Information Retrieval

Venkatesh Vinayakarao

Term: Aug – Sep, 2019 Chennai Mathematical Institute

So much of life, it seems to me, is determined by pure randomness.

Sidney Poitier.

The Intuition

Which bucket is most likely to lead to a

The Intuition

Which bucket is most likely to lead to a

The Intuition

Which document is most likely to lead to a

Can be modeled using

a discriminative model (P(D|R=1,Q)) or a generative model (P(Q|R=1,Q)

A good query...

Words that are most likely to appear in a relevant document

Another Way to Rank

Rank documents based on the probability of the model generating the query: $P(q|M_d)$

M_d is the model of the document which generates the query

A Model to Generate a String

What strings can this model generate?

This is a Finite Automaton that can generate:

I wish
I wish I wish
I wish I wish I wish ...

Key Idea

Example

- P(STOP|t) = 0.2 i.e., probability that our automaton stops after encountering any word is 0.2.
- You are given with the probabilities of words appearing in the query.
- What is probability of "frog said that toad likes frog" being the query?
 - Answer: $(0.01 \times 0.03 \times 0.04 \times 0.01 \times 0.02 \times 0.01) \times (0.8^5 \times 0.2) = 0.000000000001573$

Word	Probability
the	0.2
a	0.1
frog	0.01
toad	0.01
said	0.03
likes	0.02
that	0.04

Note: It is much easier to take log and add instead of multiplying these numbers.

Comparing Models

Say we have two models:

```
said
 that
 toad
 likes
 that
 frog
 dog
 0.01
 0.03
 0.04
 0.01
 0.02
 0.04
 0.005
M_1
 0.0002
 0.04
 0.0001
 0.04
 0.01
Mo
 0.03
 0.04
P(s|M_1) = 0.00000000000048
P(s|M_2) = 0.00000000000000384
```

- Model 1 seems to have higher probability of generating the string.
- Model 1 will match a document containing these terms better to this query.

A Simple Language Model

Simple Model

$$P(t_1t_2t_3t_4) = P(t_1)P(t_2|t_1)P(t_3|t_1t_2)P(t_4|t_1t_2t_3).$$

Even simpler – The Unigram Language Model

$$P_{\text{uni}}(t_1t_2t_3t_4) = P(t_1)P(t_2)P(t_3)P(t_4)$$

The Bigram Model

$$P_{bi}(t_1t_2t_3t_4) = P(t_1)P(t_2|t_1)P(t_3|t_2)P(t_4|t_3)$$

Document as a Bag of Words

 We rank documents based on the probability of that document to generate the given query.

$$P(d|q) = P(q|d)P(d)/P(q).$$

If documents are bag of words,

$$P(q|M_d) = K_q \prod_{t \in V} P(t|M_d)^{\mathsf{tf}_{t,d}}$$

- Assume p(d) is uniform. Hence can be dropped.
- P(q) and K_q does not affect ranking. Hence can be dropped.

Missing Terms

 What happens to P(d|q) if a query term does not appear in the document?

Clue: We approximate P(d|q) to document ranking by computing $\prod_{t \in V} P(t|M_d)^{tf_{t,d}}$

Missing Terms & Smoothening

- Instead of zero, use P(t|M_c)
- M_c is the model over the entire collection.
- Smoothen: We can also mix document and collection probabilities using a linear interpolation co-efficient λ .

$$P(d|q) \propto P(d) \prod_{t \in q} ((1-\lambda)P(t|M_c) + \lambda P(t|M_d))$$

Wake Up Quiz

- Is the following same as the document length?
 - True or False?

$$\sum_{1 \le i \le M} t f(ti, d)$$

M is the term vocabulary size.

Function tf(t,d) is term

frequency of a term in a

document.

Example

- Suppose:
 - d1: Tada is a city between Chennai and Tirupati
 - d2: Tada has few restaurants but no good malls
- Use the smoothened MLE unigram language model to rank these documents for the query "Tada City". Assume $\lambda = 0.5$.

Example

$$\prod_{t \in q} ((1 - \lambda)P(t|M_c) + \lambda P(t|M_d))$$

- Suppose:
 - d1: Tada is a city between Chennai and Tirupati
 - d2: Tada has few restaurants but no good malls
- Use the smoothened MLE unigram language model to rank these documents for the query "Tada City". Assume $\lambda = 0.5$.
 - $P(q|d1) = [(1/8 + 2/16)/2] \cdot [(1/8 + 1/16)/2] = 1/8 \cdot 3/32$ = 3/256
 - $P(q|d2) = [(1/8 + 2/16)/2] \cdot [(0/8 + 1/16)/2] = 1/8 \cdot 1/32$ = 1/256
 - *Ranking:* d1 > d2

Thank You