 0 | \vec{x}, \vec{q}) = \frac{P(\vec{x} | R = 0, \vec{q}) P(R = 0 | \vec{q})}{P(\vec{x} | \vec{q})}$$

 $P(\vec{x}|R=1,\vec{q})$ and $P(\vec{x}|R=0,\vec{q})$: probability that if a relevant or non-relevant document is retrieved, then that document's representation \vec{x} : Statistics about the actual document collection are used to estimate these probabilities

P(R|d,q) is modelled using term incidence vectors as $P(R|\vec{x},\vec{q})$

$$P(R = 1|\vec{x}, \vec{q}) = \frac{P(\vec{x}|R = 1, \vec{q})P(R = 1|\vec{q})}{P(\vec{x}|\vec{q})}$$

$$P(R = 0|\vec{x}, \vec{q}) = \frac{P(\vec{x}|R = 0, \vec{q})P(R = 0|\vec{q})}{P(\vec{x}|\vec{q})}$$

 $P(R=1|\vec{q})$ and $P(R=0|\vec{q})$ prior probability of retrieving a relevant or non-relevant document for a query q

Estimate $P(R=1|\vec{q})$ and $P(R=0|\vec{q})$ from percentage of relevant documents in the collection

Since a document is either relevant or non-relevant to a query, we must have that: $P(R=1|\vec{x},\vec{q}) + P(R=0|\vec{x},\vec{q}) = 1$

Given a query q, ranking documents by P(R=1|d,q) is modeled under BIM as ranking them by $P(R=1|\vec{x},\vec{q})$

Easier: rank documents by their odds of relevance (gives same ranking & we can ignore the common denominator)

$$O(R|\vec{x}, \vec{q}) = \frac{P(R = 1|\vec{x}, \vec{q})}{P(R = 0|\vec{x}, \vec{q})} = \frac{\frac{P(R = 1|\vec{q})P(\vec{x}|R = 1, \vec{q})}{P(\vec{x}|\vec{q})}}{\frac{P(R = 0|\vec{q})P(\vec{x}|R = 0, \vec{q})}{P(\vec{x}|\vec{q})}}$$
$$= \frac{P(R = 1|\vec{q})}{P(R = 0|\vec{q})} \cdot \frac{P(\vec{x}|R = 1, \vec{q})}{P(\vec{x}|R = 0, \vec{q})}$$

 $\frac{P(R=1|\vec{q})}{P(R=0|\vec{q})}$ is a constant for a given query - can be ignored

 It is at this point that we make the Naive Bayes conditional independence assumption that the presence or absence of a word in a document is independent of the presence or absence of any other word (given the query):

$$\frac{P(\vec{x}|R=1,\vec{q})}{P(\vec{x}|R=0,\vec{q})} = \prod_{t=1}^{M} \frac{P(x_t|R=1,\vec{q})}{P(x_t|R=0,\vec{q})}$$

• So:
$$O(R|\vec{x}, \vec{q}) = O(R|\vec{q}) \cdot \prod_{t=1}^{M} \frac{P(x_t|R=1, \vec{q})}{P(x_t|R=0, \vec{q})}$$

• Since each x_t is either 0 or 1, we can separate the terms to give:

$$O(R|\vec{x}, \vec{q}) = O(R|\vec{q}) \cdot \prod_{t:x_t=1} \frac{P(x_t = 1|R = 1, \vec{q})}{P(x_t = 1|R = 0, \vec{q})} \cdot \prod_{t:x_t=0} \frac{P(x_t = 0|R = 1, \vec{q})}{P(x_t = 0|R = 0, \vec{q})}$$

- $_{\circ}$ Let $p_t=P(x_t=1|R=1,\vec{q})$ be the probability of a term appearing in relevant document
- Let $u_t = P(x_t = 1 | R = 0, \vec{q})$ be the probability of a term appearing in a non-relevant document
- Visualise as contingency table:

	document	relevant $(R=1)$	nonrelevant $(R=0)$	
Term present	$x_t = 1$	p_t	u_t	
Term absent	$x_t = 0$	$1-\rho_t$	$1-u_t$	

- Additional simplifying assumption: terms not occurring in the query are equally likely to occur in relevant and non-relevant documents
 - If $q_t = 0$, then $p_t = u_t$
- Now we need only to consider terms in the products that appear in the query:

$$P(q|M_d) = P(\langle t_1, \ldots, t_{|q|} \rangle | M_d) = \prod_{1 \leq k \leq |q|} P(t_k | M_d)$$

