Midterm Review

Hongning Wang CS@UVa

Core concepts

- Search Engine Architecture
 - Key components in a modern search engine
- Crawling & Text processing
 - Different strategies for crawling
 - Challenges in crawling
 - Text processing pipeline
 - Zipf's law
- Inverted index
 - Index compression
 - Phase queries

Core concepts

- Vector space model
 - Basic term/document weighting schemata
- Latent semantic analysis
 - Word space to concept space
- Probabilistic ranking principle
 - Risk minimization
 - Document generation model
- Language model
 - N-gram language models
 - Smoothing techniques

Core concepts

- Classical IR evaluations
 - Basic components in IR evaluations
 - Evaluation metrics
 - Annotation strategy and annotation consistency

Abstraction of search engine architecture

IR v.s. DBs

- Information Retrieval:
 - Unstructured data
 - Semantics of objects are subjective
 - Simple keyword queries
 - Relevance-drive retrieval
 - Effectiveness is primary issue, though efficiency is also important

- Database Systems:
 - Structured data
 - Semantics of each object are well defined
 - Structured query languages (e.g., SQL)
 - Exact retrieval
 - Emphasis on efficiency

Crawler: visiting strategy

- Breadth first
 - Uniformly explore from the entry page
 - Memorize all nodes on the previous level
 - As shown in pseudo code
- Depth first
 - Explore the web by branch
 - Biased crawling given the web is not a tree structure
- Focused crawling
 - Prioritize the new links by predefined strategies
- Challenges
 - Avoid duplicate visits
 - Re-visit policy

Automatic text indexing

- Tokenization
 - Regular expression based
 - Learning-based
- Normalization
- Stemming
- Stopword removal

Statistical property of language

discrete version of power law

- Zipf's law
 - Frequency of any word is inversely proportional to its rank in the frequency table
 - Formally

•
$$f(k; s, N) = \frac{1/k^s}{\sum_{n=1}^{N} 1/n^s}$$

where k is rank of the word; N is the vocabulary size; s is language-specific parameter

CS@UVa CS 4501: Information Retrieval 9

Figure 2.1. A plot of the hyperbolic curve relating f, the frequency of occurrence and r, the rank order (Adaped from Schultz 44 pages 640) Information Retrieval

Inverted index

- Build a look-up table for each word in vocabulary
 - From word to find documents!

Time complexity:

- O(|q| * |L|), |L| is the average length of posting list
- By Zipf's law, $|L| \ll D$

Structures for inverted index

- Dictionary: modest size
 - Needs fast random access
 - Stay in memory
 - Hash table, B-tree, trie, ...
- Postings: huge
 - Sequential access is expected
 - Stay on disk
 - Contain docID, term freq, term position, ...
 - Compression is needed

"Key data structure underlying modern IR"

- Christopher D. Manning

Sorting-based inverted index construction

A close look at inverted index

Index compression

- Observation of posting files
 - Instead of storing docID in posting, we store gap between docIDs, since they are ordered
 - Zipf's law again:
 - The more frequent a word is, the smaller the gaps are
 - The less frequent a word is, the shorter the posting list is
 - Heavily biased distribution gives us great opportunity of compression!

Information theory: entropy measures compression difficulty.

CS@UVa CS 4501: Information Retrieval 15

Phrase query

- Generalized postings matching
 - Equality condition check with requirement of position pattern between two query terms
 - e.g., T2.pos-T1.pos = 1 (T1 must be immediately before T2 in any matched document)
 - Proximity query: |T2.pos-T1.pos| ≤ k

Considerations in result display

- Relevance
 - Order the results by relevance
- Diversity
 - Maximize the topical coverage of the displayed results
- Navigation
 - Help users easily explore the related search space
 - Query suggestion
 - Search by example

Deficiency of Boolean model

- The query is unlikely precise
 - "Over-constrained" query (terms are too specific): no relevant documents can be found
 - "Under-constrained" query (terms are too general): over delivery
 - It is hard to find the right position between these two extremes (hard for users to specify constraints)
- Even if it is accurate
 - Not all users would like to use such queries
 - All relevant documents are not equally important
 - No one would go through all the matched results
- Relevance is a matter of degree!

