

Who am I?

- Professor at RMIT University, Melbourne
- Before
- -Professor at University of Sheffield
- -Researcher at UMass Amherst
- -Researcher at University of Glasgow
- Online
 - -@IR oldie
 - -http://www.seg.rmit.edu.au/mark/

RMIT University@2011

RAIT - ISAR

Where do slides come from?

- Wrote large review of test collection evaluation
 - -Sanderson, M. (2010). Test Collection Based Evaluation of Information Retrieval Systems. Foundations and Trends® in Information Retrieval, 4(4), 247-375. doi:10.1561/1500000009
 - http://www.seg.rmit.edu.au/mark/publications/my_papers/FnTIR.pdf
- · Couple of slides from ChengXiang Zhai

RMIT University@201

S&IT - ISAR

Outline

- ·Why evaluate?
- Evaluation I
 - -traditional evaluation, test collections
- Evaluation II
 - -Examining test collections
 - -Testing by yourself

RMIT University@201

CS&IT - ISAR

Evaluation I

- History of evaluation
 - -Brief history of IR
- Test collections
- Evaluation measures
- Exercise

RMIT University@2011

S&IT - ISAR

Evaluation II

- Review exercise
- Statistical significance
- · Examining test collection design
- New evaluation measures
- Building your own testing collection
 Crowd sourcing
- Other evaluation approaches
 - -Briefly (if we have time)

RMIT University@2011

CS&IT - ISAB

Why evaluate? • Every researcher defines IR their own way • For me —Underspecified queries

Can't predict effectiveness

•"Studies of the software industry indicate that when ideas people thought would succeed are evaluated through controlled experiments, less than 50 percent actually work out."

http://www.technologyreview.com/printer_friendly_article.aspx?id=32409

- ·No reason to assume IR is different
 - -Evaluate ideas early, find the ones that work.

MIT University©2011 CS&IT - ISAR

History of evaluation

- · Before IR systems, there were libraries
 - -The search engine of the day

- Organise information using a subject catalogue
- -Sort cards by author
- -Sort cards by title
- -Sort cards by subject
 - -How to do this?

Not just public libraries

MIT Masters thesis, Philip Bagley, 1951

To quote Professor Perry: "Recently published statistics relating to chemical publication show that a search of Chemical Abstracts would have been complete in 1920 after considering twelve volumes containing some 184,000 abstracts. But in 1935 there would have been fifteen more volumes to search, and these new volumes alone contain about 382,000 abstracts. By the end of 1950 the forty-four volumes of Chemical Abstracts to be searched contained well over a million abstracts." If the present trend in publication continues, the total abstracts published in this one field by 1960 will be almost 1,800,000.

Competing catalogue schemes

- Librarians argued over which was the best subject catalogue to use
 - -"the author has found the need for a 'yardstick' to assist in assessing a particular system's merits ... the arguments of librarians would be more fertile if there were quantitative assessments of efficiency of various cataloguing systems in various libraries"
 - -"Suppose the questions put to the catalogue are entered in a log, and 100 test questions are prepared which are believed to represent typically such a log. If the test questions are based on material known to be included in the collection, they can then be used to assess the catalogue's probability of success"

Test

Created test collections

- Collection of documents
 - -Everything in the library
- Topics
 - -Typical queries users would have
- Judgements on what comes back

Catalogue 1

Catalogue 2

Invented twice - 1953

- Thorne and Cleverdon
 - -Cranfield, UK
- Gull
 - -USA

Gull, C. D. (1956). Seven years of work on the organization of materials in the special library. American Documentation, 7(4), 320, 329, doi:10.1002/asi.5090070408

- Relatively small projects
 - -Each made mistakes

RMIT University@2011

S&IT - ISAR

At the same time...

