Retrieval Models Part 1

Reference:

James Allan, University of Massachusetts Amherst Pandu Nayak and Prabhakar Raghavan, Stanford University Partially modified by Qingcai Chen, HIT Shenzhen

What is a retrieval model?

- Retrieval models (检索模型) can describe the computational process of IR
 - e.g. how documents are ranked
 - Note that how documents or indexes (索引) are stored is implementation
- Retrieval models can attempt to describe the human process
 - e.g. the information need, interaction
- Retrieval variables
 - queries (查询), documents (文档), terms (术语), relevance judgments (相关性判别), users, information needs, ...
- Retrieval models have an explicit or implicit definition of relevance (相关度)

Models we'll consider

- Boolean (布尔模型) (exact match)
- Statistical language models (统 计语言模型)
- Vector space(向量空间)
- Latent Semantic Indexing (潜层语义分析)
- Inference network
- Classic probabilistic approaches (经典概率模型)
- Other models exist
 - Topological
 - Generalized vector space
 - Logic-based

in this lecture

Exact vs. Best Match

- Exact-match (精确匹配)
 - (例: "哈工大"≠"哈尔滨工业大学", "哈工程"≠"哈尔滨工业大学")
 - query specifies precise retrieval criteria
 - every document either matches or fails to match query
 - result is a set of documents
 - Unordered in pure exact match
- Best-match (最佳匹配)
 - (例: "哈工大"≈"哈尔滨工业大学",相似度80%, "哈工程"≈"哈尔滨工业大学",相似度50%)
 - Query describes good or "best" matching document
 - Every document matches query to some degree
 - Result is ranked list of documents
- Popular approaches often provide some of each
 - E.g., some type of ranking of result set
 - E.g., best-match query language that incorporates exact-match operators

(Unranked) Boolean retrieval

- Boolean model
 - is most common exact-match model
 - queries are logic expressions with document features as operands
 - In pure Boolean model, retrieved documents are not ranked
 - Most implementations provide some sort of ranking
 - query formulation difficult for novice users (新用户)
- Boolean queries (布尔查询)
 - Used by Boolean model
 - and in other models (Boolean query ≠ Boolean model)
- "Pure" Boolean operators
 - AND, OR, AND-NOT
- Most systems have proximity operators (邻接算子)
- Most systems support simple regular expressions (正则表达式) as search terms to match spelling variants

Unstructured data for Boolean retrieval

- Example:
 - Information needs: Which plays of Shakespeare contain the words Brutus AND Caesar but NOT Calpurnia?
 - 注:Brutus布鲁图 (85-42B.C.,罗马政治家,暗杀恺撒者之一) Calpurnia 是Julius Caesar的第三任,也是最后一位妻子
- One could grep (a command in Linux system) all of Shakespeare's plays for Brutus and Caesar, then strip out lines containing Calpurnia?
- Why is that not the answer?
 - Slow (for large corpora)
 - NOT Calpurnia is non-trivial
 - Other operations (e.g., find the word Romans near countrymen) not feasible
- What's the solution for such problem?

Document Representation: Term-document incidence

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

Brutus AND Caesar BUT NOT Calpurnia

1 if play contains word, 0 otherwise

Incidence vectors (关联向量)

- So we have a 0/1 vector for each term.
- To answer query: take the vectors for *Brutus, Caesar* and *Calpurnia* (complemented) → bitwise *AND*.

Proximity operators

- Proximity operators
 - Phrases "two fish"
 - Same sentence "tiger /s photo"
 - To force order to be honored, "tiger +s photo"
 - Same paragraph "southchina tiger" /p "photo"
 - Similarly, +p forces order
 - Word proximity "southchina /5 tiger" or "southchina +5 tiger"

Features to Note about Queries

- Queries are developed incrementally
 - Change query until reasonable number of documents retrieved
 - "language models"
 - "language models" /s statistical
 - "language models" /s stat!
 - ("language models" /s stat!) % toolkit
 - ("language models" /s stat!) % (toolkit HMM)
 - implicit relevance feedback
- Queries are complex
 - proximity operators used very frequently
 - implicit OR used for synonyms
 - NOT (%) is rare
- Queries are long (av. 9-10 words)
 - not typical Internet queries (1-2 words)