Vector space model

- Represent both doc and query by <u>concept</u> vectors
 - Each concept defines one dimension
 - K concepts define a high-dimensional space
 - Element of vector corresponds to concept weight
 - E.g., d=(x₁,...,x_k), x_i is "importance" of concept i
- Measure relevance
 - Distance between the query vector and document vector in this concept space

What is a good "basic concept"?

- Orthogonal
 - Linearly independent basis vectors
 - "Non-overlapping" in meaning
 - No ambiguity
- Weights can be assigned automatically and accurately
- Existing solutions
 - Terms or N-grams, i.e., bag-of-words
 - Topics, i.e., topic model

TF normalization

Sublinear TF scaling

•
$$tf(t,d) = \begin{cases} 1 + \log f(t,d), & \text{if } f(t,d) > 0 \\ 0, & \text{otherwise} \end{cases}$$

CS@UVa CS 4501: Information Retrieval 21

TF normalization

Maximum TF scaling

•
$$tf(t,d) = \alpha + (1-\alpha) \frac{f(t,d)}{\max_{t} f(t,d)}$$

Normalize by the most frequent word in this doc

CS@UVa

CS 4501: Information Retrieval

IDF weighting

Solution

- Formula

Total number of docs in collection

•
$$IDF(t) = 1 + \log(\frac{N}{df(t)})$$

Number of docs containing term t

- A corpus-specific property
 - Independent of a single document

TF-IDF weighting

- Combining TF and IDF
 - Common in doc → high tf → high weight
 - Rare in collection → high idf → high weight
 - $w(t,d) = TF(t,d) \times IDF(t)$
- Most well-known document representation schema in IR! (G Salton et al. 1983)

"Salton was perhaps the leading computer scientist working in the field of information retrieval during his time." - wikipedia

Gerard Salton Award

highest achievement award in IR

From distance to angle

- Angle: how vectors are overlapped
 - Cosine similarity projection of one vector onto another

Advantages of VS Model

- Empirically effective! (Top TREC performance)
- Intuitive
- Easy to implement
- Well-studied/Mostly evaluated
- The Smart system
 - Developed at Cornell: 1960-1999
 - Still widely used
- Warning: Many variants of TF-IDF!

Disadvantages of VS Model

- Assume term independence
- Assume query and document to be the same
- Lack of "predictive adequacy"
 - Arbitrary term weighting
 - Arbitrary similarity measure
- Lots of parameter tuning!

Latent semantic analysis

Random noise over the word selection in each document

Latent Semantic Analysis (LSA)

Solve LSA by SVD

$$C_k =$$

- 1. Perform SVD on document-term adjacency matrix
- 2. Construct $C_{M\times N}^k$ by only keeping the largest k singular values in Σ non-zero

Probabilistic ranking principle

- From decision theory
 - Two types of loss
 - Loss(retrieved|non-relevant)=a₁
 - Loss(not retrieved|relevant)=a₂
 - $\phi(d_i, q)$: probability of d_i being relevant to q
 - ullet Expected loss regarding to the decision of including d_i in the final results
 - Retrieve: $(1 \phi(d_i, q))a_1$
 - Not retrieve: $\phi(d_i, q)a_2$

Your decision criterion?

Probabilistic ranking principle

- From decision theory
 - We make decision by
 - If $(1 \phi(d_i, q))a_1 < \phi(d_i, q)a_2$, retrieve d_i
 - Otherwise, not retrieve d_i
 - Check if $\phi(d_i, q) > \frac{a_1}{a_1 + a_2}$
 - Rank documents by descending order of $\phi(d_i,q)$ would minimize the loss

Conditional models for P(R=1|Q,D)

- Basic idea: relevance depends on how well a query matches a document
 - - Rep(Q,D): feature representation of query-doc pair
 - E.g., #matched terms, highest IDF of a matched term, docLen
 - Using training data (with known relevance judgments) to estimate parameter $\boldsymbol{\theta}$
 - Apply the model to rank new documents
- Special case: logistic regression

