Evaluation in Document Retrieval

文档检索系统评价

References:

James Allan, University of Massachusetts Amherst Pandu Nayak and Prabhakar Raghavan, Stanford University

Evaluation in document retrieval: outline

- Relevance (相关性) and test collections
- Effectiveness measures (有效性度量)
 - Recall and precision (召回率与精度)
 - E and F
 - Expected search length (期望搜索长度)
- TREC Conference
- Other issues and problems

Relevance

- How do you measure relevance?
- Relevance measurement requires 3 elements:
 - A benchmark document collection
 - A benchmark suite of queries
 - A usually binary assessment of either Relevant or Nonrelevant for each query and each document
 - Some work on more-than-binary, but not the standard
- What's the main challenges of relevance measurement?

Relevance

- Relevance is difficult to define satisfactorily
- Note: the information need is translated into a query
 - Relevance is assessed relative to the information need not the query
 - Input "深圳社会保险", get 2 result sets

• Which one is more relevant to the user's information need?
• ***A relevant document is one judged useful in the context of a query

Lumans not very consistent 深圳市社会保险基金管理中心

www.szsi.gov.cn/ 109K 2006-11-20 - 百度快照

深圳市劳动和社会保障局... • 深圳市劳动和社会保障局... • 深圳市劳动和社会保障局. 深圳市劳动和社会保障局......关于举办劳动和社会保险业务培训班的通知 [11-15] · 深 <mark>圳</mark>市劳动和社会保障局招考辅助岗位... [11-13].

www.shenzhen.molss.gov.cn/ 125K 2006-11-20 - 百度快照

深圳社会保险具体险种都交多少? 百度知道

佳答案最低要求是810元(非深户) 深户是1624 非深户的保险:养老:个人交8%,公司交10%. 住院医疗单位交27.06元,工伤单位交工资的0.5%,失业保险,单位,

关于<mark>社会保险</mark>网上申报流程进行全面修改、升级的通知2006.10.10 关于印发<mark>深圳</mark>市残疾人就业

www.szsi.gov.cn/last2.asp - 110k - 网页快照 - 类似网页

深圳市社会保险-网上申报服务子系统

请输入个人电脑号, 个人电脑号:

wssb1.szsi.gov.cn/NetApplyWeb/personacctoutInput.jsp - 3k - 网页快照 - 类似网页

深圳劳动保障网

关于举办劳动和社会保险业务培训班的通知 [11-15] • 深圳市劳动和社会保障局招考辅助岗 位… [11-13]. • 关于原以工代赈人员从事政府委托临时… [11-13]. • 关于印发《第三届深圳市 优秀外地来深... [11-8]. • 关于第三届深圳市优秀外地来深建设者....

www.shenzhen.molss.gov.cn/ - 152k - 2006年11月19日 - 网页快照 - 类似网页

Test Collections

- With real collections, never know full set of relevant documents
- A test collection usually consists of
 - set of documents
 - set of queries
 - set of relevance judgments (which docs relevant to each query)
- To compare the performance of two techniques:
 - each technique used to evaluate test queries
 - results (set or ranked list) compared using some performance measure
 - most common measures precision and recall
- Usually use multiple measures to get different views of performance
- Usually test with multiple collections performance is collection dependent

Chinese Web Corpus

- Data from Sogou
 - SogouT (collected in 2008)
 - http://www.sogou.com/labs/dl/t.html
 - 0.13 billion Webpages (5TB).
 - SogouQ
 - About 1 month of user query logs with user clicked URLs

The Way of Finding Relevant Documents

- Question: did system find all relevant material?
- To answer accurately, collection needs complete judgments
 - i.e., "yes," "no," or some score for every query-document pair
- For small test collections, can review all documents for all queries
- Not practical for large or medium-sized collections
 - TREC collections have millions of documents
- Other approaches that can be used
 - Pooling
 - Sampling
 - Search-based

Finding relevant documents (2)

Search-based

- Rather than read every document, use manually-guided search
- Read retrieved documents until convinced all relevance found

Sampling

Possible to estimate size of true relevant set by sampling

Pooling

- Retrieve documents using several (usually automatic) techniques
- Judge top n documents for each technique
- Relevant set is union
- Subset of true relevant set

All are incomplete, so when testing:

- How should unjudged documents be treated?
- How might this affect results?