- While librarians were coping with the information explosion
 - -Could machines help?
 - -Could computers help?
- Very brief history of machines and computers for search

RMIT University@2011

CS&IT - ISAR

Computers doing IR

Holmstrom 1948

Then there is also in America a machine called the Univac which has a typewriter keyboard connected to a device whereby letters and figures are coded as a pattern of magnetic spots on a long steel tape. By this means the text of a document, preceded by its subject code symbol, can be recorded on the tape by any typist. For searching, the tape is run through the machine which thereupon automatically selects and types out those references which have been coded in any desired way at a rate of 120 words a minute—complete with small and capital letters, spacing, paragraphing, indentations and so on. (If the tape is run through the other way, it obediently types out the text backwards at the same rate!)

RMIT University@201

CS&IT - ISAR

Information Retrieval

Calvin Mooers, 1950

The problem under discussion here is machine searching and retrieval of information from storage according to specification by subject. An example is the library problem of selection of technical abstracts from a listing of such abstracts. It should not be necesary to dwell upon the importance of information retrieval before a scientific group such as this, for all of us have known frustration from the operation of our libraries — all libraries, without exception.

RMIT University@2011

CS&IT - ISAR

1950s IR research

- Kent, A., Berry, M. M., Luehrs Jr, F. U., & Perry, J. W. (1955). Machine literature searching VIII. Operational criteria for designing information retrieval systems. *American Documentation*, 6(2), 93-101. doi:10.1002/asi.5090060209
- –Maron, M. E., Kuhns, J. L., & Ray, L. C. (1959). Probabilistic indexing: A statistical technique for document identification and retrieval (Technical Memorandum No. 3) (p. 91). Data Systems Project Office: Thompson Ramo Wooldridge Inc, Los Angeles, California
- -Mooers, C. N. (1959). The Intensive Sample Test for the Objective Evaluation of the Performance of Information Retrieval System (No. ZTB-132) (p. 20). Cambridge, Massachusetts: Zator Corporation.

RMIT University@201

CS&IT - ISAR

Back to evaluation

- Testing ideas started with librarians
 - -Subject catalogues
- At same time, computers being used for search
 - -Initially searching catalogue metadata
 - -Soon searching words
 - -How to test them?

RMIT University@2011

CS&IT - ISAR

Cleverdon

- Observed mistakes in earlier testing
- Proposed larger project
 - -Initially for library catalogues
 - -Funded by the NSF (US government agency)
 - -Then for computers
- Cranfield collections

RMIT University@201

SAR

Legacy of Cranfield Tests

"What, then, is the Cranfield legacy? ... First, and most specifically, it has been very difficult to undermine the major result of Cleverdon's work... Second, methodologically, Cranfield 2, whatever its particular defects, clearly indicated what experimental standards ought to be sought. Third, our whole view of information retrieval systems and how we should study them has been manifestly influenced, almost entirely for the good, by Cranfield." (Spärck Jones, 1981)

Cleverdon received the ACM SIGIR Salton Award in 1991 http://www.sigir.org/awards/awards.html

RMIT University@201

S&IT - ISAR

Cranfield model

- Test collection
 - -Collection of documents
 - -Topics
 - -Typical queries users would enter
 - -QRELS
 - -List of documents relevant to each query
 - -Measure

MIT University@2011 CS&IT - ISAR

Typical interaction

I want to know a bit about Coogee Beach

Search

Search

Search

Search

Segrice Search

Cleverdon's major result? • Searching based on words was as good as searching the subject catalogues —Implication —May not need librarians to classify document

- Controversial
 - -Stood up because testing done well.

BMIT University@2011 CS&IT - ISAR

Test collection is

- · Simulating your operational setting
- Results from test collection are predicting how users will behave

Advantages

- Batch processing
- Great for ranking
 - -Different systems
 - -Versions of systems

IIT University@2011

RMIT University@201

CS&IT - ISAR

Sharing

- •IR community recognised importance of sharing test beds
 - -One of the very first CS disciplines to do this.
- •My first trip to another IR group

RMIT University@201

S&IT - ISAR

Early test collections

- •1950s
 - -Cleverdon and Thorne
 - -Gul
- •1960s
 - -Cleverdon Cranfield
 - -Salton SMART
 - -Many others

RMIT University@2011

CS&IT - IS

Examples Title, authors, source, abstract of scientific papers from the aeronautic research field, Cranfield 2 225 largely ranging from 1945-1963.

