Language Models for Text Retrieval

ChengXiang Zhai

Department of Computer Science University of Illinois, Urbana-Champaign

Outline

- General questions to ask about a language model
- Probabilistic model for text retrieval
- Document-generation models
- Query-generation models

Central Questions to Ask about a LM: "ADMI"

Application: Why do you need a LM? For what purpose?

Evaluation metric for a LM

Information Retrieval

• Data: What kind of data do you want to model?

Data set for estimation & evaluation Documents & Queries

• Model: How do you define the model?

Doc. vs. Query generation,

Assumptions to be made
Inference: How do you infer/estimate the parameters?

Inference/Estimation algorithm

Smoothing methods, Pseudo feedback

The Basic Question

What is the probability that THIS document is relevant to THIS query?

Formally...

3 random variables: query Q, document D, relevance R \in {0,1} Given a particular query q, a particular document d, p(R=1I Q=q,D=d)=?

Probability of Relevance

- Three random variables
 - Query Q
 - Document D
 - Relevance $R \in \{0,1\}$
- Goal: rank D based on P(R=1|Q,D)
 - Evaluate P(R=1|Q,D)
 - Actually, only need to compare P(R=1|Q,D1) with P(R=1|Q,D2),
 I.e., rank documents
- Several different ways to refine P(R=1|Q,D)

Probabilistic Retrieval Models: Intuitions

Suppose we have a large number of relevance judgments (e.g., clickthroughs: "1"=clicked; "0"= skipped)

Query(C) Doc (D) Rel (R) ?	We can score documents based on
Q1	D1	1	count(Q,D,R=1)
Q1	D2	1	$P(R=1 Q,D) = \frac{count(Q,D,R=1)}{count(Q,D)}$
Q1	D3	0	P(R=1 Q1, D1)=1/2
Q1	D4	0	P(R=1 Q1,D2)=2/2
Q1	D5	1	P(R=1 Q1,D3)=0/2
			•••
Q1	D1	0	What if we don't have (sufficient) search log?
Q1	D2	1	
Q1	D3	0	We can approximate p(R=1 Q,D)!
Q2	D3	1	
Q3	D1	1	Different assumptions lead to different models
Q4	D2	1	Different assumptions lead to different inoders
Q4	D3	0	

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

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

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

- Special cases
 - 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

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

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

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

Assume independent attributes A₁...A_k(why?)

Let $D=d_1...d_k$, where $d_k \in \{0,1\}$ is the value of attribute A_k (Similarly $Q=q_1...q_k$)

$$\begin{split} \frac{P(R=1|Q,D)}{P(R=0|Q,D)} & \propto \prod_{i=1}^k \frac{P(A_i=d_i|Q,R=1)}{P(A_i=d_i|Q,R=0)} \\ & = \prod_{i=1,d_i=1}^k \frac{P(A_i=1|Q,R=1)}{P(A_i=1|Q,R=0)} \prod_{i=1,d_i=0}^k \frac{P(A_i=0|Q,R=1)}{P(A_i=0|Q,R=0)} \\ & \propto \prod_{i=1,d_i=1}^k \frac{P(A_i=1|Q,R=0)P(A_i=0|Q,R=0)}{P(A_i=1|Q,R=0)P(A_i=0|Q,R=1)} \\ & \approx \prod_{i=1,d_i=q_i=1}^k \frac{P(A_i=1|Q,R=1)P(A_i=0|Q,R=0)}{P(A_i=1|Q,R=0)P(A_i=0|Q,R=0)} \quad (Assume \ P(A_i=1|Q,R=1)=P(A_i=1|Q,R=0), if \ q_i=0) \end{split}$$

Robertson-Sparck Jones Model

(Robertson & Sparck Jones 76)

$$\log O(R = 1 \mid Q, D) \approx \sum_{i=1, d_i = q_i = 1}^{Rank} \log \frac{p_i (1 - q_i)}{q_i (1 - p_i)}$$
 (RSJ model)

Two parameters for each term A_i:

p_i = P(A_i=1IQ,R=1): prob. that term A_i occurs in a relevant doc
 q_i = P(A_i=1IQ,R=0): prob. that term A_i occurs in a non-relevant doc
 How to estimate parameters?
 Suppose we have relevance judgments,

$$\hat{p}_i = \frac{\#(rel.\ doc\ with\ A_i) + 0.5}{\#(rel.\ doc) + 1}$$

$$\hat{q}_i = \frac{\#(nonrel.\ doc\ with\ A_i) + 0.5}{\#(nonrel.\ doc) + 1}$$

"+0.5" and "+1" can be justified by Bayesian estimation

RSJ Model: No Relevance Info

(Croft & Harper 79)

$$\log O(R = 1 | Q, D) \approx \sum_{i=1, d_i = q_i = 1}^{k} \log \frac{p_i (1 - q_i)}{q_i (1 - p_i)}$$
 (RSJ model)

How to estimate parameters?

