Test Collections

Temporal Information Retrieval

Jaspreet Singh


Outline

- Why do we need evaluation?
- What is a test collection?
 - Defining the task
 - Defining metrics
 - Choosing the right document collection
 - Defining topics and gathering judgements

Test collections for Temporal IR

Why do we need evaluation?


What is a test collection

- Documents + topics + judgements = test collection
- Example of a test collection:
 - TREC diversity web track test collection
 - Web crawl
 - Input queries
 - User relevance judgements

How did they build this collection?

1. Define the task

Think of a real world scenario and abstract it.

Task abstraction

In the abstract world... In the real world... user has context user has no context searches to accomplish a larger goal · searches occur in isolation searches many times searches once reads a few documents, jumps reads linearly through the ranked around. list. consumes information in a variety of ways · reading counts for relevance goals change over time goal is abstract

- Operationalize the task Break it down into simple steps
- Drives the rest of the test collection

The 100m sprint

Intention and task? Who is the worlds' fastest man?

Measure? Time taken

Documents? The standard 100m track

Competitors? The contestants

Judgements? At the olympics using a watch and

then entered in the record

books

In Information Retrieval ...

TREC Diversity Track

— " ...a diversity task whose goal was to return a ranked list of pages that together provide complete coverage for a query, while avoiding excessive redundancy in the result list"

Which algorithm produces the best ranking?

2. Determine the metric

- How do you measure the performance of a retrieval model?
- Precision
 What fraction of retrieved results for a query are relevant?

```
precision = \frac{|\{relevant\ documents\} \cap \{retrieved\ documents\}|}{|\{retrieved\ documents\}|}
```

 Recall – What fraction of the relevant results for a query are returned?

```
\operatorname{recall} = \frac{|\{\operatorname{relevant\ documents}\} \cap \{\operatorname{retrieved\ documents}\}|}{|\{\operatorname{relevant\ documents}\}|}
```

set-based measures

Precision – Recall curve


Figure 8.2: Precision/recall graph.

 "The justification is that almost anyone would be prepared to look at a few more documents if it would increase the percentage of the viewed set that were relevant (that is, if the precision of the larger set is higher)"

User centric metrics

nDCG – Normalised Discounted Cumulative Gain

$$CG_{p} = \sum_{i=1}^{p} rel_{i} \qquad DCG_{p} = rel_{1} + \sum_{i=2}^{p} \frac{rel_{i}}{\log_{2}(i)} \qquad nDCG_{p} = \frac{DCG_{p}}{IDCG_{p}}$$

$$G[k] = \sum_{i=1}^{m} J(d_{k}, i)(1 - \alpha)^{r_{i,k-1}}. \qquad \text{Alpha - nDCG (takes diversity and novelty into account)}$$

Captures the users seeking behavior

- ERR estimated reciprocal rank
- http://plg.uwaterloo.ca/~gvcormac/novelty.pdf

Diversity track measures

- Intent Aware metrics for diversity
 - IA-Precision @ k

Subtopic Recall @ k

MAP (Mean Avg. Precision)

$$MAP(Q) = \frac{1}{|Q|} \sum_{j=1}^{|Q|} \frac{1}{m_j} \sum_{k=1}^{m_j} Precision(R_{jk})$$

http://olivier.chapelle.cc/pub/diversity-inrt.pdf

3. Document Collection

- Tasks sometimes imply the collection.
- Tweet filtering? Twitter dataset
- Diversity? which dataset?
- The documents affect how the systems will search.
 Changing the documents will change the performance of systems.
- Collections can opportunistic (email conversations), constructed (tweets for a hashtag) or naturalistic (large web crawl)

4. Find Topics

- Try to put yourself in the user's shoes
- Find the intent and not just the query
- How do "you" build these topics?
 - Manual
 - Query log driven
 - Explore the collection
 - Observe real users

Topics are hard to find! More topics you have the lesser the variability in your results.

```
"topic": 1,
"type": "person",
"query": "rudolph giuliani",
"description": "I want to know the history of rudolph giuliani the american politician between 1987-2007",
"subtopics": [
 "subtopic":1,
 "type": "span",
 "description": "Giuliani the litigator. Life as a lawyer in New York."
 "subtopic":2,
 "type": "span",
 "description": "Mayoral Campaigns - 1989 (losing to Dinkins) 1993 (improving police protection, beating dinkins) 1997( first Republican to win a second
 "subtopic":3,
 "type": "span",
 "description": "Mayoralty - mayor of New York City from 1994 through 2001. The major obstacles he had to overcome during his time as mayor. (Law enfor
 "subtopic":4,
 "type": "span",
 "description": "2000 U.S. Senate campaign. His main opponent being Hilary Clinton."
 "subtopic":5,
 "type": "burst",
 "description": "September 11 terrorist attacks. Giulianis work for helping New York recover"
 "subtopic":6,
 "type": "span",
 "description": "Post-mayoralty- what did Giuliani do in the political scene after leaving his post as mayor (after 2001) (running for president for 200
 "subtopic":7,
 "type": "span",
 "description": "His personal life - knighthood, time person of the year, cancer, affair, divorce"
```

Diversity

- Jaguar
 - Car
 - Guitar
 - Animal

Jaguar

www.jaguar.com/ ▼ Jaguar Cars ▼

Official worldwide web site of Jaguar Cars. Directs users to pages tailored to countryspecific markets and model-specific websites.

