

Content today

- Review exercise you did
- Statistical significance
- Examine test collection design
- Some new evaluation measures
- · Building your own test collection
- Other forms of evaluation

Results shown in Excel

·Later...

RMIT University@2011 CS&IT - ISAR

Take three real systems

- -INQ604
- -ok8alx
- -CL99XT
- •Run them on a TREC test collection
 - -Measure MAP
 - -INQ604 0.281
 - -ok8alx 0.324 (4% absolute; 15% relative)
 - -CL99XT 0.373 (5% absolute; 13% relative)

RMIT University@20

CS&IT - ISAR

How much is the average

- · A product of
 - -your IR system
 - -chance?
- •Slightly different set of topics?
 - -Would the average change?

Comparing two systems

- Significance tests
 - -Examine the H_0 , null hypothesis
 - -"the two systems being compared have effectively the same retrieval characteristics; any difference between them occurred by random chance"
- Most tests consider
 - -Mean, standard deviation
 - –Compute a probability, p, H_0 that holds.
 - -If p is less than a threshold, reject H_0 .
 - -0.05 or 0.01

Rejected H_0 ?

- ·Some controversy about this, generally
 - -Say that H₁ holds
 - -Definition depends on 1 or 2 tail test; use 2 tail test
 - $-H_1$: "the two systems being compared are not equal"
 - -There is a significant difference between systems

Significance test errors

- Type I
- -false positives
- Type II
 - -false negatives

Which type of test? Non-parametric —Sign test —Known for type II errors —Wilcoxon test Parametric —T-test —Known for type I errors —Assumptions of data —Get it on Excel —(paired test for test collections)

Mistakes with significance

- Do use some form of statistical analysis
 - -Significance tests
 - -Confidence intervals
 - -ANOVA
 - -You won't get published if you don't

Mistakes with significance

- Are you using a strong baseline?
- -What are you comparing your new system to?

RMIT University@201

CS&IT - ISAR

RMIT University@2011

CS&IT - ISAR

18

Mistakes with significance • Don't search for significance -If you keep testing for significance you are guaranteed to find it -Remember reject H₀ if ≤5% of it holding -1 in 20 chance it held -Run 20 significance tests -Very likely one will hold, but will be a false positive -Bonferroni correction -Shows you how to correctly reduce p threshold

Mistakes with significance								
	Α	В	С	D	Е			
α	0.25	0.27	0.28	0.15	0.2			
β	0.26	0.24	0.28	0.29	0.28			
γ	0.21	0.22	0.20	0.24	0.23			
δ	0.25	0.23	0.25	0.24	0.22			
RMIT University®	2011	C	S&IT - ISAR		21			

Examine components

- Collection
 - -The documents you will search on
- Topics
- -Sampled from query logs or made up
- QRELS
 - -Human assessors
- Measure
 - -Made up

Test collection problems

- Test collection one type of simulation
 - -Can newspaper test collection
 - -Tell you about web search?
- Possibly not

QRELs

- "A recurring finding from studies involving relevance judgments is that the inter- and intra-judge reliability of relevance judgments is not very high" - Katter, 1968
- Relevance
 - Personal
 - Changes
 - -Over time
 - -Over search

Examining consistency

Examining consistency

•Why isn't poor overlap a problem?

10 20 50 100 250 500 1000 F (%) 80 75 70 72 69

User tasks

- ·Search freely
 - -Hersh & Turpin, 2000, 2001, 2002
- Conclusions?
 - -Significant difference on test collections?
 - -No significant difference in users

More evidence

- ·Smith & Kantor, 2008
- Two versions of Google
- Ranks 1-10 Ranks 301-310
- Comparisons
 - -301-310: search more
 - -Both sets found as many relevant

Conclude from this?

- Searchers are smart
 - -Give them a somewhat poorer system they cope

Study users

- · Search freely
- · Al-Maskari, Sanderson, SIGIR 2008
- Conclusions?
- · Significant difference on test collections
- Significant different in users

Why the difference?