CS@UVa CS 4501: Information Retrieval 32

Generative models for P(R=1|Q,D)

- Basic idea
 - Compute Odd(R=1|Q,D) using Bayes' rule

$$Odd(R = 1 | Q, D) = \frac{P(R = 1 | Q, D)}{P(R = 0 | Q, D)} = \frac{P(Q, D | R = 1)}{P(Q, D | R = 0)} \underbrace{\frac{P(R = 1)}{P(R = 0)}}_{P(R = 0)} \leftarrow \textbf{Ignored for ranking}$$
• Assumption

- - Relevance is a binary variable
- Variants
 - Document "generation"
 - P(Q,D|R)=P(D|Q,R)P(Q|R)
 - Query "generation"
 - P(Q,D|R)=P(Q|D,R)P(D|R)

Document generation model

document	relevant(R=1)	nonrelevant(R=0)
term present A _i =1	p _i	u _i
term absent A _i =0	1-p _i	1-u _i

CS@UVa CS 4501: Information Retrieval 34

Maximum likelihood estimation

- Data: a document d with counts c(w₁), ..., c(w_N)
- Model: multinomial distribution $p(W|\theta)$ with parameters $\theta_i = p(w_i)$

• Maximum likelihood estimator:
$$\hat{\theta} = argmax_{\theta}p(W_N \theta)$$

$$p(W|\theta) = \binom{N}{c(w_1), \dots, c(w_N)} \prod_{i=1}^{N} \theta_i^{c(w_i)} \propto \prod_{i=1}^{N} \theta_i^{c(w_i)} \implies \log p(W|\theta) = \sum_{i=1}^{N} c(w_i) \log \theta_i$$

Using Lagrange multiplier approach we'll tune
$$\theta_i$$
 to maximize $L(W, \theta)$

Since
$$\sum_{i=1}^{N} \theta_i = 1$$
 we have $\lambda = -\sum_{i=1}^{N} c(w_i)$

$$\Rightarrow_{\text{CS@iva}} \frac{c(w_i)}{\sum_{i=1}^{N} c(w_i)}$$

The BM25 formula

TF-IDF component for document

TF component for query

A closer look

$$rel(q, D) = \sum_{i=1}^{n} IDF(q_i) \frac{tf_i(k_1 + 1)}{tf_i + k_1(1 - b + b \frac{|D|}{avg|D|})}$$

b is usually set to [0.75, 1.2]

- k_1 is usually set to [1.2, 2.0]
- k_2 is usually set to (0, 1000]

Vector space model with TF-IDF schema!

Source-Channel framework [Shannon 48]

$$\hat{X} = \underset{X}{\operatorname{arg\,max}} p(X \mid Y) = \underset{X}{\operatorname{arg\,max}} p(Y \mid X) p(X)$$
 (Bayes Rule)

When X is text, p(X) is a language model

Many Examples:

Speech recognition: X=Word sequence Y=Speech signal

Machine translation: X=English sentence Y=Chinese sentence

OCR Error Correction: X=Correct word Y= Erroneous word

Information Retrieval: X=Document Y=Query

Summarization: X=Summary Y=Document

More sophisticated LMs

- N-gram language models
 - In general, $p(w_1 w_2 ... w_n) = p(w_1)p(w_2|w_1) ... p(w_n|w_1 ... w_{n-1})$
 - N-gram: conditioned only on the past N-1 words
 - E.g., bigram: $p(w_1 ... w_n) = p(w_1)p(w_2|w_1) p(w_3|w_2) ... p(w_n|w_{n-1})$
- Remote-dependence language models (e.g., Maximum Entropy model)
- Structured language models (e.g., probabilistic contextfree grammar)