Jaguar UK | How alive are you?

www.jaguar.co.uk/ - Jaguar Cars -

Jaguar has always believed that a car is the closest thing you can create to something that is alive. Explore our range of luxury models, XF, XJ, XK and the new ...

Jaguar Cars - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/Jaguar Cars ▼ Wikipedia ▼

Jaguar Cars is a brand of Jaguar Land Rover, a British multinational car manufacturer headquartered in Whitley, Coventry, England, owned by Tata Motors since ...

Jaguar - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/Jaguar ▼ Wikipedia ▼

The jaguar Panthera onca, is a big cat, a feline in the Panthera genus, and is the only Panthera species found in the Americas. The jaguar is the third-largest ...

Jaguar | Facebook

https://www.facebook.com/Jaguar -

Jaguar. 6598288 likes · 114518 talking about this. Jaguar, as Alive as you are.

Images for jaguar

Report images


More images for jaguar

Jaguar | Basic Facts About Jaguars | Defenders of Wildlife


www.defenders.org/jaguar/basic-facts ▼ Defenders of Wildlife ▼

The jaguar is the largest cat in the Americas. The jaguar has a compact body, a broad head and powerful jaws. Its coat is normally yellow and tan, but the color ...

Jaguar Land Rover Careers - Excellence In Motion

www.jaguarlandrovercareers.com/ -

Welcome to Jaguar Land Rover careers. With an ever-evolving history and exhilerating future, this is where you'll put your excellence in motion.


Feedback

Mercedes.

See results about

BMW

Jaguar (Animal)

Maserati

Mass: 100 kg on average (Adult, Brazilian Pantanal region) Scientific name: Panthera onca

Aston

Porsche


5. Judging relevance

• In Ad-hoc retrieval, relevance is defined minimally as:

"A document is relevant if any part of the document is relevant, even a single sentence"

And independently:

"A document is relevant independent of all other documents the user has already seen."

Eliciting relevance

- Having this simple definition of relevance makes it easier for the assesor
- It is very important to have clear (and minimal) instructions for the assesors otherwise the users have to take decisions "is it relevant enough?"
- Leads to inconsistencies -> bad test collection
- How do you judge large scale collections for a ranking task? –
 Pooling
- All competitors are trying to solve the same problem. Each competitor submits "runs" which are pooled together and evaluated.

Other things to consider ...

- Is the test collection stable?
 - Standard stability tests: Buckley and Voorhess (SIGIR 2000)
- Do you need expert assessors?
 - TREC employs ex-CIA officials to judge relevance (may not be true but they do not use students certainly)
- Do the assesors agree with each other?
 - Inter rater agreement

Summary

- Define the task first. It influences everything else.
- Select the metric to evaluate performance in the task
- Choose the document collection.
- Choose topics which abstract the user's real world need.
- Judge documents for a given topic independently and with a minimum requirement.

Borrowed heavily from:

- https://isoboroff.github.io/Test-Colls-Tutorial/Tutorial-slides/assets/fallback/index.html
- http://nlp.stanford.edu/IRbook/html/htmledition/evaluation-of-rankedretrieval-results-1.html

More on the latest TREC web track : http://www-personal.umich.edu/~kevynct/trec-web-2014/

Historical Search

- Task: I want to know the history of
- Collection: News archive
- Measure: Time aware Subtopic Recall
- Topics and judgements?

 http://pharos.l3s.unihannover.de:7080/ArchiveSearch/starterkit/relev ance.html

IR experiments look a bit like ths....

	T-Sbr	TIA-NDCG	TIA-Prec.	TIA-Map	TIA-Err	TIA-SBR
LM	0.302	0.209	0.01	0.01	0.023	0.453
TIA-Select	0.325	0.213	0.01	0.012	0.028	0.456
T-PM2	0.182	0.107	0.011	0.012	0.022	0.322
IA-Select	0.258	0.161	0.008	0.009	0.02	0.376
PM2	0.295	0.192	0.011	0.011	0.025	0.444
MDIV	0.309	0.209	0.009	0.011	0.025	0.454
ONLYTIME	0.344	0.22	0.007	0.01	0.024	0.482
HistDiv	0.351	$\boldsymbol{0.275}$	0.01	0.012	0.031	0.519

Table 2: Retrieval Effectiveness (k = 10)