Evaluation in document retrieval: outline

- Relevance and test collections
- Effectiveness measures(有效性度量)
 - Recall and precision (召回率和精度)
 - E and F
 - Expected search length (期望搜索长度)
- Significance tests
- Other issues and problems

Precision and Recall

- Precision(精度)
 - Proportion of a retrieved set that is relevant
 - Precision = |relevant ∩ retrieved| ÷ |retrieved|= P(relevant | retrieved)
- Recall(召回率)
 - proportion of all relevant documents in the collection included in the retrieved set
 - Recall = |relevant ∩ retrieved| ÷ |relevant|= P(retrieved | relevant)

Another common representation

- Relevant = A+C
- Retrieved = A+B

	Relevant	Not relevant
Retrieved	Α	В
Not retrieved	С	D

- Collection size = A+B+C+D
- Precision = $A \div (A+B)$
- Recall = $A \div (A+C)$
- Miss = C ÷ (A+C) (漏识)
- False alarm (fallout) = B ÷ (B+D) (误报)

Precision and Recall

- Precision and recall are well-defined for sets (for unranked collection)
- For ranked retrieval, how to compute P/R values?
 - Compute a P/R point for each relevant document
 - Compute value at fixed recall points (e.g., precision at 20% recall)
 - Compute value at fixed rank cutoffs (e.g., precision at rank 20)

Precision and Recall for Ranked List

Computing the precision and recall based on ranking

Average precision of a query

- Often want a single-number effectiveness measure
 - E.g., for a machine-learning algorithm to detect improvement
- Average precision is widely used in IR
- Calculate by averaging precision when recall increases

```
Recall 0.2 0.2 0.4 0.4 0.6 0.6 0.6 0.8 1.0


Precis. 1.0 0.5 0.67 0.5 0.4 0.5 0.43 0.38 0.44 0.5

Recall 0.0 0.2 0.2 0.2 0.4 0.6 0.8 1.0 1.0 1.0

Precis. 0.0 0.5 0.33 0.25 0.4 0.5 0.57 0.63 0.55 0.5

AvgPrec= 62.2%
```

Precision and Recall example 2

Averaging across queries

- It's very hard to compare P/R graphs or tables for individual queries (too much data)
 - Need to average over many queries
- Two main types of averaging
 - Micro-average each relevant document is a point in the average
 - Macro-average each *query* is a point in the average (Most Common)
 - What does each tell someone evaluating a system?
 - Why use one over the other?
- MAP
 - Average of many queries' average precision values
 - Called *mean* average precision (MAP)
 - "Average average precision" sounds weird

Recall/precision graphs

- Average precision hides information
- Sometimes better to show tradeoff in table or graph

	Precision – 44 queries	
Recall	Terms	Phrases
0	88.2	90.8 (+2.9)
10	82.4	86.1 (+4.5)
20	77.0	79.8 (+3.6)
30	71.1	75.6 (+5.4)
40	65.1	68.7 (+5.4)
50	60.3	64.1 (+6.2)
60	53.3	55.6 (+4.4)
70	44.0	47.3 (+7.5)
80	37.2	39.0 (+4.6)
90	23.1	26.6 (+15.1)
100	12.7	14.2 (+11.4)
average	55.9	58.9 (+5.3)

Averaging graphs: a false start

- How can graphs be averaged?
 - Different queries have different meaningful recall values

Recall/precision graph also has odd saw-shape

(锯齿状) if done directly

- Sample graphs (<u>In example 2</u>)
 - What is precision at 25% recall?
 - Need to interpolate
 - But how?