Boolean query languages still used

- Many users prefer Boolean
 - Especially professional searchers
 - "Control"
 - Understandability
- For some queries or collections, Boolean often works better (e.g., using AND on the Web)
- Boolean and free text find different documents
 - Need retrieval models that support both
 - "Extended Boolean"
 - vector space
 - Probabilistic inference network
- Need interfaces that provide good cognitive models (认 知模型) for ranking (排序)

Models we'll consider

- Boolean (exact match)
- Statistical language models

Example: Small document

```
D = One fish, two fish, red fish, blue fish.


Black fish, blue fish, old fish, new fish.
```

So we know that document D is more likely to talk about "fish" rather than "egg"!

Statistical language model: basic idea

Queries are used to describe the topic of user's needs.

- Document comes from a topic
- Topic (unseen) describes how words appear in documents on the topic
- Use document to guess what the topic looks like
 - Words common in document are common in topic
 - Words not in document much less likely
- Assign probability to words based on document
 - $P(w|Topic) \approx P(w|D) = tf(w,D) / len(D)$
- Index estimated topics

What is a Language Model?

- Probability distribution over strings of text
 - how likely is a given string (observation) in a given "language"
 - for example, consider probability for the following four strings

```
p_1 = P("a quick brown dog")

p_2 = P("dog quick a brown")

p_3 = P(" 狗 brown dog")

p_4 = P("棕色狗")
```

- ... depends on what "language" we are modeling
 - In English: p1 > p2 > p3 > p4
 - In most of IR, assume that p1 == p2
 - for some applications we will want p3 to be highly probable, when?

A quick review of probabilistic

- Independence
 - If events w_1 and w_2 are independent then

$$- P(w_1 AND w_2) = P(w_1) \cdot P(w_2)$$

$$P(q_1,\ldots,q_t|D) = \prod_{i=1}^t P(q_i|D)$$

• Bayes' rule

$$P(B|A) = \frac{P(A|B) \cdot P(B)}{P(A)}$$

Language Modeling Notation

- Convenient to make explicit what we are modeling:
 - M ... "language" we are trying to model
 - s ... observation (string of tokens from some vocabulary)
 - P(s|M) ... probability of observing "s" in language M
- M can be thought of as a "source" or a generator
 - a mechanism that can spit out strings that are legal in the language
 - E.g. "人活着就要吃东西" is a legal sentence in Chinese,
 - But "活着人东西吃" is not (generally) a sentence in Chinese (not include some novels or on Internet)
 - $P(s|M) \dots$ probability of getting "s" during random sampling from M

Language Modeling for IR

- Every document in a collection defines a "language"
 - consider all possible sentences (strings) that author could have written down when creating some given document
 - some are perhaps more likely to occur than others
 - subject to topic, writing style, language ...
 - − P(s|M_D) ... probability that author would write down string "s"
 - think of writing a billion variations of a document and counting how many time we get "s"
- Now suppose "Q" is the user's query
 - what is the probability that author would write down "Q" ? *
- Rank documents D in the collection by P(Q|M_D) [1]
 - probability of observing "Q" during random sampling from the language model of document D

Major issues in applying LMs

- Which kind of language model should we use?
 - Unigram or higher-order models?
- How can we estimate model parameters
 - Basic models
 - Translation models
 - non-parametric models
- How can we use the model for ranking?
 - Query-likelihood
 - Document-likelihood
 - Divergence (差异) of query and document models

Unigram Language Models

- words are "sampled" independently of each other
 - Metaphor (一个比喻): randomly pulling words from an urn (缸) (with replacement)
 - joint probability decomposes into a product of each element
 - estimation of probabilities: simple counting

Higher-order Models

- Unigram model assumes word independence
 - cannot capture surface form: P("brown dog") == P("dog brown")
- *Higher-order models
 - n-gram: condition on preceding words:
 - cache: condition on a window (cache):
 - grammar: condition on parse tree

- Are they useful?*
 - no improvements from n-gram, grammar-based models
 - some research on cache-like models (passages, etc.)
 - parameter estimation is prohibitively expensive