A set of short papers from the 1963 Annual Meeting of the American Documentation Institute.

A set of abstracts of computer science IRE-3 34 1968 documents, published in 1959-1961. NPL 11.571 93 1970 3.1 Title, abstract of journal papers MEDLARS The first page of a set of MEDLARS 29 1973 documents copied at the National Library of Medicine. Full text articles from the 1963 edition of Time magazine. Time 425 83 1973 http://ir.dcs.gla.ac.uk/resources/test_collections/

QRELS

- ·List of documents relevant to each query?
 - -Most early collections small enough to check all documents
 - -More on this later.

RMIT University@2011

T - ISAR

Other problems

Evaluating early IR system

- · Many early IR systems Boolean
 - -Split collection in two: documents that
 - -Match the query (Retrieved)
 - -Don't match the query (Not retrieved)
 - -Test collection: those documents that are
 - -Relevant
 - -Not Relevant

RMIT University@2011

CS&IT - ISAB

Measuring Boolean output

Contingency table

	Relevant	Not-relevant	
Retrieved	a	b	a+b
Not retrieved	c	d	c+d
	a+c	b+d	a+b+c+d

$$Precision = \frac{a}{a+b} \qquad Recall = \frac{a}{a+c}$$

$$Fallout = \frac{b}{b+d}$$

RMIT University@2011 CS&IT - ISAR

Summarising the two

- •Isn't one measure better than two?
 - -Van Rijsbergen's f: weighted harmonic mean

$$f = \frac{1}{\alpha \left(\frac{1}{P}\right) + (1 - \alpha) \left(\frac{1}{R}\right)}$$

RMIT University@2011

&IT - ISAR

Aggregate across topics

- Compute score for each topic
 - -Take the mean
- Simple for Boolean
 - -Can be harder for other IR systems

IIT University@2011 CS&IT - ISAR

Review where we are

- Cleverdon's Cranfield model of evaluation
 - -Test collection
 - -Collection
 - -Topics
 - -QRELS

RMIT University@2011

CS&IT - ISAR

Produce single number? • Measure area under graph - In old papers often called - average precision - interpolated average precision

Finding everything? *Cooper's Expected Search Length (ESL) – 1968 - "most measures do not take into account a crucial variable: the amount of material relevant to [the user's] query which the user actually needs" - "the importance of including user needs as a variable in a performance measure seems to have been largely overlooked" -ESL measured what user had to see in order to get to what they wanted to see. -Rarely used, but highly influential

Individual groups • Weren't able to produce test collections at sufficient scale • Someone needed to coalesce the research community —TREC —Donna Harman

TREC approach

- TRFC
 - -Gets a large collection
 - -Forms topics
- Participating groups
 - -Get collection, run topics on their IR system
 - -Return to TREC top ranked documents for each topic (run)
 - -Used to build the pool
- TREC judges the pool
- TREC holds a conference
 - -Calculates and publishes results

RMIT University@2011

CSAIT - ISAR

TREC collections

- Adhor
- -Newspaper and government documents
- Spoken document
- · Cross language
- Confusion (OCR data)
- Question answering
- Medical data
- · Etc, etc
- · Collections became standard

RMIT University@2011

CS&IT - ISAR

TREC approach successful

- Many spin off exercises
 - -NTCIR
 - -CLFF
 - -INEX
 - -FIRE
 - -Etc, etc

RMIT University@201

&IT - ISAR

TREC evaluation measures

- TREC defined many standard evaluation measures
 - -Mean Average Precision

$$AP = \frac{\sum_{r=1}^{N} (P(rn) \times rel(rn))}{P}$$

- R
- -N is the number of documents retrieved
- -rn is the rank number
- $-{\it rel(rn)}$ returns either 1 or 0 depending on the relevance of the document at ${\it rn}$
- -P(rn) is the precision measured at rank rn
- R is the total number of relevant documents for this particular topic

RMIT University@201

S&IT - ISAR

Mean average precision?