Suppose we do not have relevance judgments,

- We will assume p_i to be a constant
- Estimate qi by assuming all documents to be non-relevant

$$\log O(R = 1 \mid Q, D) \approx \sum_{i=1, d_i = q_i = 1}^{Rank} \log \frac{N - n_i + 0.5}{n_i + 0.5} \qquad IDF' = \log \frac{N - n_i}{n_i}$$

N: # documents in collection

n_i: # documents in which term A_i occurs

RSJ Model: Summary

- The most important classic prob. IR model
- Use only term presence/absence, thus also referred to as Binary Independence Model
- Essentially Naïve Bayes for doc ranking
- Most natural for relevance/pseudo feedback
- When without relevance judgments, the model parameters must be estimated in an ad hoc way
- Performance isn't as good as tuned VS model

Improving RSJ: Adding TF

Basic doc. generation model:
$$\frac{P(R=1\,|\,Q,D)}{P(R=0\,|\,Q,D)} \propto \frac{P(D\,|\,Q,R=1)}{P(D\,|\,Q,R=0)}$$

Let $D=d_1...d_k$, where d_k is the frequency count of term A_k

$$\frac{P(R=1|Q,D)}{P(R=0|Q,D)} \propto \prod_{i=1}^{k} \frac{P(A_i=d_i|Q,R=1)}{P(A_i=d_i|Q,R=0)}$$

$$= \prod_{i=1,d_i\geq 1}^{k} \frac{P(A_i=d_i|Q,R=1)}{P(A_i=d_i|Q,R=0)} \prod_{i=1,d_i=0}^{k} \frac{P(A_i=0|Q,R=1)}{P(A_i=0|Q,R=0)}$$

$$\propto \prod_{i=1,d_i\geq 1}^{k} \frac{P(A_i=d_i|Q,R=1)P(A_i=0|Q,R=0)}{P(A_i=d_i|Q,R=0)P(A_i=0|Q,R=0)}$$

2-Poisson mixture model

$$p(A_i = f \mid Q, R) = p(E \mid Q, R) p(A_i = f \mid E) + P(\overline{E} \mid Q, R) p(A_i = f \mid \overline{E})$$

$$= p(E \mid Q, R) \frac{\mu_E^f}{f!} e^{-\mu_E} + P(\overline{E} \mid Q, R) \frac{\mu_{\overline{E}}^f}{f!} e^{-\mu_{\overline{E}}}$$

Many more parameters to estimate! (how many exactly?)

BM25/Okapi Approximation

(Robertson et al. 94)

- Idea: Approximate p(R=1|Q,D) with a simpler function that share similar properties
- Observations:
 - $-\log O(R=1|Q,D)$ is a sum of term weights W_i
 - $-W_i = 0$, if $TF_i = 0$
 - W_i increases monotonically with Tfi
 - W_i has an asymptotic limit
- The simple function is

$$W_{i} = \frac{TF_{i}(k_{1}+1)}{k_{1}+TF_{i}}\log\frac{p_{i}(1-q_{i})}{q_{i}(1-p_{i})}$$

Adding Doc. Length & Query TF

- Incorporating doc length
 - Motivation: The 2-Poisson model assumes equal document length
 - Implementation: "Carefully" penalize long doc
- Incorporating query TF
 - Motivation: Appears to be not well-justified
 - Implementation: A similar TF transformation
- The final formula is called BM25, achieving top TREC performance

The BM25 Formula

$$\sum_{T \in Q} w^{(1)} \frac{(k_1 + 1)tf}{K + tf} \frac{(k_3 + 1)qtf}{k_3 + qtf}$$
 (1)

where

Q is a query, containing terms T $w^{(1)}$ is the Robertson/Sparck Jones weight [5] of T in Q "Okapi TF/BM25 TF"

$$\log \frac{(r+0.5)/(R-r+0.5)}{(n-r+0.5)/(N-n-R+r+0.5)}$$
 (2)

N is the number of items (documents) in the collection

n is the number of documents containing the term

R is the number of documents known to be relevant to a specific topic

r is the number of relevant documents containing the term

K is $k_1((1-b)+b.dl/avdl)$

 k_1 , b and k_2 are parameters which depend on the on the nature of the queries and possibly on the database; k_1 and b default to 1.2 and 0.75 respectively, but smaller values of b are sometimes advantageous; in long queries k_2 is often set to 7 or 1000 (effectively infinite)

tf is the frequency of occurrence of the term within a specific document

qtf is the frequency of the term within the topic from which Q was derived

dl and audi are respectively the document length and average document length measured in some suitable unit.

