Modern Retrieval Evaluations

Hongning Wang CS@UVa

What we have known about IR evaluations

- Three key elements for IR evaluation
 - A document collection
 - A test suite of information needs
 - A set of relevance judgments
- Evaluation of unranked retrieval sets
 - Precision/Recall
- Evaluation of ranked retrieval sets
 - P@k, MAP, MRR, NDCG
- Statistic significance
 - Avoid randomness in evaluation

Rethink retrieval evaluation

- Goal of any IR system
 - Satisfying users' <u>information need</u>
- Core quality measure criterion
 - "how well a system meets the information needs of its users." – wiki
- Are traditional IR evaluations qualified for this purpose?
 - What is missing?

Do user preferences and evaluation measures line up? [Sanderson et al. SIGIR'10]

Research question

- 1. Does effectiveness measured on a test collection predict user preferences for one IR system over another?
- 2. If such a predictive power exists, does the strength of prediction vary across different search tasks and topic types?
- 3. If present, does the predictive power vary when different effectiveness measures are employed?
- 4. When choosing one system over another, what are the reasons given by users for their choice?

Experiment settings

- User population
 - Crowd sourcing
 - Mechanical Turk
 - 296 ordinary users
- Test collection
 - TREC'09 Web track
 - 50 million documents from ClueWeb09
 - 30 topics
 - Each included several sub-topics
 - Binary relevance judgment against the sub-topics

Experiment settings

- IR systems
 - 19 runs of submissions to the TREC evaluation

Query: espn sports

Aspect: Take me to the ESPN Sports home page.

You can find results from two different search engines in the table below. Each of the documents may contain a summary or snippet and the URL to help you make your decision. Which of these results would you choose?

Users need to make side-by-side comparison to give their preferences over the ranking results

User preferences v.s. retrieval metrics

Users	nD	nDCG		RR	P(10)		ERR	
Agree	160	65%	159	67%	131	62%	164	66%
Rnk eql	21	9%	21	9%	18	9%	21	9%
Disgree	66	27%	57	24%	61	29%	62	25%
	247		237		210		247	

 Metrics generally match users' preferences, no significant differences between metrics

Zoom into nDCG

Separate the comparison into groups of small differences
 Compare to mean difference

Users	nDCG		Sma	all 🔬	Large A		
Agree	160	65%	96	62%	64	70%	
Rank equal	21	9%	16	10%	5	5%	
Disagree	66	27%	43	28%	23	25%	
_	247		155		92		

 Users tend to agree more when the difference between the ranking results is <u>large</u>

What if when one system did not retrieve anything relevant

Users	nD	nDCG MRR		P(P(10)		ERR	
Agree	88	72%	88	72%	88	72%	88	72%
Rnk eql	10	8%	10	8%	10	8%	10	8%
Disagree	24	20%	24	20%	24	20%	24	20%
	122		122		122		122	

All metrics tell the same and mostly align with the users

 What if when both systems retrieved something relevant at top positions

							•	
Users	nD	CG	\mathbf{M}	RR	P(10)	E	RR
Agree	72	56%	71	55%	43	34% 6%	76	59%
Rnk eql	11	9%	11	9%	8	6%	11	9%
Disagree	42	33%	33	26%	37	29%	38	30%
Ties	3	2%	13	10%	40	31%	3	2%
	128		128		128		128	

P@10 cannot distinguish the difference between systems

Conclusions of this study

- IR evaluation metrics measured on a test collection predicted user preferences for one IR system over another
- The correlation is strong when the performance difference is <u>large</u>
- Effectiveness of different metrics vary

How does clickthrough data reflect retrieval quality [Radlinski CIKM'08]

- User behavior oriented retrieval evaluation
 - Low cost
 - Large scale
 - Natural usage context and utility
- Common practice in modern search engine systems
 - A/B test

A/B test

- Two-sample hypothesis testing
 - Two versions (A and B) are compared, which are identical except for one variation that might affect a user's behavior
 - E.g., BM25 with different parameter settings
 - Randomized experiment
 - Separate the population into equal size groups
 - 10% random users for system A and 10% random users for system B
 - Null hypothesis: no difference between system A and B
 - Z-test, t-test

Behavior-based metrics

- Abandonment Rate
 - Fraction of queries for which no results were clicked on
- Reformulation Rate
 - Fraction of queries that were followed by another query during the same session
- Queries per Session
 - Mean number of queries issued by a user during a session

Behavior-based metrics

- Clicks per Query
 - Mean number of results that are clicked for each query
- Max Reciprocal Rank
 - Max value of 1/r, where r is the rank of the highest ranked result clicked on
- Mean Reciprocal Rank
 - Mean value of $\sum_i 1/r_i$, summing over the ranks r_i of all clicks for each query
- Time to First Click
 - Mean time from query being issued until first click on any result
- Time to Last Click
 - Mean time from query being issued until last click on any result

