CS 172 INFORMATION RETRIEVAL

Search Engine Evaluation

Chapter 8 in the textbook

Evaluation

- Evaluation is key to building effective and efficient search engines
 - measurement usually carried out in controlled laboratory experiments
 - online testing can also be done
- Effectiveness, efficiency and cost are related
 - e.g., if we want a particular level of effectiveness and efficiency, this will determine the cost of the system configuration
 - efficiency and cost targets may impact effectiveness

Evaluation Corpus

- Test collections consisting of documents, queries, and relevance judgments, e.g.,
 - CACM: Titles and abstracts from the Communications of the ACM from 1958-1979. Queries and relevance judgments generated by computer scientists.
 - AP: Associated Press newswire documents from 1988-1990 (from TREC disks 1-3). Queries are the title fields from TREC topics 51-150. Topics and relevance judgments generated by government information analysts.
 - GOV2: Web pages crawled from websites in the .gov domain during early 2004. Queries are the title fields from TREC topics 701-850. Topics and relevance judgments generated by government analysts.

Test Collections

Collection	Number of	Size	Average number
	documents		of words/doc.
CACM	3,204	2.2 Mb	64
AP	242,918	0.7 Gb	474
GOV2	25,205,179	426 Gb	1073

Collection	Number of	Average number of	Average number of
	queries	words/query	relevant docs/query
$\overline{\text{CACM}}$	64	13.0	16
AP	100	4.3	220
GOV2	150	3.1	180

TREC Topic Example

<top>

<num> Number: 794

<title> pet therapy

<desc> Description:

How are pets or animals used in therapy for humans and what are the benefits?

<narr> Narrative:

Relevant documents must include details of how pet- or animal-assisted therapy is or has been used. Relevant details include information about pet therapy programs, descriptions of the circumstances in which pet therapy is used, the benefits of this type of therapy, the degree of success of this therapy, and any laws or regulations governing it.

</top>

Relevance Judgments

- Obtaining relevance judgments is an expensive, time-consuming process
 - who does it?
 - what are the instructions?
 - what is the level of agreement?

Pooling

- Exhaustive judgments for all documents in a collection is not practical
- Pooling technique is used in TREC
 - top *k results* (for TREC, *k varied between 50 and* 200) from the rankings obtained by different search engines (or retrieval algorithms) are merged into a pool.
 - duplicates are removed
 - documents are presented in some random order to the relevance judges
- Produces a large number of relevance judgments for each query, although still incomplete
- Issue, if a new ranking algorithm retrieves documents not within the pool, then those will be marked as non-relevant.

Pooling

Bias in Relevance Judgments

- Relevance judgment is subjective
- Disagreement among assessors

information	number of	disagreements	NR	R
need	docs judged			
51	211	6	4	2
62	400	157	149	8
67	400	68	37	31
95	400	110	108	2
127	400	106	12	94

Combine Multiple Judgments

- Judges disagree a lot. How to combine judgments from multiple reviewers?
 - Union
 - Intersection
 - Majority vote

Combine Multiple Judgments

- Large impact on absolute performance numbers
- Virtually no impact on ranking of systems

Query Logs

- Used for both tuning and evaluating search engines
 - also for various techniques such as query suggestion
- Typical contents
 - User identifier or user session identifier
 - Query terms stored exactly as user entered
 - 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

Query Logs

- 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

Example Click Policy

- Skip Above and Skip Next
 - click data

generated preferences

$$d_1$$
 d_2
 d_3 (clicked)
 d_4

$$d_3 > d_2$$

 $d_3 > d_1$
 $d_3 > d_4$

Query Logs

- Click data can also be aggregated to remove noise
- Click distribution information
 - can be used to identify clicks that have a higher frequency than would be expected
 - high correlation with relevance
 - e.g., using *click deviation* to filter clicks for preference-generation policies

Effectiveness Measures

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

Retrieved Not Retrieved

Relevant	Non-Relevant
$A \cap B$	$\overline{A} \cap B$
$A \cap \overline{B}$	$\overline{A} \cap \overline{B}$

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

Classification Errors

- False Positive (Type I error)
 - a non-relevant document is retrieved

$$Fallout = \frac{|\overline{A} \cap B|}{|\overline{A}|}$$

- False Negative (Type II error)
 - a relevant document is not retrieved
 - 1- Recall
- Precision is used when probability that a positive result is correct is important

F Measure

Harmonic mean of recall and precision

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

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

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

Ranking Effectiveness

Summarizing a Ranking

- Calculating recall and precision at fixed rank positions
- Calculating precision at standard recall levels, from 0.0 to 1.0
 - requires interpolation
- Average Precision: Averaging the precision values from the rank positions where a relevant document was retrieved

Average Precision

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

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

Averaging Across Queries

Averaging

- Mean Average Precision (MAP)
 - summarize rankings from multiple queries by averaging average precision
 - 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
- Recall-precision graphs are also useful summaries