Possible interpolation approaches

- No interpolation
 - Not very useful
- Connect the dots
- Connect max
- Connect min
- Connect average
- •
- How to deal with 0% recall?
 - Assume 0?
 - Assume best?
 - Constant start?

How to choose?

- It is an empirical fact that <u>on average</u> as recall increases, precision decreases
 - Verified time and time again
 - On average
- Seems reasonable to aim for an interpolation that makes function monotonically decreasing (单调递减)
- One approach:

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

- where S is the set of observed (R,P) points
- Results in a step function

Our example, interpolated this way

- Monotonically drops
- Average will also fall monotonically
- Note R=0.67 and R=0.8
- Handles 0% recall smoothly

Our example (Cont'd)

- Given the data by Ranking #1
- What's the precision at 0.25 recall?

Ranking #1

Averaging graphs: using interpolation

How can graphs be averaged?

Different queries have different meaningful recall values

Recall/precision graph also has odd saw-shape if

done directly

 Sample graphs (example 2)

 What is precision at 25% recall?

 Interpolate values

Interpolation and averaging

[van Rijsbergen, p. 118 (1979)]

Figure 7.4. An example of macro-evaluation. The points indicated by crosses lie midway between two enclosing horizontal bars and their abscissæe are given by the standard recall values R,

Interpolated average precision

- Average precision at standard recall points
- For a given query, compute P/R point for every relevant doc.
- Interpolate precision at standard recall levels
 - 11-pt is usually 100%, 90, 80, ..., 10, 0% (yes, 0% recall)
 - 3-pt is usually 75%, 50%, 25%
- Average over all queries to get average precision at each recall level
- Average interpolated recall levels to get single result
 - Called "interpolated average precision"
 - Not used much anymore; "mean average precision" (MAP) more common
 - Values at specific interpolated points still commonly used

Evaluation in document retrieval: outline

- Relevance and test collections
- Effectiveness measures
 - Recall and precision
 - E and F
 - Expected search length
- TREC Conference
- Other issues and problems

More Single-Valued Measures

E measure (van Rijsbergen)*

$$E = 1 - \frac{1}{\alpha \frac{1}{P} + (1 - \alpha) \frac{1}{R}}$$

- Used to emphasize precision (or recall)
 - essentially a weighted average of precision and recall
 - large α increases importance of precision
- Can transform by $\alpha = 1/(\beta^2 + 1)$, $\beta = P/R$

$$E = 1 - \frac{(\beta^2 + 1)PR}{\beta^2 P + R}$$

- When β = 1 ($α = \frac{1}{2}$) equal importance of precision and recall
- Normalized symmetric difference of retrieved and relevant sets

Symmetric Difference and E

- A is the retrieved set of documents
- B is the relevant set of documents

$$P = |A \cap B| \div |A|$$

$$R = |A \cap B| \div |B|$$

$$|A \otimes B| = |A \cup B| - |A \cap B|$$

= $|A| + |B| - 2|A \cap B|$

•
$$E_{\beta}$$
=1 - (2PR ÷ (P+R))
= (P+R-2PR) ÷ (P+R)
= ...
= |A \otimes B| ÷ (|A| + |B|)

F measure

- F = 1- E often used
 - Good results mean larger values of F

$$F_{\beta} = 1 - E = \frac{(\beta^2 + 1)PR}{\beta^2 P + R}$$

- "F1" measure is popular: F with β=1
 - Particularly popular with classification researchers

$$F_1 = \frac{2PR}{P+R}$$

F measure as an average

- Harmonic mean(调和平均) of P and R
 - Inverse of average of their inverses

$$F_1 = \frac{2PR}{P+R} = \frac{1}{\frac{1}{2}(\frac{1}{R} + \frac{1}{P})}$$

- Heavily penalizes low values of P or R
 - Compared to standard average

F measure, geometric interpretation

- A is the retrieved set of documents
- B is the relevant set of documents
- $P = |A \cap B| \div |A|$
- R = |A∩B| ÷ |B|

Evaluation in document retrieval: outline

- Relevance and test collections
- Effectiveness measures
 - Recall and precision
 - E and F
 - Expected search length
- TREC Conference
- Other issues and problems

Other Single-Valued Measures

- Expected search length*
- Breakeven point (损益平衡点)
 - point at which precision = recall
 - Popular in classification tasks, though not clear what it means
- MRR (Mean Reciprocal Rank)
- Many others...