- Calculate AP for each topic in the test collections
- Take the mean of those AP scores
- Mean Average Precision
 - -Average Average Precision
 - -Would have been silly.
 - -Sometimes called
 - -non-interpolated average precision

RMIT University@2011

CS&IT - ISAB

Precision at fixed rank

- Existed before TREC
 - -Popularised around TREC

$$P(n) = \frac{r(n)}{r}$$

- Variant
- -R-Precision

P(R)

• What do these measure ignore?

RMIT University@2011

CS&IT - ISAR

Why is this happening? •This effect happens for -P(10) •But not for -P(R) -MAP •Why?

TREC lessons

- · Highly successful, but some issues
 - -Collections
 - -Topics
 - -Relevance

RMIT University@20

T - ISAR

ı

TREC collections

- Early collections
 - -Largely articles (news, journals, government)
 - -Long time to try web search
 - -Assumption web wasn't different
 - Verv wrong
 - -Fixed now

University©2011 C:

S&IT - ISAR

TREC topics

Not criticising the form

-Though many do

<number: 200</pre>

<title> Topic: Impact of foreign textile imports on U.S. textile industry

<desc> Description: Document must report on how the importation of foreign
textiles or textile products has influenced or impacted on the U.S. textile
industry.

charr> Narrative: The impact can be positive or negative or qualitative. It may include the expansion or shrinkage of markets or manufacturing volume or an influence on the methods or strategies of the U.S. textile industry. "Textile industry" includes the production or purchase of raw materials; basic processing techniques such as dyeing, spinning, knitting, or weaving; the manufacture and marketing of finished goods; and also research in the textile field.

</top>

RMIT University@201

S&IT - ISAR

TREC topics

- Criticising topic formation
 - -Test collection simulates operational setting
 - -Topics need to be typical topics
 - -Early TREC collections
 - -Searched collection for potential topics
 - -Removed topics that returned too many
 - -Removed topics that returned too few
 - -Removed topics that appeared ambiguous
 - -Discuss

RMIT University@201

IT - ISAR

TREC relevance

- •TREC documents judged either
 - -Relevant
 - -Even if just a single sentence was relevant
 - –Not relevant

RMIT University@201

CS&IT - ISAR

TREC lessons

- Criticisms apply to early TREC collections
 - -More recent TREC collections
 - -Collections from wide range of sources
 - Web, Blogs, Twitter, etc
 - -Topics sampled from query logs
 - -Multiple degrees of relevance
 - -However, early TREC model copied by others
 - -So need to be cautious.

tMIT University@2011

CS&IT - ISAR

Review where we are

- Measures for Boolean retrieval
 –Precision, Recall, and F
- · Early ranking measures
- -Interpolated AP
- New test collections built
 - -Failed to keep up with commercial scale
- Pooling invented
 - -Researchers gave up on knowing all relevant documents

RMIT University@201

S&IT - ISAR

Review where we are

- TREC collections formed
 - -Gave researchers
 - -large test collections
 - -Forum to meet and share research
- Newer evaluation measures defined
 - -MAP, P(n), P(R), MRR

RMIT University@2011

S&IT - ISAR

Aim

- To compare two search engines searching over The National Archives (TNA)
 - 1. TNA's in-house search engine
 - 2. Google site search
- Use precision as well as your impression of the two search engines as your means of comparison

Search Engine 1

http://www.nationalarchives.gov.uk/

Search engine 2

Google site search

Two types of relevance On the web queries -Informational - almost all test collections -A classic IR query -Navigational -I want a home page

Judging for relevance

- The question to ask is different for each type
 - -Navigational guery
 - -Is the page a great starting point (i.e. home page) for the query
 - -Informational query
 - -Is the page relevant to the user's request?

 - A catalogue entry for a relevant document is relevant
 A page leading to a relevant document that has to be paid for is relevant

From the list

- 4 queries each
 - 2 Navigational
 - 2 Informational
- Enter the query (the initial query)
 - In each search engine
 - Use the description to judge relevance of retrieved documents
 - Judge the top 10 results
 - -Record URLs of relevant

What to judge

- First 10 results only
 - -Ignore Google adverts
 - -Ignore National Archive documents beyond top 10

I will collate a set of results

• For the next evaluation lecture.