计算机信息检索

第2章 信息检索的评价(IR evaluation)

张金柱

课前思考题

- □为什么要评价?
- □评价什么?
- □如何评价?
- □怎么基于检索结果, 计算各项评价指标?

提纲

□信息检索的评价

- ◆基本指标: 召回率、正确率
- ◆其他指标: F值、AP、MAP
- □TREC会议概况

从竞技体育谈起

□评价时刻在你我身边

- ◆110米栏世界纪录: 2012年9月8日,美国选手梅里特,12秒80,创造了新的世界纪录。
- ◆男子马拉松世界最好成绩:基梅托,肯尼亚人,于 2014年9月28日的柏林马拉松,人类首破2小时03分大关。

□评价要公平!

- ◆环境要基本一致:天气、风速、跑道等等
- ◆比赛过程要一样: 马拉松中的犯规
- ◆指标要一样:速度、耐力

为什么要评估IR?

- □通过评估可以评价不同技术的优劣,不同因素 对系统的影响,从而促进本领域研究水平的不 断提高
 - ◆类比: 110米栏各项技术---起跑、途中跑、跨栏、 步频、冲刺等等
- □信息检索系统的目标是较少消耗情况下尽快、 全面返回准确的结果。

IR中评价什么?

- □ 效率(Efficiency)—可以采用通常的评价方法
 - ◆空间开销
 - ◆ 响应速度
- □ 效果(Effectiveness)
 - ◆返回的文档中有多少相关文档
 - ◆ 所有相关文档中返回了多少
 - ◆返回得靠不靠前
- □其他指标
 - ◆覆盖率(Coverage)
 - ◆访问量
 - ◆数据更新速度

如何评价效果?

- □相同的文档集合,相同的查询主题集合,相同 的评价指标,不同的检索系统进行比较。
 - ◆The Cranfield Experiments, Cyril W. Cleverdon, 1957 -1968 (上百篇文档集合)
 - ◆SMART System, Gerald Salton, 1964-1988 (数千篇文档集合)
 - ◆TREC(TextREtrievalConference), Donna Harman, 美国标准技术研究所, 1992 -(上百万篇文档), 信息检索的"奥运会"

评价指标分类

- □对单个查询进行评估的指标
 - ◆对单个查询得到结果
- □对多个查询进行评估的指标(通常用于对系统的评价)
 - ◆求平均

整个文档集合 □检索出的 □未检索出的 □相关文档 □相关文档 未检索出的 检索出的 □检索出的 □未检索出的 □非相关文档 □非相关文档

相关文档

真正的 非相关文档

检索系统判定的 相关文档

检索系统判定的 非相关文档 检索出的
 相关文档
 未检索出的
 未检索出的
 相关文档

末检索出的
 非相关文档

召回率

真正的

- □正确率(Precision),返回的检索结果中真正相关结果数占结果总数的比率,也称为查准率, $P \in [0,1]$
 - =检索出的相关文档数/检索出的所有文档数
- □ 召回率(Recall),返回的检索结果中真正相关结果数占实际相关结果总数的比率,也称为查全率, $R \in [0,1]$
 - =检索出的相关文档数/ 真正的相关文档总数
- 两个指标分别度量检索效果的某个方面,忽略任何一个方面都有失偏颇。 两个极端情况:
 - ◆ 返回1篇, P=100%, 但R极低;
 - ◆ 全部返回, R=1, 但P极低

召回率和正确率一个计算例子

- □一个例子:某一查询Q,真正的相关文档数为 100篇,某个系统返回200篇文档,其中80篇是 真正相关的文档
 - ◆ Precision=80/200=0.4
 - ◆Recall=80/100=0.8

□结论: 召回率较高,但是正确率较低

关于正确率和召回率的讨论(1)

- □ 准确率和召回率互相影响,理想情况下肯定是做到两者都高,但是一般情况下准确率高、召回率就低,召回率低、准确率高,当然如果两者都低,那是什么地方出问题了。
- □"宁可错杀一千,不可放过一人"
 - ◆偏重召回率,忽视正确率。冤杀太多。
- □判断是否有罪:
 - ◆如果没有证据证明你无罪,那么判定你有罪。
 - ▶ 召回率高,有些人受冤枉
 - ◆如果没有证据证明你有罪,那么判定你无罪。
 - ▶ 召回率低,有些人逍遥法外

关于正确率和召回率的讨论(2)

- □虽然Precision和Recall都很重要,但是不同的 应用、不用的用户可能会对两者的要求不一样。 因此,实际应用中应该考虑这点。
 - ◆垃圾邮件过滤: 宁愿漏掉一些垃圾邮件, 但是尽量 少将正常邮件判定成垃圾邮件。
 - ◆有些用户希望返回的结果全一点,他有时间挑选; 有些用户希望返回结果准一点,他不需要结果很全 就能完成任务。

关于召回率的计算

- □对于大规模语料集合,列举每个查询的所有相 关文档是不可能的事情,因此,很难准确地计 算召回率
- □缓冲池(Pooling)方法:对多个检索系统的Top N个结果组成的集合进行标注,标注出的相关 文档集合作为整个相关文档集合。这种做法被 验证是可行的,在TREC会议中被广泛采用。

正确率和召回率的问题

- □两个指标分别衡量了系统的某个方面,但是为比较带来了难度,究竟哪个系统好?
 - ◆解决方法:单一指标,将两个指标融成一个指标
- □两个指标都是基于集合进行计算,并没有考虑序的作用
 - ◆举例:两个系统,对某个查询,系统返回的真正相关文档数目一样都是10,但是第一个系统是前10条结果,后一个系统是最后10条结果。显然,第一个系统优。但是根据上面基于集合的计算,显然两者指标一样。
 - ◆解决方法:引入序的作用