Ranking with Language Models

- Standard approach: query-likelihood (查询的似然排序)
 - estimate a language model M_D for every document D in the collection
 - (assume that we know how to do this)
 - rank docs by the probability of "generating" the query

$$P(q_1 ... q_k | M_D) = \prod_{i=1}^k P(q_i | M_D)$$

- Example:
- Q = "人民创造"
- D1 = "在 漫长 的 历史 进程 中 中国 人民 辛勤 劳动 不懈 探索 勇于 创造 中国 人民 热爱 和平"

• D2= "中国 人民 勇于 创造"

•

•

Example (Cont'd)

$$D_1 = \begin{cases} \text{This one, I think, is called a Yink.} \\ \text{He likes to wink, he likes to drink.} \end{cases}$$

$$D_2 = \begin{cases} \text{He likes to drink, and drink, and drink.} \\ \text{The thing he likes to drink is ink.} \end{cases}$$

$$D_3 = \begin{cases} \text{The ink he likes to drink is pink.} \\ \text{He links to wink and drink pink ink.} \end{cases}$$

```
Query "drink"

•P(drink|D_1|) = 1/16

•P(drink|D_2|) = 4/16

•P(drink|D_3|) = 2/16
```

```
Query "wink drink"

•P(Q|D<sub>1</sub>) = 0.004

•P(Q|D<sub>2</sub>) = 0

•P(Q|D<sub>3</sub>) = 1/16\cdot2/16 = 0.008
```

```
Query "pink ink"

•P(Q|D<sub>1</sub>) = 0.0=0

•P(Q|D<sub>2</sub>) = 0.1/16=0

•P(Q|D<sub>3</sub>) = 2/16.2/16=0.016
```

Ranking with Query Likelihood

Drawbacks:

- no notion of relevance in the model: everything is random sampling
- user feedback / query expansion not part of the model*
 - examples of relevant documents cannot help us improve the language model $\rm M_{\rm D}$
 - the only option is augmenting the original query Q with extra terms
 - however, we could make use of sample queries for which D is relevant
- does not directly allow weighted or structured queries

Ranking: Document-likelihood (文档似然)

- Flip(翻转) the direction of the query-likelihood approach
 - estimate a language model M_O for the query Q
 - rank docs D by the likelihood of being a random sample from M_Q
 - M_O expected to "predict" a typical relevant document

$$P(D \mid M_{Q}) = \prod_{w \in D} P(w \mid M_{Q})$$

- Problems:
 - different doc lengths, probabilities not comparable
 - favors documents that contain frequent (low content) words
 - consider "ideal" (highest-ranked) document for a given query*:

$$= \max_{D} \prod_{w \in D} P(w \mid M_{\mathcal{Q}}) = \max_{w \in D} P(w \mid M_{\mathcal{Q}})^{n}$$

Ranking: Likelihood Ratio

Try to fix document likelihood:

- [8]
- Bayes' likelihood that M_q was the source, given that we observed D

$$P(M_{\mathcal{Q}} \mid D) = \frac{P(M_{\mathcal{Q}})P(D \mid M_{\mathcal{Q}})}{P(D)} \approx \frac{c \prod_{w \in D} P(w \mid M_{\mathcal{Q}})}{\prod_{w \in D} P(w \mid GE)}$$

- related to Probability Ranking Principle: P(D|R) / P (D|N)
- allows relevance feedback, query expansion, etc.
- can benefit from complex estimation of the query model M_Q
- Cons:
 - does not provide for modeling on the document side

- "ideal" doc:
$$\max_{D} \prod_{w \in D} \frac{P(w \mid M_{Q})}{P(w \mid GE)} = \max_{w \in D} \frac{P(w \mid M_{Q})^{n}}{P(w \mid GE)^{n}}$$

Ranking by Model Comparison

- Combine advantages of two ranking methods
 - estimate a model of both the query M_O and the document M_D
 - directly compare similarity of the two models
 - natural measure of similarity is cross-entropy (others exist):

$$H(M_{Q} || M_{D}) = -\sum_{w} P(w || M_{Q}) \log P(w || M_{D})$$

- number of bits we would need to "encode" M_Q using M_D
- equivalent to Kullback-Leiblar divergence: H (M_Q || M_D) H (M_Q || M_Q)
- equivalent to query-likelihood if M_Q is simply counts of words in Q
- Cross-entropy is not symmetric: use H (M_Q || M_D)
 - reverse works consistently worse, favors different document [9]
 - use reverse if ranking multiple queries w.r.t. one document