 The left product is over query terms found in the document and the right product is over query terms not found in the document

Let us make an additional simplifying assumption that terms not occurring in the query are equally likely to occur in relevant and nonrelevant documents: that is, if $q_t = 0$ then $p_t = u_t$. (This assumption can be changed, as when doing relevance feedback in Section 11.3.4.) Then we need only consider terms in the products that appear in the query, and so,

$$O(R|\vec{q}, \vec{x}) = O(R|\vec{q}) \cdot \prod_{t: x_t = q_t = 1} \frac{p_t}{u_t} \cdot \prod_{t: x_t = 0, q_t = 1} \frac{1 - p_t}{1 - u_t}$$

 Including the query terms found in the document into the right product, but simultaneously dividing through by them in the left product, gives:

$$O(R|\vec{x}, \vec{q}) = O(R|\vec{q}) \cdot \prod_{t:x_t=q_t=1} \frac{p_t(1-u_t)}{u_t(1-p_t)} \cdot \prod_{t:q_t=1} \frac{1-p_t}{1-u_t}$$

• The left product is still over query terms found in the document, but the right product is now over all query terms, hence constant for a particular query and can be ignored. The only quantity that needs to be estimated to rank documents w.r.t a query is the left product

Hence the Retrieval Status Value (RSV) in this model:

$$RSV_d = \log \prod_{t:x_t=q_t=1} \frac{p_t(1-u_t)}{u_t(1-p_t)} = \sum_{t:x_t=q_t=1} \log \frac{p_t(1-u_t)}{u_t(1-p_t)}$$

- Computing the *RSV*:
 - We can equally rank documents using the log odds ratios for the terms in the query c_t :

$$c_t = \log \frac{p_t(1 - u_t)}{u_t(1 - p_t)} = \log \frac{p_t}{(1 - p_t)} + \log \frac{1 - u_t}{u_t}$$

- The odds ratio is the ratio of two odds:
 - The odds of the term appearing if the document is relevant ($p_t/(1 p_t)$)
 - The odds of the term appearing if the document is non-relevant $(u_t/(1-u_t))$

Computing the RSV (continued)

$$c_t = \log \frac{p_t(1 - u_t)}{u_t(1 - p_t)} = \log \frac{p_t}{(1 - p_t)} + \log \frac{1 - u_t}{u_t}$$

- c_t = 0 if a term has equal odds of appearing in relevant and nonrelevant documents
- \circ $c_t > 0$ if it is more likely to appear in relevant documents
- o c_t functions as a term weight, so that $RSV_d = \sum_{x_t = q_t = 1} c_t$. Operationally, we sum c_t quantities in accumulators for query terms appearing in documents, just as for the vector space model calculations.

- For each term t in a query, estimate c_t in the whole collection using a contingency table of counts of documents in the collection.
- df_t is the number of documents that contain term t:

	documents	relevant	nonrelevant	Total
Term present	$x_t = 1$	s	$\mathrm{df}_t - s$	df_t
Term absent	$x_t = 0$	S-s	$(N - \mathrm{df}_t) - (S - s)$	$N - df_t$
	Total	S	N-S	Ν

$$p_t = s/S$$

$$u_t = (\mathrm{df}_t - s)/(N - S)$$

$$c_t = K(N, \mathrm{df}_t, S, s) = \log \frac{s/(S - s)}{(\mathrm{df}_t - s)/((N - \mathrm{df}_t) - (S - s))}$$

• To avoid the possibility of zeros (such as if every or no relevant document has a particular term) there are different ways to apply **smoothing**.

Exercise

- Query: Obama health plan
- Doc1: Obama rejects allegations about his own bad health
- Doc2: The plan is to visit Obama
- Doc3: Obama raises concerns with US health plan reforms

Estimate the probability that the above documents are relevant to the query.