- Ensure a clean separation
 - -Al-Maskari, Sanderson

Differences

- Test collections
- · Statistically significant?
- ·Users?
- · Practically significant?

Conclusions on collections Test collections appeared to be problematic But measurement of people was problematic People can work around flawed IR systems Measure people choices

References

- Al-Maskari, A., Sanderson, M., Clough, P., & Airio, E. (2008). The good and the bad system: does the test collection predict users' effectiveness? SIGIF '08: Proceedings of the 31st annual international ACM SIGIR conference on Research and development in information retrieval (pp. 59–66). New York, NY, USA: ACM.
 Hersh, W., Tupin, A., Price, S., Chan, B., Kramer, D., Sacherek, L., & Olson, D. (2000). Do batch and user evaluations give the same results? Proceedings of the 23rd annual international ACM SIGIR conference on Research and development in information retrieval (pp. 17-24). ACM Press New York, NY, USA.

- retireval (pp. 17-24). ACM Press New York, NY, USA.

 Joachims, T., Granka, L., Pan, B., Hembrooke, H., & Gay, G. (2005). Accurately interpreting clickthrough data as implicit feedback. Proceedings of the 28th annual interpreting clickthrough data as implicit feedback. Proceedings of the 28th annual interpreting clickthrough data as implicit feedback. Proceedings of the 31st annual international ACM SIGIR conference on Research and development in information retrieval (pp. 154-161). ACM New York, NY, USA.

 Smith, C. L., & Kantor, P. B. (2008). User adaptation: good results from poor systems. Proceedings of the 31st annual international ACM SIGIR conference on Research and development in information retrieval (pp. 147-154). ACM New York, NY, USA.

 Thomas, P., & Hawking, D. (2006). Evaluation by comparing result sets in context. Proceedings of the 15th ACM International conference on Information and Knowledge management (pp. 94-101). ACM Press New York, NY, USA.

 Turpin, A., & Hersh, W. (2001). Why batch and user evaluations do not give the same results. Proceedings of the 24th annual international ACM SIGIR conference on Research and development in information retrieval (pp. 225-231). ACM New York, NY, USA.

Contents

- Unjudged documents
- Degrees of relevance
- Diversity measures

Unjudged documents

Pooling

Can you be cleverer?

$$BPref = \frac{1}{R} \sum_{r} \left(1 - \frac{|n \text{ ranked higher than } r|}{\min(R, N)} \right)$$

- -R is the number of documents judged relevant for a particular topic;
- -N is the number of documents judged not relevant;
- -r is a relevant retrieved document.
- -n is a member of the first R irrelevant retrieved documents
 - Buckley, C., & Voorhees, E. M. (2004). Retrieval evaluation with incomplete information Proceedings of the 27th annual international ACM SIGIR conference on Research and development in information retrieval (pp. 25-32). ACM New York, NY, USA.

Bpref – a word of caution

- It was the first such measure
 - -Popular
- -Not thought to be that valuable
 - -Even by its early proponents
- Alternatives

$$infAP(k) = \frac{1}{R} \sum_{r} \left[\frac{1}{k} + \frac{(k-1)}{k} \left(\frac{|d100|}{k-1} \bullet \frac{|rel| + \varepsilon}{(|rel| + |nonrel| + 2\varepsilon)} \right) \right]$$

Yilmaz, E., & Aslam, J. A. (2006). Estimating average precision with incomplete and imperfect judgments. *Proceedings of the 15th ACM international conference on Information and knowledge management* (pp. 102-111). ACM Press

Degree of relevance

- Conventional measures
 - -Binary relevance only
- ·Want measure that handle
 - -Degrees of relevance
 - -Prefer systems that retrieve highly relevant high up the ranking