Expected Search Length

- Evaluation is based on type of information need:
 - 1. only one relevant document required
 - 2. some arbitrary number n
 - 3. all relevant documents
 - 4. a given proportion of relevant documents.....
- Two types of ordering
 - Simple ordering: never have two or more documents at the same level of the ordering
 - Otherwise, weak ordering
- Search length in a simple ordering
 - the number of non-relevant documents a user must scan before the information need is satisfied
- Search strategy output assumed to be weak ordering
 - Expected search length appropriate for weak ordering

Expected Search Length

For type 2 query with n=6, possible search lengths are 3,4,5 or 6 depending on ordering in level 3.

Of the 10 ways in which 2 relevant does could be distributed in 5, 4 would have search length 3, 3 have search length 4, 2 have search length 5, and 1 has search length 6.

Expected Search Length is ?

Expected Search Length

- ESL(q) = Pnonrel + Fnonrel · Fneeded / (Frel+1)
 - q is the query
 - Pnonrel is the number of documents non-relevant to q in all levels preceding the final
 - Frel is number of relevant documents in final level
 - Fnonrel is number of non-relevant documents in final level
 - Fneeded is the number of relevant documents required from the final level to satisfy the need
- Use mean expected search length for a set of queries
- The measure is criticized for ignoring recall

Evaluation Problems

- Retrieval techniques highly collection and query specific
 - Single technique must be tested on multiple collections
 - Comparison of techniques must be on same collection
 - Isolated tests not very useful
- Standard methods assume user knows right collection
- Usually impossible to control all variables with real systems
- Hard to separate effects of retrieval model and interface when model requires user interaction
- Good test collections are very hard (expensive) to produce
- Usually can't do cost-benefit analysis

Evaluation in document retrieval: outline

- Relevance and test collections
- Effectiveness measures
 - Recall and precision
 - E and F
 - Expected search length
- TREC Conference
- Other issues and problems

TREC Conference

TREC Conference (Cont'd)

- Established in 1992 to evaluate large-scale IR
 - Retrieving documents from a gigabyte to terabytes collection
- Has run continuously since then
 - TREC 2010 conference: Nov 16-19, at NIST (<u>National Institute of Standards and Technology</u>) in Gaithersburg, Md. USA
 - Run by NIST's Information Access Division
 - Initially sponsored by DARPA as part of Tipster program
 - Now supported by many, including DARPA, ARDA, and NIST
- Probably most well known IR evaluation setting
 - Started with 25 participating organizations in 1992 evaluation
 - In 2007, there were about 87 groups all over the world.
- Proceedings available on-line (http://trec.nist.gov)
 - Overview and call for participation information of TREC 2010 at
 - http://trec.nist.gov/call2010.html

TREC general format

- TREC consists of IR research tracks
 - Ad-hoc retrieval (web track, up to one billion Web pages for 2010), routing, cross-language, scanned documents, speech recognition, query, video, filtering, Spanish, question answering, novelty, Chinese, high precision, interactive, Web, database merging, NLP, ...
- Each track works on roughly the same model
 - November: track approved by TREC community
 - Winter: track's members finalize format for track
 - Spring: researchers train system based on specification
 - Summer: researchers carry out formal evaluation
- Usually a "blind" evaluation: researchers do not know answer
 - Fall: NIST carries out evaluation
 - November: Group meeting (TREC) to find out:
 - · How well your site did
 - How others tackled the problem
 - Many tracks are run by volunteers outside of NIST (e.g., Web)
- "Coopetition(竞争中的合作)" model of evaluation
 - Successful approaches generally adopted in next cycle