MAP

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

average precision query $2 = (0.5 + 0.4 + 0.43)/3 = 0.44$

mean average precision = (0.62 + 0.44)/2 = 0.53

Recall-Precision Graph

Interpolation

To average graphs, calculate precision at standard recall levels:

$$P(R) = \max\{P' : R' \ge R \land (R', P') \in S\}$$

- where S is the set of observed (R,P) points
- Defines precision at any recall level as the maximum precision observed in any recall-precision point at a higher recall level
 - produces a step function
 - defines precision at recall 0.0

Average Precision at Standard Recall Levels

Recall	0.0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
Ranking 1	1.0	1.0	1.0	0.67	0.67	0.5	0.5	0.5	0.5	0.5	0.5
Ranking 2	0.5	0.5	0.5	0.5	0.43	0.43	0.43	0.43	0.43	0.43	0.43
Average	0.75	0.75	0.75	0.59	0.47	0.47	0.47	0.47	0.47	0.47	0.47

 Recall-precision graph plotted by simply joining the average precision points at the standard recall levels

Average Recall-Precision Graph

Graph for 50 Queries

Focusing on Top Documents

- Users tend to look at only the top part of the ranked result list to find relevant documents
- Some search tasks have only one relevant document
 - e.g., navigational search, question answering
- Recall not appropriate
 - instead need to measure how well the search engine does at retrieving relevant documents at very high ranks

Focusing on Top Documents

- Precision at Rank R
 - R typically 5, 10, 20
 - easy to compute, average, understand
 - not sensitive to rank positions less than R
- Reciprocal Rank
 - reciprocal of the rank at which the first relevant document is retrieved
 - Mean Reciprocal Rank (MRR) is the average of the reciprocal ranks over a set of queries
 - very sensitive to rank position
 - Ex. Retrieving 5 documents
 - d_n, d_r, d_n, d_n, d_n the reciprocal rank is ½
 - d_n, d_n, d_n, d_r the reciprocal ranks is 1/5
 - The MRR of these two rankings is (1/2+1/5)/2 = 0.35

Discounted Cumulative Gain

- Popular measure for evaluating web search and related tasks
- Two assumptions:
 - Highly relevant documents are more useful than marginally relevant document
 - the lower the ranked position of a relevant document, the less useful it is for the user, since it is less likely to be examined
- Uses graded relevance as a measure of the usefulness, or gain, from examining a document
- Gain is accumulated starting at the top of the ranking and may be reduced, or discounted, at lower ranks
- Typical discount is 1/log (rank)
 - With base 2, the discount at rank 4 is 1/2, and at rank 8 it is 1/3

Discounted Cumulative Gain

DCG is the total gain accumulated at a particular rank p:

$$DCG_p = rel_1 + \sum_{i=2}^{p} \frac{rel_i}{\log_2 i}$$

Alternative formulation:

$$DCG_p = \sum_{i=1}^{p} \frac{2^{rel_i} - 1}{log(1+i)}$$

- used by some web search companies
- emphasis on retrieving highly relevant documents

rel_i: relevance judgment for i-th result. E.g. 0 to 5 (most relevant)

DCG Example

10 ranked documents judged on 0-3 relevance scale:

```
3, 2, 3, 0, 0, 1, 2, 2, 3, 0
```

•discounted gain:

3, 2/1, 3/1.59, 0, 0, 1/2.59, 2/2.81, 2/3, 3/3.17, 0

= 3, 2, 1.89, 0, 0, 0.39, 0.71, 0.67, 0.95, 0

•DCG:

3, 5, 6.89, 6.89, 6.89, 7.28, 7.99, 8.66, 9.61, 9.61

Normalized DCG

- DCG numbers are averaged across a set of queries at specific rank values
 - e.g., DCG at rank 5 is 6.89 and at rank 10 is 9.61
- DCG values are often normalized by comparing the DCG at each rank with the DCG value for the perfect ranking
 - makes averaging easier for queries with different numbers of relevant documents

NDCG Example

Perfect ranking:

3, 3, 3, 2, 2, 2, 1, 0, 0, 0

•ideal DCG values:

3, 6, 7.89, 8.89, 9.75, 10.52, 10.88, 10.88, 10.88, 10

- •NDCG values (divide actual by ideal):
 - 1, 0.83, 0.87, 0.76, 0.71, 0.69, 0.73, 0.8, 0.88, 0.88
 - NDCG ≤ 1 at any rank position

Using Preferences

 Two rankings described using preferences can be compared using the Kendall tau coefficient (τ):

$$\tau = \frac{P - Q}{P + Q}$$

• *P* is the number of preferences that agree and *Q* is the number that disagree

Efficiency Metrics

Metric name	Description			
Elapsed indexing time	Measures the amount of time necessary to build a			
	document index on a particular system.			
Indexing processor time	Measures the CPU seconds used in building a docu-			
	ment index. This is similar to elapsed time, but does			
	not count time waiting for I/O or speed gains from			
	parallelism.			
Query throughput	Number of queries processed per second.			
Query latency	The amount of time a user must wait after issuing a			
	query before receiving a response, measured in mil-			
	liseconds. This can be measured using the mean, but			
	is often more instructive when used with the median			
	or a percentile bound.			
Indexing temporary space	Amount of temporary disk space used while creating			
	an index.			
Index size	Amount of storage necessary to store the index files.			