RMIT University@2011

- ISAR

Discounted Cumulative Gain

 Järvelin, K., & Kekäläinen, J. (2002). Cumulated gain-based evaluation of IR techniques. ACM Transactions on Information Systems (TOIS), 20(4), 422-446.

$$DCG(n) = rel(1) + \sum_{i=2}^{n} \frac{rel(i)}{\log_b(i)}$$

Rank	Rel	Disc	Rel/Disc	DCG	Rank	Rel	Disc	Rel/Disc	DCG
1	2	1.00	2.0	2.0	1	1	1.00	1.0	1.0
2	1	1.00	1.0	3.0	2	0	1.00	0.0	1.0
3	2	1.58	1.3	4.3	3	2	1.58	1.3	2.3
4	0	2.00	0.0	4.3	4	1	2.00	0.5	2.8
5	1	2.32	0.4	4.7	5	2	2.32	0.9	3.6

RMIT University@2011

CS&IT - ISAR

Alternatives

Some prefer steeper discount function

Burges, C., Shaked, T., Renshaw, E., Lazier, A., Deeds, M., Hamilton, N., & Hullender, G. (2005). Learning to rank using gradient descent. *Proceedings of the 22nd International Conference on Machine Learning*, (pp. 89-96). Bonn, Germany.

$$DCG(n) = \sum_{i=1}^{n} \frac{2^{rel(i)} - 1}{\log(1+i)}$$

RMIT University@2011

T - ISAR

nDCG

- DCG not a bounded measure
 - -People like [0..1] measures
- Create ideal ranking
 - -Normalise DCG against this

		Rank	Rel	Disc	Rel/Disc	IDCG	
nDCG(n) =		1	2	1.00	2.0	2.0	
	DCG(n)	2	2	1.00	2.0	4.0	
	IDCG(n)	3	1	1.58	0.6	4.6	
	, ,	4	1	2.00	0.5	5.1	
		5	0	2.32	0.0	5.1	

RMIT University@2011

CS&IT - ISAR

Diversity

- Topics can have multiple intents
 - -Chicago
 - -City tourist information?
 - -City weather?
 - -Chicago Bears?
 - -The band?
- Known about for very long time
 - Verhoeff, J., Goffman, W., & Belzer, J. (1961). Inefficiency of the use of Boolean functions for information retrieval systems. Communications of the ACM, 4(12), 557-558.

RMIT University@2011

CS&IT - ISAB

Recently diverse test collections

- TREC
 - Clarke, C. L. A., Kolla, M., Cormack, G. V., Vechtomova, O., Ashkan, A., Büttcher, S., & MacKinnon, I. (2008), Novelty and diversity in information retrieval evaluation. Proceedings of the 31st annual international ACM SIGIR conference on Research and development in information retrieval (pp. 659-666). ACM New York, NY, USA.
- •CLEF
 - Arni, T., Clough, P., Sanderson, M., & Grubinger, M. (2009). Overview of the ImageCLEFphoto 2008 photographic retrieval task. CLEF08: Proceedings of the 9th Cross-language evaluation forum conference on Evaluating systems for multilingual and multimodal information access (pp. 500–511). Berlin, Heidelberg: Springer-Verlag.
- Topics cover multiple nuggets
 - -Also called aspects or sub-topics

RMIT University@2011

CS&IT - ISAR

60

Diversity measure

•α-nDCG, redefines rel function from DCG

$$rel(i) = \sum_{k=1}^{m} J(d_i, k) (1 - \alpha)^{r_{k,i-1}}$$

- -m is the number of distinct *nuggets*, n_1 , ..., n_m , relevant to a particular topic;
- $-J(d_i, k)=1$ if an assessor judged that document d_i contained nugget n_k ;

$$r_{k,i-1} = \sum_{j=1}^{i-1} J(d_j, k)$$

–the number of documents ranked before document d_i that were judged to contain nugget n_k

RMIT University@2011

CS&IT - ISAR

61

Measures made up?