Justification from PRP

$$O(R=1|Q,D) \propto \frac{P(Q,D|R=1)}{P(Q,D|R=0)}$$
Query generation
$$= \frac{P(Q|D,R=1)P(D|R=1)}{P(Q|D,R=0)P(D|R=0)}$$

$$\propto \frac{P(Q|D,R=1)}{P(D|R=1)} \frac{P(D|R=1)}{P(D|R=0)} \quad (Assume \ P(Q|D,R=0) \approx P(Q|R=0))$$
Query likelihood p(q|\theta_d) Document prior

Assuming uniform document prior, we have

$$O(R = 1 | Q, D) \propto P(Q | D, R = 1)$$

Problem with MLE

- What probability should we give a word that has not been observed in the document?
 - log0?
- If we want to assign non-zero probabilities to such words, we'll have to discount the probabilities of observed words
- This is so-called "smoothing"

Illustration of language model smoothing

Refine the idea of smoothing

- Should all unseen words get equal probabilities?
- We can use a reference model to discriminate unseen words

- Method 1: Additive smoothing
 - Add a constant δ to the counts of each word

- Problems? Length of d (total counts)
 - Hint: all words are equally important?

- Method 2: Absolute discounting
 - Subtract a constant δ from the counts of each word

$$p(w|d) = \frac{\max(c(w;d) - \delta,0) + \delta|d|_u p(w|REF)}{|d|}$$

- Problems?
 - Hint: varied document length?

- Method 3: Linear interpolation, Jelinek-Mercer
 - "Shrink" uniformly toward p(w|REF)

Hint: what is missing?

- Method 4: Dirichlet Prior/Bayesian
 - Assume pseudo counts μp(w|REF)

$$p(w|d) = \frac{c(w;d) + \mu p(w|REF)}{|d| + \mu} = \frac{|d|}{|d| + \mu} \frac{c(w,d)}{|d|} + \frac{\mu}{|d| + \mu} p(w|REF)$$
• Problems? parameter

CS@UVa CS 4501: Information Retrieval 46

Two-stage smoothing [Zhai & Lafferty 02]

Stage-1

- -Explain unseen words
- -Dirichlet prior (Bayesian)

Stage-2

- -Explain noise in query
- -2-component mixture

$$P(w|d) = \text{ (1-λ)} \ \frac{c(w,d) + \mu p(w|C)}{|d|} + \lambda p(w|U) \ \frac{|d|}{|d|} + \mu$$

User background model

Understanding smoothing

```
algorithms
 Query = "the
 data
 mining"
 for
 4.8 \times 10^{-12}
 0.003
p_{ML}(w|d1):
 0.002
 0.04
 0.001
 0.02
p_{ML}(w|d2):
 0.003
 0.004
 2.4 \times 10^{-12}
 0.02
 0.001
 0.01
```

```
p("algorithms"|d1) = p("algorithms"|d2) Intuitively, d2 should have p("data"|d1) < p("data"|d2) a higher score, but p(q|d1)>p(q|d2)...
```

So we should make p("the") and p("for") less different for all docs, 2.35×10^{-13} and smoothing helps to achieve this goal... 4.53×10^{-13}

After smoothing with $p(w|d) = 0.1p_{DML}(w|d) + 0.9p(w|REF)$, p(q|d1) < p(q|d2)!

Query	= "the	algorithms	for	data	mining"
P(w REF)	0.2	0.00001	0.2	0.00001	0.00001
Smoothed p(w d1)	0.184	0.000109	0.182	0.000209	0.000309
Smoothed p(w d2)	0.182	0.000109	0.181	0.000309	0.000409

CS@UVa

Smoothing & TF-IDF weighting

Smoothed ML estimate

Retrieval formula using the general smoothing scheme
$$p(w|d) = \begin{cases} p_{Seen}(w|d) & \text{if } w \text{ is seen in } d \\ \alpha_d p(w|C) & \text{otherwise} \end{cases}$$

softning scheme
$$\alpha_d = \frac{1 - \sum_{w \text{ is seen}} p_{Seen}(w|d)}{\sum_{w \text{ is unseen}} p(w|C)}$$
Reference language model