Hypotheses Testing

- Ideally, all our research problems should have a hypotheses that we test to see whether the hypotheses holds.
- A is better than B on task Z along some dimension W
 - Example: For keyword-based searches in medical databases Relevance Feedback will provide better search results than Topic Modeling as measured by mean average precision of the ranked list.
 - Suppose we run systems A, B on 5 queries
 - Observe that A has 50% higher MAP compared to B
 - Can I conclude A is better?
 - Well, you will have doubt that differences could be purely accidental
 - Is 5 queries enough to be confident?
 - Is 50% a significant difference?
 - What is a significant difference?
 - In this scenario, statistical hypotheses testing allows you to rule out that the differences between the two systems is coincidental, hence you can be more confident about the results.

Statistical Hypothesis Testing

Query	Q1	Q2	Q3	Q4	Q5	Mean
System A	0.61	0.52	0.12	0.73	0.22	0.44
System B	0.32	0.55	0.13	0.32	0.12	0.29
Difference	+0.29	-0.03	-0.01	+0.41	+0.10	+0.15

- See if differences can be explained by pure chance
- Null Hypothesis (H₀) is that A & B are equivalent
 - Natural variation of Average Precision (AP) values across queries ... some queries are easier while some are harder
 - H₀ assumes that number for A and B are drawn from the distribution of numbers
 - We want to test H₀
 - Basically, we want to determine how likely (what is the probability) that these two samples of numbers come from the same distribution
 - If Pr(H₀) < 5%, then its enough for us to reject H₀ and conclude A is better

Significance Tests

- Given the results from a number of queries, how can we conclude that ranking algorithm A is better than algorithm B?
- A significance test enables us to reject the null hypothesis (no difference) in favor of the alternative hypothesis (B is better than A)
 - the *power* of a test is the probability that the test will reject the null hypothesis correctly
 - increasing the number of queries in the experiment also increases power of test

Significance Tests

- 1. Prepare your experiment carefully, with only one difference between the two systems: the change whose effect you wish to measure. Choose a significance level α , used to make your decision.
- 2. Run each system many times (e.g. on many different queries), evaluating each run (e.g. with AP).
- 3. Calculate a test statistic for each system based on the distributions of evaluation metrics.
- 4. Use a statistical significance test to compare the test statistics (one for each system). This will give you a p-value: the probability of the null hypothesis producing a difference at least this large.
- 5. If the p-value is less than α , reject the null hypothesis.

The probability that you will *correctly* reject the null hypothesis using a particular statistical test is known as its power.

Error Types

- Hypothesis testing involves balancing between two types of errors:
 - Type I Errors, or false positives, occur when the null hypothesis is true, but you reject it
 - Type II Errors, or false negatives, occur when the null hypothesis is false, but you don't reject it.
- The probability of a type I error is α the significance level. The probability of a type II error is β = (1 power).

One-Sided Test

 Distribution for the possible values of a test statistic assuming the null hypothesis

shaded area is region of rejection

Example Experimental Results

Query	A	В	B-A
1	25	35	10
2	43	84	41
3	39	15	-24
4	75	75	0
5	43	68	25
6	15	85	70
7	20	80	60
8	52	50	-2
9	49	58	9
10	50	75	25

t-Test

- Assumption is that the difference between the effectiveness values is a sample from a normal distribution
- Null hypothesis is that the mean of the distribution of differences is zero

Test statistic

Comple size

for the example,

$$t = \frac{\overline{B-A}}{\sigma_{B-A}}.\sqrt{N}$$
 Sample size

Standard deviation

Get p from the t-test table, for 1-tailed, and degrees of freedom df=18 (20 observations -2)

$$\overline{B-A} = 21.4$$
, $\sigma_{B-A} = 29.1$, $t = 2.33$, p-value=.02

Wilcoxon Signed-Ranks Test

- Nonparametric test based on differences between effectiveness scores
- Used when we cannot assume normal distribution (needed in t-test)
- Test statistic

$$w = \sum_{i=1}^{N} R_i$$

 R_i is a signed-rank, N is the number of differences $\neq 0$

- To compute the signed-ranks, the differences are ordered by their absolute values (increasing), and then assigned rank values
- rank values are then given the sign of the original difference

Wilcoxon Example

- 9 non-zero differences are (in rank order of absolute value):
 2, 9, 10, 24, 25, 25, 41, 60, 70
- Signed-ranks:

• w = 35, p-value = 0.025

Online Testing

- Test (or even train) using live traffic on a search engine
- Benefits:
 - real users, less biased, large amounts of test data
- Drawbacks:
 - noisy data, can degrade user experience
- Often done on small proportion (1-5%) of live traffic

Summary

- No single measure is the correct one for any application
 - choose measures appropriate for task
 - use a combination
 - shows different aspects of the system effectiveness
- Use significance tests (t-test)
- Analyze performance of individual queries