Use a contingency table. These are the only three documents in the collection

Probability Estimates in Practice

- Assuming that relevant documents are a very small percentage of the collection, approximate statistics for non-relevant documents by statistics from the whole collection
- Let u_t is the probability of term occurrence in non-relevant documents for a query. Let us approximate,
 - \circ $u_t \approx \mathrm{df}_t/N$
 - $\circ \log[(1 u_t)/u_t] = \log[(N df_t)/df_t] \approx \log N/df_t$
- Not easily extendable to relevant documents

$$c_t = \log \frac{p_t(1-u_t)}{u_t(1-p_t)} = \log \frac{p_t}{(1-p_t)} + \log \frac{1-u_t}{u_t} + \log \frac{N \det t}{u_t}$$

Probability Estimates in Practice

- Statistics of relevant documents (p_t) can be estimated in various ways:
 - Use the frequency of term occurrence in known relevant documents (if known). This is the basis of probabilistic approaches to relevance feedback weighting in a feedback loop
 - If not known

Probability Estimates in Practice

- Statistics of relevant documents (p_t) estimation:
 - Set as constant. E.g., assume that pt is constant over all terms x_t in the query and that $p_t = 0.5$
 - Each term is equally likely to occur in a relevant document, and so the p_t and $(1 p_t)$ factors cancel out in the expression for *RSV*
 - Weak estimate, but doesn't disagree violently with expectation
 that query terms appear in many but not all relevant documents
 - lacktriangle Combining this method with the earlier approximation for u_t , the document ranking is determined simply by which query terms occur in documents scaled by their idf weighting

$$c_t = \log \frac{p_t(1-u_t)}{u_t(1-p_t)} = \log \frac{p_t}{(1-p_t)} + \log \frac{1-u_t}{u_t} + \log \frac{N/df}{u_t}$$

■ For short documents (titles or abstracts) in one-pass retrieval situations, this estimate can be quite satisfactory

Appraisal & Extensions

An Appraisal of Probabilistic Models

- Among the oldest formal models in IR
 - Maron & Kuhns, 1960: Since an IR system cannot predict with certainty which document is relevant, we should deal with probabilities
- Assumptions for getting reasonable approximations of the needed probabilities (in the BIM):
 - Boolean representation of documents/queries/relevance
 - Term independence
 - Out-of-query terms do not affect retrieval
 - Document relevance values are independent

An Appraisal of Probabilistic Models

- The difference between 'vector space' and 'probabilistic' IR is not that great:
 - o In either case you build an information retrieval scheme in the exact same way.
 - Difference:
 - For probabilistic IR, at the end, you score queries not by cosine similarity and tf-idf in a vector space, but by a slightly different formula motivated by probability theory

Okapi BM25: A Nonbinary Model

- The BIM was originally designed for short catalog records of fairly consistent length, and it works reasonably in these contexts
- For modern full-text search collections, a model should pay attention to term frequency and document length
- BestMatch25 (a.k.a BM25 or Okapi) is sensitive to these quantities
- BM25 has been one of the most widely used and robust retrieval models

Okapi BM25: A Nonbinary Model

 The simplest score for document d is just idf weighting of the query terms present in the document:

$$RSV_d = \sum_{t \in q} \log \frac{N}{\mathrm{df}_t}$$

$$RSV_d = \sum_{t \in q} \log \left[\frac{N}{\mathrm{df}_t} \right] \cdot \frac{(k_1 + 1)\mathrm{tf}_{td}}{k_1((1 - b) + b \times (L_d/L_{\mathsf{ave}})) + \mathrm{tf}_{td}}$$

- o tf_{td}: term frequency in document d
- \circ L_d (L_{ave}): length of document d (average document length in collection)
- \circ k_1 : tuning parameter controlling the document term frequency scaling
- b: tuning parameter controlling the scaling by document length

Okapi BM25: A Nonbinary Model

If the query is long, we might also use similar weighting for query terms

$$RSV_d = \sum_{t \in q} \left[\log \frac{N}{\mathrm{df}_t} \right] \cdot \frac{(k_1 + 1)\mathrm{tf}_{td}}{k_1((1 - b) + b \times (L_d/L_{\mathsf{ave}})) + \mathrm{tf}_{td}} \cdot \frac{(k_3 + 1)\mathrm{tf}_{tq}}{k_3 + \mathrm{tf}_{tq}}$$

- o tf_{tq} : term frequency in the query q
- \circ k_3 : tuning parameter controlling term frequency scaling of the query
- No length normalisation of queries (because retrieval is being done with respect to a single fixed query)
- The above tuning parameters should ideally be set to optimize performance on a development test collection. In the absence of such optimisation, experiments have shown that k_1 and k_3 can be set to a value between 1.2 and 2 and b can be set to 0.75

Recap

- Probabilistically grounded approach to IR
- Probability Ranking Principle
- Models: BIM, BM25
- Assumptions

Thank you

Questions?