Behavior-based metrics

$Ab and on ment\ rate$
Reformulation rate
Queries per session
Clicks per query
Max recip. rank
Mean recip. rank

Metric

Time to first click

Time to last click

Change as ranking gets worse

Increase (more bad result sets)
Increase (more need to reformulate)
Increase (more need to reformulate)
Decrease (fewer relevant results)
Decrease (top results are worse)
Decrease (more need for many clicks)
Increase (good results are lower)
Decrease (fewer relevant results)

Experiment setup

- Philosophy
 - Given systems with known relative ranking performance
 - Test which metric can recognize such difference

Reverse thinking of hypothesis testing

- In hypothesis testing, we choose system by test statistics
- In this study, we choose test statistics by systems

Constructing comparison systems

- Orig > Flat > Rand
 - Orig: original ranking algorithm from arXiv.org
 - Flat: remove structure features (known to be important) in original ranking algorithm
 - Rand: random shuffling of Flat's results
- Orig > Swap2 > Swap4
 - Swap2: randomly selects two documents from top 5 and swaps them with two random documents from rank 6 through 10 (the same for next page)
 - Swap4: similar to Swap2, but select four documents for swap

Result for A/B test

 1/6 users of arXiv.org are routed to each of the testing system in one month period

		Orig>Flat>Rand				
	$ \mathcal{H}_1 $	Orig	FLAT	Rand		
Abandonment Rate (Mean)	<	0.680 ± 0.021	0.725 ± 0.020	0.726 ± 0.020		
Reformulation Rate (Mean)	<	0.247 ± 0.021	0.257 ± 0.021	0.260 ± 0.021		
Queries per Session (Mean)	<	1.925 ± 0.098	1.963 ± 0.100	2.000 ± 0.115		
Clicks per Query (Mean)	>	0.713 ± 0.091	0.556 ± 0.081	0.533 ± 0.077		
Max Reciprocal Rank (Mean)	>	0.554 ± 0.029	0.520 ± 0.029	0.518 ± 0.030		
Mean Reciprocal Rank (Mean)	>	0.458 ± 0.027	0.442 ± 0.027	0.439 ± 0.028		
Time (s) to First Click (Median)	<	31.0 ± 3.3	30.0 ± 3.3	32.0 ± 4.0		
Time (s) to Last Click (Median)	>	64.0 ± 19.0	60.0 ± 14.0	62.0 ± 9.0		

Result for A/B test

 1/6 users of arXiv.org are routed to each of the testing system in one month period

		Orig≻Swap2≻Swap4				
	\mathcal{H}_1	Orig	Swap2	SWAP4		
Abandonment Rate (Mean)	<	0.704 ± 0.021	0.680 ± 0.021	0.698 ± 0.021		
Reformulation Rate (Mean)	<	0.248 ± 0.021	0.250 ± 0.021	0.248 ± 0.021		
Queries per Session (Mean)	<	1.971 ± 0.110	1.957 ± 0.099	1.884 ± 0.091		
Clicks per Query (Mean)	>	0.720 ± 0.098	0.760 ± 0.127	0.734 ± 0.125		
Max Reciprocal Rank (Mean)	>	0.538 ± 0.029	0.559 ± 0.028	0.488 ± 0.029		
Mean Reciprocal Rank (Mean)	>	0.444 ± 0.027	0.467 ± 0.027	0.394 ± 0.026		
Time (s) to First Click (Median)	<	28.0 ± 2.2	28.0 ± 3.0	32.0 ± 3.5		
Time (s) to Last Click (Median)	>	71.0 ± 19.0	56.0 ± 10.0	66.0 ± 15.0		

Result for A/B test

Few of such comparisons are significant

	we	ak	sig	nif
	✓	1	✓	4
Abandonment Rate (Mean)	4	2	2	0
Reformulation Rate (Mean)	4	2	0	0
Queries per Session (Mean)	3	3	0	0
Clicks per Query (Mean)	4	2	2	0
Max Reciprocal Rank (Mean)	5	1	3	0
Mean Reciprocal Rank (Mean)	5	1	2	0
Time (s) to First Click (Median)	4	1	0	0
Time (s) to Last Click (Median)	4	2	1	1

Interleave test

- Design principle from sensory analysis
 - Instead of giving absolute ratings, ask for relative comparison between alternatives
 - E.g., is A better than B?
 - Randomized experiment
 - Interleave results from both A and B
 - Giving interleaved results to the same population and ask for their preference
 - Hypothesis test over preference votes