$$\log p(q \mid d) = \sum_{w \in V, c(w,q) > 0} c(w,q) \log p(w \mid d)$$

$$= \sum_{w \in V, c(w,d) > 0, c(w,q) > 0} c(w,q) \log p_{Seen}(w \mid d) + \sum_{w \in V, c(w,q) > 0, c(w,d) = 0} c(w,q) \log \alpha_d p(w \mid C)$$

$$= \sum_{w \in V, c(w,d) > 0, c(w,q) > 0} c(w,q) \log p_{Seen}(w \mid d) + \sum_{w \in V, c(w,q) > 0, c(w,q) > 0} c(w,q) \log \alpha_d p(w \mid C) - \sum_{w \in V, c(w,q) > 0, c(w,d) > 0} c(w,q) \log \alpha_d p(w \mid C)$$

$$= \sum_{w \in V, c(w,d) > 0, c(w,q) > 0} c(w,q) \log \frac{p_{Seen}(w \mid d)}{\alpha_d p(w \mid C)} + |q| \log \alpha_d + \sum_{w \in V, c(w,q) > 0} c(w,q) p(w \mid C)$$

Key rewriting step (where did we see it before?)

Similar rewritings are very common when using probabilistic models for IR...

c(w,q)>0

Retrieval evaluation

- Aforementioned evaluation criteria are all good, but not essential
 - Goal of any IR system
 - Satisfying users' <u>information need</u>
 - Core <u>quality</u> measure criterion
 - "how well a system meets the information needs of its users." –
 wiki
 - Unfortunately vague and hard to execute

Classical IR evaluation

- Three key elements for IR evaluation
 - 1. A document collection
 - 2. A test suite of information needs, expressible as queries
 - 3. A set of relevance judgments, e.g., binary assessment of either *relevant* or *nonrelevant* for each query-document pair

CS@UVa CS 4501: Information Retrieval 51

Evaluation of unranked retrieval sets

- Summarizing precision and recall to a single value
 - In order to compare different systems
 - F-measure: weighted harmonic mean of precision and recall, α balances the trade-off

$$F = \frac{1}{\alpha \frac{1}{P} + (1 - \alpha) \frac{1}{R}} \qquad \left(F_1 = \frac{2}{\frac{1}{P} + \frac{1}{R}}\right)$$
onic mean?

Why harmonic mean?

• System1: P:0.53, R:0.36

• System2: P:0.01, R:0.99

Н	Α		
0.429	0.445		
0.019	0.500		

Equal weight between precision and recall

Evaluation of ranked retrieval results

- Summarize the ranking performance with a single number
 - Binary relevance
 - Eleven-point interpolated average precision
 - Precision@K (P@K)
 - Mean Average Precision (MAP)
 - Mean Reciprocal Rank (MRR)
 - Multiple grades of relevance
 - Normalized Discounted Cumulative Gain (NDCG)

AvgPrec is about one query

Recall 0.0 0.17 0.17 0.17 0.33 0.5 0.67 0.67 0.83 1.0

Precision 0.0 0.5 0.33 0.25 0.4 0.5 0.57 0.5 0.56 0.6

Figure from Manning Stanford CS276, Lecture 8

AvgPrec of the two rankings

Ranking #1: (1.0 + 0.67 + 0.75 + 0.8 + 0.83 + 0.6)/6 = 0.78

Ranking #2: (0.5 + 0.4 + 0.5 + 0.57 + 0.56 + 0.6)/6 = 0.52

What does query averaging hide?

Measuring assessor consistency

- kappa statistic
 - A measure of agreement between judges

$$\kappa = \frac{P(A) - P(E)}{1 - P(E)}$$
 • $P(A)$ is the proportion of the times judges agreed

- P(E) is the proportion of times they would be expected to agree by chance
- $\kappa = 1$ if two judges always agree
- $\kappa = 0$ if two judges agree by chance
- $\kappa < 0$ if two judges always disagree

What we have not considered

- The physical form of the output
 - User interface
- The effort, intellectual or physical, demanded of the user
 - User effort when using the system
- Bias IR research towards optimizing relevancecentric metrics

CS@UVa CS 4501: Information Retrieval 57