Summary of LM choices

- Use Unigram models
 - no consistent benefit from using higher order models
 - estimation is much more complex (e.g. bi-gram from a 3-word query)
- Use Model Comparison for ranking
 - allows feedback, expansion, etc. through estimation of M_Q and M_D
 - use H (M_Q || M_D) for ranking multiple documents against a query
- Estimation of M_Q and M_D is a crucial step
 - very significant impact on performance (more than other choices)
 - key to cross-language, cross-media and other applications

Estimation

- Want to estimate M_O and/or M_D from Q and/or D
- General problem:
 - given a string of text S (= Q or D), estimate its language model M_s
 - S is commonly assumed to be an i.i.d. random sample from M_s
 - Independent and identically distributed
- Basic Language Models:
 - maximum-likelihood estimator and the zero frequency problem
 - discounting techniques:
 - Laplace correction, Lindstone correction, absolute discounting, leaveone-out discounting, Good-Turing method
 - interpolation/back-off techniques:
 - Jelinek-Mercer smoothing, Dirichlet smoothing, Witten-Bell smoothing,
 Zhai-Lafferty two-stage smoothing, interpolation vs. back-off techniques
 - Bayesian estimation

Maximum-likelihood

count relative frequencies of words in S

$$\mathsf{P}_{\mathsf{ml}}(\mathsf{w}|\mathsf{M}_{\mathsf{S}}) = \#(\mathsf{w},\mathsf{S}) \: / \: |\mathsf{S}|$$

$$P(\bullet) = 1/3$$

$$P(\bullet) = 1/3$$

$$P(0) = 1/3$$

$$P(0) = 0$$

$$P(\Diamond) = 0$$

- maximum-likelihood property:
 - assigns highest possible likelihood to the observation
- unbiased estimator:
 - if we repeat estimation an infinite number of times with different starting points S, we will get correct probabilities (on average)
 - this is not very useful...

The Zero-frequency Problem

- Suppose some event not in our observation S
 - Model will assign zero probability to that event
 - And to any set of events involving the unseen event
- Happens very frequently with language
- It is incorrect to infer zero probabilities
 - especially when creating a model from short samples

Discounting Methods (折扣法)[6]

- Laplace correction:
 - add 1 to every count, normalize
 - problematic for large vocabularies
- Lindstone correction:
 - add a small constant ε to every count, re-normalize

- Absolute Discounting
 - subtract a constant ɛ, re-distribute the probability mass

Basic Models: Summary

- Goal: estimate a model M from a sample text S
- Use maximum-likelihood estimator
 - count the number of times each word occurs in S, divide by length
- Smoothing to avoid zero frequencies
 - discounting methods: add or subtract a constant, redistribute mass
 - better: interpolate with background probability of a word
 - smoothing has a role similar to IDF in classical models
- Smoothing parameters is very important
 - Dirichlet works well for short queries (need to tune the parameter)
 - Jelinek-Mercer works well for longer queries (also needs tuning)
 - Lots of other ideas being worked on

Homework 2

Back Up (Self-study)

*Discounting methods (cont.)

Held-out estimation

- Assume P(w₁|M)=P(w₂|M) if w₁ and w₂ have same frequency
- Divide data into training and held-out sections
- In training data, count N_n, the number of words occurring r times
- In held-out data, count T_n the number of times those words occur
 - Doesn't matter how often they actually occur in held-out data
- r* = T_r/N_r is adjusted count (equals r if training matches held-out)
- Use r*/N as estimate for words that occur r times

Deleted estimation (cross-validation)

- Same idea, but break data into K sections
 - Use each in turn as held-out data, to calculate T_r(k) and N_r(k)
- Estimate for words that occur r times is average of each

$$r^* = \frac{\frac{1}{K} \sum_{i=1}^{K} T_r(k)}{\frac{1}{K} \sum_{i=1}^{K} N_r(k)} = \frac{\sum_{i=1}^{K} T_r(k)}{\sum_{i=1}^{K} N_r(k)}$$

Discounting Methods (cont.)