评价指标(3)—P和R融合

■ F值: 召回率R和正确率P的调和平均值, if P=0 or R=0, then F=0, else 采用下式计算:

$$F = \frac{2}{\frac{1}{P} + \frac{1}{R}}$$
 (P \neq 0, R \neq 0)

■ E值: 召回率R和正确率P的加权平均值,b>1 表示更重视P

$$E = 1 - \frac{1 + b^2}{\frac{b^2}{P} + \frac{1}{R}} \text{ (P } \neq 0, \text{ R } \neq 0)$$

评价指标(4) - 引入序的作用

□R-Precision: 检索结果中,在所有相关文档总数位置上的准确率,如某个查询的相关文档总数为80,则计算检索结果中在前80篇文档的正确率。

评价指标(5)—引入序的作用

- □正确率-召回率曲线(precision versus recall curve)
 - ◆检索结果以排序方式排列,用户不可能马上看到全部文档,因此,在用户观察的过程中,正确率和召回率在不断变化(vary)。
 - ◆可以求出在召回率分别为0%,10%,20%,30%,...,90%,100%上对应的正确率,然后描出图像

P-R曲线的例子

- 某个查询q的标准答案集合为:
 Rq={d3,d5,d9,d25,d39,d44,d56,d71,d89,d123}
- 某个IR系统对q的检索结果如下:

1. d123 R=0.1,P=1	6. d9 R=0.3,P=0.5	11. d38
2. d84	7. d511	12. d48
3. d56 R=0.2,P=0.67	8. d129	13. d250
4. d6	9. d187	14. d113
5. d8	10. d25 R=0.4,P=0.4	15. d3 R=0.5,P=0.33

P-R曲线

P-R的优缺点

□优点:

- ◆简单直观
- ◆既考虑了检索结果的覆盖度,又考虑了检索结果的 排序情况

□缺点:

◆单个查询的P-R曲线虽然直观,但是难以明确表示 两个查询的检索结果的优劣

评价指标分类

- □对单个查询进行评估的指标
 - ◆对单个查询得到一个结果
- □对多个查询进行评估的指标(通常用于对系统的评价)
 - ◆求平均

□平均的求法:

- ◆宏平均(Macro Average): 对每个查询求出某个指标, 然后对这些指标进行算术平均
- ◆微平均(Micro Average): 将所有查询视为一个查询, 将各种情况的文档总数求和, 然后进行指标的计算
 - ➤如: Micro Precision=(对所有查询检出的相关文档总数)/(对所有查询检出的文档总数)
- □宏平均对所有查询一视同仁,微平均受返回相 关文档数目比较大的查询影响

- □宏平均和微平均的例子
- □两个查询q1、q2的标准答案数目分别为100个和50个,某系统对q1检索出80个结果,其中正确数目为40,系统对q2检索出30个结果,其中正确数目为24,则:
 - ◆P1=40/80=0.5, R1=40/100=0.4
 - ◆P2=24/30=0.8, R2=24/50=0.48
 - ◆MacroP=(P1+P2)/2=0.65 MacroR=(R1+R2)/2=0.44
 - \bullet MicroP=(40+24)/(80+30)=0.58
 - \bullet MicroR=(40+24)/(100+50)=0.43

评价指标测试

- □两个查询q1、q2的标准答案数目分别为100个和200个,某系统对q1检索出150个结果,其中正确数目为60,前100条结果中有20条正确结果;系统对q2检索出400个结果,其中正确数目为100,前200条结果中有80条正确结果。则:
 - ◆Q1: P1=:60/150=0.4, R1=60/100=0.6
 - ◆Q2: P2=100/400=0.25, R2=100/200=0.5
 - \bullet MacroP=(P1+P2)/2=0.325 MacroR=(R1+R2)/2=0.55
 - \bullet MicroP=(60+100)/(150+400)=0.29
 - \bullet MicroR=(60+100)/(100+200)=0.53

面向用户的评价指标

- □前面的指标都没有考虑用户因素。而相关不相关 由用户判定。
- □假定用户已知的相关文档集合为U,检索结果和U的交集为Ru,则可以定义覆盖率(Coverage) C=|Ru|/|U|,表示系统找到的用户已知的相关文档比例。
- □假定检索结果中返回一些用户以前未知的相关文档Rk,则可以定义出新率(Novelty Ratio) N=|Rk|/(|Ru|+|Rk|),表示系统返回的新相关文档的比例。

其他评价指标

本章小结

- □为什么要评价?
- □如何评价?
- □各种评价指标(正确率、召回率、平均正确率) 的定义及计算方法
- □基本指标:正确率、召回率

课后练习题

- □两个系统A,B,两个查询q1,q2,它们的标准答案分别是:
 - $Rq1 = \{d1, d4, d28, d39, d56\},$
 - $Rq2=\{d3,d7,d16,d45,d86,d97\}$
- □A、B 检索的结果分别如下表所示。试计算出每个系统对每个查询的P、R、F、P-R曲线指标。请写出计算过程和结果。

系统-查询	返回结果数	正确答案位置
A-q1	20	2-d4;6-d28;10-d56
A-q2	20	1-d7;5-d3;14-d86; 20-d97
B-q1	20	1-d1;8-d28;12-d39;20-d56
B-q2	20	2-d3; 4-d7; 15-d45, 17-d97

问题?