- All listed evaluation measures never tested on people
- -Some measure poor for some contexts

— Sanderson, M., Paramita, M. L., Clough, P., & Kanoulas, E. (2010). Do user preferences and evaluation measures line up? SIGIR '10: Proceeding of the 33rd international ACM SIGIR conference on Research and development in information retrieval (pp. 555–562). New York, NY, USA: ACM. doi:http://doi.acm.org/10.1145/1835449.1835542

- Now exceptions
 - -ERR
 - Chapelle, O., Metizer, D., Zhang, Y., & Grinspan, P. (2009). Expected reciprocal rank for graded relevance. Proceeding of the 18th Actin conference on Information and knowledge management (pp. 621-630). ACM Press New York, NY, USA.

RMIT University@2011

S&IT - ISAR

No appropriate test collection?

- Using wrong test collection can produce terrible conclusions
 - -Early TREC web collection
 - -Concluded PageRank worthless!
 - Hawking, D. (2001). Overview of the TREC-9 Web Track. NIST Special Publication (pp. 87-102). Presented at the Ninth Text Retrieval Conference (TREC-9), Gaithersburg, MD, USA: Department of Commerce, National Institute of Standards and Technology.

RMIT University@2011

S&IT - ISAR

What went wrong?

- Test collection
 - -Collection
 - -Topics
 - -QRELS
- Topics
 - -Didn't understand how users search the web
 - -Navigational topics
 - -Informational topics
 - Broder, A. (2002). A taxonomy of web search. SIGIR Forum, 36(2), 3-10. doi:10.1145/792550.792552

RMIT University@2011

CS&IT - ISAR

Test collection components

- Collection
- •The documents you will search on
- Topics
- Sampled from query logs
 - Stratified by query type
- •QRELS
 - Human assessors
 - Often puts people off

07/07/2011

Other ways of finding relevant?

- · Web site structure?
 - -Harmandas, V., Sanderson, M. and Dunlop, M.D. (1997) Image retrieval by hypertext links, in the proceedings of the 20th ACM Conference of the Special Interest Group in Information Retrieval (SIGIR), 296-303
- Sitemans
 - -Hawking, D. (2004) Challenges in Enterprise Search, in *Proceedings of the Australasian Database Conference* (ADC2004)
- Topic hierarchies
 - Use groupings of documents in Open Directory to locate related documents
 - Haveliwala, T., Gionis, A., Klein, D. and Indyk, P. (2002)
 Evaluating Strategies for Similarity Search on the Web in Proc. of the 11th Int. WWW Conference

More ways?

- References?
 - Ritchie, A., Teufel, S., Robertson, S. (2006) Creating a Test Collection for Citation-based IR Experiments, in *Proc of NAACL/HLT conference*
- Temporal clues?
 - Sheridan, Wechsler, Schäuble (1997) Cross-Language Speech Retrieval: Establishing a Baseline Performance, in Proc. Of ACM SIGIR

Even more ways?

- Display time?
 - Kelly, D., Belkin, N.J. (2004) Display Time as Implicit Feedback: Understanding Task Effects, in *Proceedings ACM SIGIR*
- Clickthroughs
 - -Fox, S., Karnawat, K., Mydland, M., Dumais, S., White, T. (2005) Evaluating implicit measures to improve web search, ACM Transactions on Information Systems, Vol. 23, No. 2, 147-168
- Tagging and bookmarks
 - -Xu, S., Bao, S., FeiB., Su, Z. and Yu, Y. (2008) Exploring Folksonomy for Personalized Search, in *Proceedings ACM SIGIR*

Click data noisy

- Extract preference information
 - Joachims, T., Granka, L., Pan, B., Hembrooke, H., & Gay, G. (2005). Accurately interpreting clickthrough data as implicit feedback. Proceedings of the 28th annual international ACM SIGIR conference on Research and development in information retrieval (pp. 154-161). ACM New York, NY, USA.
 - -Use eye tracker to observe how user scan

result page

Size of components

- ·Test theory can help
 - -Build a small collection
 - -Try your systems out on it
 - -Determine accuracy you want to measure
 - -Test theory will guide you on size of test collection components

Bodoff, D., & Li, P. (2007). Test theory for assessing IR test collections. *Proceedings of the 30th annual international ACM SIGIRI conference on Research and development in information retrieval* (pp. 367-374). ACM New York, NY, USA.