- Good-Turing estimation
 - From previous, P(w|M) = r* / N if word w occurs r times in sample
 - In Good-Turing, steal total probability mass from next most frequent word

$$TPM(r+1) = N_{r+1} \cdot \frac{r+1}{N}$$

$$P(w_r|M) = TPM(r+1)/N_r$$
$$= \frac{N_{r+1}}{N_r} \cdot \frac{r+1}{N}$$

- What good does this do?
- Provides probability mass for words that occur r=0 times
 - . Take what's leftover from r>0 to ensure adds to one
- Cleaning up Good-Turing estimation
 - What happens if there are no words that occur r times for some r?
 - Makes estimate very unreliable for large values of r
 - Need to use expected count E(N_r) and E(N_{r+1})
 - · Regression to smooth out counts
 - Simply use maximum-likelihood probabilities r/N

$$\frac{E(N_{r+1})}{E(N_r)} \cdot \frac{r+1}{N}$$

- Can also be derived from leaving out a single word at a time (K=|D|)
 - Called "leave one out" discounting

Interpolation Methods [6,7]

- Problem with all discounting methods:
 - discounting treats unseen words equally (add or subtract ε)
 - some words are more frequent than others
- Idea: use background probabilities
 - "interpolate" ML estimates with General English expectations (computed as relative frequency of a word in a large collection)
 - reflects expected frequency of events
- 2-state HMM analogy

"Jelinek-Mercer" Smoothing

- Correctly setting λ is very important
- Start simple:
 - set λ to be a constant, independent of document, query
- Tune to optimize retrieval performance
 - optimal value of λ varies with different databases, query sets, etc.

$$\lambda = (1-\lambda)$$

"Dirichlet" Smoothing

- Problem with Jelinek-Mercer:
 - longer documents provide better estimates
 - could get by with less smoothing
- Make smoothing depend on sample size
- Here N is length of sample and μ is a constant

$$\frac{N/(N+\mu)}{\lambda} + \frac{\mu/(N+\mu)}{(1-\lambda)}$$

"Witten-Bell" Smoothing

- A step further:
 - condition smoothing on "redundancy" of the example
 - long, redundant example requires little smoothing
 - short, sparse example requires a lot of smoothing
- Derived by considering the proportion of new events as we walk through example
 - N is total number of events
 - V is number of unique events

Interpolation vs. back-off

- Two possible approaches to smoothing
- Interpolation:
 - Adjust probabilities for all events, both seen and unseen
- Back-off:
 - Adjust probabilities only for unseen events
 - Leave non-zero probabilities as they are
 - Rescale everything to sum to one:
 - rescales "seen" probabilities by a constant
- Interpolation tends to work better
 - And has a cleaner probabilistic interpretation (HMM, mixture)

References for language modeling

- J. M. Ponte and W. B. Croft. A language modeling approach to information retrieval. Proceedings of ACM-SIGIR 1998, pages 275-281.
- J. M. Ponte. A language modeling approach to information retrieval. Phd dissertation, University of Massachusets, Amherst, MA, September 1998.
- D. Hiemstra. Using Language Models for Information Retrieval. PhD dissertation, University of Twente, Enschede, The Netherlands, January 2001.
- D. R. H. Miller, T. Leek, and R. M. Schwartz. A hidden Markov model information retrieval system. Proceedings of ACM-SIGIR 1999, pages 214-221.
- F. Song and W. B. Croft. A general language model for information retrieval. In Proceedings of Eighth International Conference on Information and Knowledge Management (CIKM 1999)
- S. F. Chen and J. T. Goodman. An empirical study of smoothing techniques for language modeling. In Proceedings of the 34th Annual Meeting of the ACL, 1996.
- C. Zhai and J. Lafferty. A study of smoothing methods for language models applied to ad hoc information retrieval. Proceedings of the ACM-SIGIR 2001, pages 334-342.
- V. Lavrenko and W. B. Croft. Relevance-based language models. Proceedings of the ACM SIGIR 2001, pages 120-127.
- V. Lavrenko and W. B. Croft, Relevance Models in Information Retrieval, in Language Modeling for Information Retrieval, W. Bruce Croft and John Lafferty, ed., Kluwer Academic Publishers, chapter 2.