Interleave for IR evaluation

Team-draft interleaving

```
Input: Rankings A = (a_1, a_2, \dots) and B = (b_1, b_2, \dots)
Init: I \leftarrow (); TeamA \leftarrow \emptyset; TeamB \leftarrow \emptyset;
while (\exists i : A[i] \not\in I) \land (\exists j : B[j] \not\in I) do
  if (|TeamA| < |TeamB|) \vee
 ((|TeamA| = |TeamB|) \land (RandBit() = 1)) then
 k \leftarrow \min_i \{i : A[i] \not\in I\} \dots top result in A not yet in I
 I \leftarrow I + A[k]; \dots append it to I
 TeamA \leftarrow TeamA \cup \{A[k]\} \dots clicks \ credited \ to \ A
  else
 k \leftarrow \min_i \{i : B[i] \not\in I\} \dots top result in B not yet in I
 I \leftarrow I + B[k] \dots append it to I
 TeamB \leftarrow TeamB \cup \{B[k]\} \dots clicks \ credited \ to \ B
  end if
end while
Output: Interleaved ranking I, TeamA, TeamB
```

Interleave for IR evaluation

Team-draft interleaving

Interleaved ranking

1

2

3

5

4

6

Result for interleaved test

- 1/6 users of arXiv.org are routed to each of the testing system in one month period
 - Test which group receives more clicks

Comparison Pair	Query Based			User Based			
$A \succ B$	A wins	B wins	# queries	A wins	B wins	# users	
Orig ≻ Flat	47.7%	37.3%	1272	49.6%	36.0%	667	
$FLAT \succ RAND$	$\boldsymbol{46.7\%}$	39.7%	1376	$\boldsymbol{46.3\%}$	36.8%	646	
$Orig \succ Rand$	$\boldsymbol{55.6\%}$	29.8%	1095	58.7%	28.6 %	622	
$Orig \succ Swap2$	44.4%	40.3%	1170	44.7%	37.4%	693	
$SWAP2 \succ SWAP4$	44.2%	40.3%	1202	45.1%	39.8%	703	
Orig ≻ Swap4	47.7%	$\boldsymbol{37.8\%}$	1332	$\boldsymbol{47.2\%}$	35.0%	697	

CS@UVa CS 4501: Information Retrieval 25

Conclusions

- Interleaved test is more accurate and sensitive
 - 4 out of 6 experiments follows our expectation
- Only click count is utilized in this interleaved test
 - More aspects can be evaluated
 - E.g., dwell-time, reciprocal rank, if leads to download, is last click, is first click

Comparing the sensitivity of information retrieval metrics [Radlinski & Craswell, SIGIR'10]

- How sensitive are those IR evaluation metrics?
 - How many queries do we need to get a confident comparison result?
 - How quickly it can recognize the difference between different IR systems?

CS@UVa CS 4501: Information Retrieval 27

Experiment setup

- IR systems with known search effectiveness
- Large set of annotated corpus
 - 12k queries
 - Each retrieved document is labeled into 5-grade level
- Large collection of real users' clicks from a major commercial search engine
- Approach
 - Gradually increase evaluation query size to investigate the conclusion of metrics

Sensitivity of NDCG@5

System effectiveness: A>B>C

Sensitivity of P@5

System effectiveness: A>B>C

Sensitivity of interleaving

Correlation between IR metrics and interleaving

Inter'l Scoring	IR Metric	Correlation	p-value
	NDCG@5	0.882	0.048
Per impression	MAP@10	0.689	0.198
	P@5	0.662	0.223
	NDCG@5	0.910	0.032
Per query	MAP@10	0.776	0.122
	P@5	0.733	0.159

CS@UVa CS 4501: Information Retrieval 32

How to assess search result quality?

- Query-level relevance evaluation
 - Metrics: MAP, NDCG, MRR

Example of search task

 Information need: find out what metal can float on water

Search Actions	Engine	Time	
Q: metals float on water	Google	10s	
SR: wiki.answers.com		2s -	quick back
BR: blog.sciseek.com		3s -	quick back
Q: which metals float on water	Google	31s -	query reformulation
Q: metals floating on water	Google	16s -	reformulation
SR: www.blurtit.com		5s	
Q: metals floating on water	Bing	53s -	search engine
Q: lithium sodium potassium float on water	Google	38s .	search engine switch
SR: www.docbrown.info		15s	

Beyond DCG: User Behavior as a Predictor of a Successful Search [Ahmed et al. WSDM'10]

- Modeling users' sequential search behaviors with Markov models
 - A model for successful search patterns

A model for unsuccessful search patterns

ML for parameter estimation
on annotated data set

Predict user satisfaction

 Choose the model that better explains users' search behavior

Prediction performance for search task satisfaction

What you should know

- IR evaluation metrics generally aligns with users' result preferences
- A/B test v.s. interleaved test
- Sensitivity of evaluation metrics
- Direct evaluation of search satisfaction