TREC: pros and cons

- Widely recognized, premier annual IR evaluation
- What is good
 - Brings together a wide range of active researchers
 - Huge distributed resources applied to common task
 - Substantial gains on tasks rapidly
 - Valuable evaluation corpora (语料库) usually available after track completes
- What is less good
 - Annual evaluation can divert resources from research
 - Evaluations often require significant engineering effort
 - Some tracks moving to bi-annually evaluation as a result
 - Recently, an explosion of tracks
 - Means less energy applied to individual tasks
 - TREC program committee keeps a tight rein on number of tracks
- On balance?
 - Depends on your prejudices

Homework 5

Backup

Why significance tests?

- System A beats System B on one query
 - Is it just a lucky query for System A?
 - Maybe System B does better on some other query
 - Need as many queries as possible
 - Empirical research suggests 25 is minimum needed
 - TREC tracks generally aim for at least 50 queries
- System A and B identical on all but one query
 - If System A beats System B by enough on that one query, average will make A look better than B
- As above, could just be a lucky break for System A
 - Need A to beat B frequently to believe it is really better
- E.g. system A is only 0.00001% better than System B
 - Even if it's true on every query, does it mean much?
- Significance tests consider those issues

Sign Test Example

- For techniques A and B, compare average precision for each pair of results generated by queries in test collection
- If difference is large enough, count as + or -, otherwise ignore
- Use number of +' s and the number of significant differences to determine significance level
- For example, for 40 queries...
 - Technique A produced a better result than B 12 times
 - B was better than A 3 times
 - And 25 were "the same" ...
 - p < 0.035 and technique A is significantly better than B at the 5% level
 - If A>B 18 times and B>A 9 times...
 - p < 0.122 and A is not significantly better than B at the 5% level (Chi-square test)

$$\chi^{2} = \frac{\left(|n_{+} - n_{-}| - 1 \right)^{2}}{n_{+} + n_{-}}$$

Where n_+ is the times that A performances better than B, n_- is the times that B performances better than A, the value p should be queried from the χ^2 test table. (See attached file "x2\leftarrow\ldots.mht" for more info.)

Evaluation in document retrieval: outline

- Types of evaluation
- Relevance and test collections
- Effectiveness measures
 - Recall and precision
 - E and F
 - Expected search length
- Significance tests
- Other issues and problems

Feedback Evaluation

- Relevance feedback covered later
 - Two-pass approaches
 - Create better query out of results from original query
- How to treat documents that have been seen before?
 - Rank freezing
 - Ranks of relevant documents fixed for subsequent iterations
 - Compare ranking with original ranking
 - Performance can't get worse
 - Residual collection
 - All previously seen documents (e.g. top n) removed from collection
 - Compare reranking with original ranking (n+1...D)
- Both approaches problematic
 - Users probably want to see good documents move to top of list

User Perceptions

- Effectiveness measures give quality of retrieved list
- Other measures important
 - Time to complete a retrieval task
 - User "satisfaction"
 - How well users believe system works
- An "intelligent" IR system is one that does not look stupid to the users
- User studies difficult to design and expensive to conduct
- Hard to isolate effects of search engine and user interface
- Hard to control for individual performance differences
- TREC "interactive" track

Computational Aspects

- Most models give theoretical bounds on costs for query evaluation and collection building
- For large collections
 - Evaluation must be "nearly" independent of collection size
 - Building time should be no worse than linear
- Staged retrieval
 - Use low cost model to get a set of potentially relevant documents
 - Apply more sophisticated techniques to refine or organize the retrieved set
- Tradeoff between cost and discrimination power
- Optimization a key issue with terabyte-sized collections

Swets' criteria

- "Properties of a desirable measure of retrieval performance"
 - Solely based on the ability of the retrieval system to distinguish between wanted and unwanted items (not efficiency)
 - Should express discrimination power independent of any "acceptance criterion" employed by system or user
 - Measure should be a single number
 - Should allow complete ordering of different performances, indicate the amount of difference, and assess performance in absolute terms