Content

- Briefly
 - -Other test collections
 - -Evaluating using query logs
 - -Interactive evaluation
 - -Web-based experiments

Learning to rank

- Different needs for evaluation
 - -Larger
 - -Pre-built feature sets
 - -LETOR
 - Liu, T. Y., Xu, J., Qin, T., Xiong, W., & Li, H. (2007). Letor: Benchmark dataset for research on learning to rank for information retrieval. *Proceedings of SIGIR 2007 Workshop on Learning to Rank for Information Retrieval* (pp. 3-7). Holmak, T., & Robertson, S. E. (2008). Selection bias in the LETOR datasets. *SIGIR Workshop on Learning to Rank for Information Retrieval* (pp. 48-51).

Query log studies

- NASA/RECON citation search engine
 - -270,000 citations
 - Meister, D., & Sullivan, D. J. (1967). Evaluation of user reactions to a prototype on-line information retrieval system (Prepared under Contract No. NASw-1369 by BUNKER-RAMO CORPORATION Canoga Park, Calif. No. NASA CR-918). NASA.
 - -Examined search logs
 - -Number of gueries submitted
 - -"clicks" on search results
 - -Conducted questionnaires with users

Query logs today

- Understand user behaviour
 - Jansen, B. J., & Spink, A. (2006). How are we searching the World Wide Web? A comparison of nine search engine transaction logs. *Information Processing and Management*, 42(1), 248-263.
- Evaluating
- -Split log
- -Train on 1st part, test on 2nd
 - Agichtein, E., Brill, E., Dumais, S., & Ragno, R. (2006). Learning user interaction models for predicting web search result preferences. Proceedings of the 29th annual international ACM SIGIR conference on flesearch and development in information retrieval (pp. 3-10). ACM New York, NY, USA.
- Good tutorial on query logs
 - earch_and_browse_log_mining.pdf

Interactive evaluation

- · Query logs fail to tell you why
 - -Conduct smaller experiments where you can understand user behaviour.
- Excellent coverage

 - Kelly, D. (2009). Methods for evaluating interactive information retrieval systems with users. Foundations and Trends in Information Retrieval, 3(1—2), 1-224.
 Ingwersen, P., & Järvelin, K. (2005). The Turn: Integration of Information Seeking and Retrieval in Context. Springer.

Tested your new system

- · Can't be sure it will work with user population
 - -Need to conduct a test
- A/B testing
 - -Show randomly selected group of users
 - -New system (B)
 - -Old system (A)
 - -Monitor logs to look for changes in user behaviour

Excellent further reading

- Microsoft

 - Kohavi, R., Longbotham, R., Sommerfield, D., & Henne, R. M. (2009). Controlled experiments on the web: survey and practical guide. *Data Mining and Knowledge Discovery*, 18(1), 140-181.

 Crook, T., Frasca, B., Kohavi, R., & Longbotham, R. (2009). Seven pitfalls to avoid when running controlled experiments on the web. *Proceedings of the 15th ACM SIGKDD international conference on Knowledge discovery and data mining* (pp. 1105-1114).

Google

Tang, D., Agarwal, A., O'Brien, D., Meyer, M. (2010) Overlapping Experiment Infrastructure: More, Better, Faster Experimentation, Proceedings 16th Conference on Knowledge Discovery and Data Mining, 2010, pp. 17-26.