Extensions of "Doc Generation" Models

- Capture term dependence (Rijsbergen & Harper 78)
- Alternative ways to incorporate TF (Croft 83, Kalt96)
- Feature/term selection for feedback (Okapi's TREC reports)
- Estimate of the relevance model based on pseudo feedback, to be covered later [Lavrenko & Croft 01]

Query Generation (-> Language Models for IR)

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

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

$$\propto P(Q | D, R = 1) \frac{P(D | R = 1)}{P(D | R = 0)} \quad (Assume \ P(Q | D, R = 0) \approx P(Q | R = 0))$$
Overwhile like library in (OLD P=1)

Query likelihood p(Ql D,R=1)

Assuming uniform prior, we have $O(R=1\,|\,Q,D) \propto P(Q\,|\,D,R=1)$ Now, the question is how to compute $P(Q\,|\,D,R=1)$?

Generally involves two steps:

- (1) estimate a language model based on D
- (2) compute the query likelihood according to the estimated model

P(Q|D, R=1) Prob. that a user who likes D would pose query Q. How to estimate it?

The Basic LM Approach

[Ponte & Croft 98]

Ranking Docs by Query Likelihood

Modeling Queries: Different Assumptions

- Multi-Bernoulli: Modeling word presence/absence
 - $= q = (x_1, ..., x_{|V|}), x_i = 1$ for presence of word w_i ; $x_i = 0$ for absence

$$p(q = (x_1, ..., x_{|V|}) \mid d) = \prod_{i=1}^{|V|} p(w_i = x_i \mid d) = \prod_{i=1, x_i=1}^{|V|} p(w_i = 1 \mid d) \prod_{i=1, x_i=0}^{|V|} p(w_i = 0 \mid d)$$

- Parameters: $\{p(w_i=1|d), p(w_i=0|d)\}$ $p(w_i=1|d)+p(w_i=0|d)=1$
- Multinomial (Unigram LM): Modeling word frequency

-
$$q=q_1,...q_m$$
, where q_j is a query word
$$p(q=q_1...q_m \mid d) = \prod_{j=1}^{|V|} p(q_j \mid d) = \prod_{i=1}^{|V|} p(w_i \mid d)^{c(w_i,q)}$$

- $-c(w_i,q)$ is the count of word w_i in query q
- Parameters: $\{p(w_i|d)\}$ $p(w_1|d)+... p(w_{|v_i|}|d) = 1$

[Ponte & Croft 98] uses Multi-Bernoulli; most other work uses multinomial Multinomial seems to work better [Song & Croft 99, McCallum & Nigam 98, Lavrenko 04]

Retrieval as LM Estimation

Document ranking based on query likelihood

$$\log p(q \mid d) = \sum_{i=1}^{m} \log p(q_i \mid d) = \sum_{i=1}^{|V|} c(w_i, q) \log p(w_i \mid d)$$
where, $q = q_1 q_2 ... q_m$
Document language model

- Retrieval problem \approx Estimation of $p(w_i|d)$
- Smoothing is an important issue, and distinguishes different approaches

How to Estimate p(w|d)?

- Simplest solution: Maximum Likelihood Estimator
 - -P(w|d) = relative frequency of word w in d
 - What if a word doesn't appear in the text? P(w|d)=0
- In general, what probability should we give a word that has not been observed? Smoothing!

How to smooth a LM

- Key Question: what probability should be assigned to an unseen word?
- Let the probability of an unseen word be proportional to its probability given by a reference LM
- One possibility: Reference LM = Collection LM

$$p(w|d) = \begin{cases} p_{Seen}(w|d) & \text{if } w \text{ is seen in } d \\ \alpha_d p(w|C) & \text{otherwise} \end{cases}$$

Collection language model

Rewriting the Ranking Function with Smoothing

$$\begin{split} \log p(q \,|\, d) &= \sum_{w \in V} c(w,q) \log p(w \,|\, d) \\ &= \sum_{w \in V, c(w,d) > \theta} c(w,q) \log p_{Seen}(w \,|\, d) + \sum_{w \in V, c(w,d) = \theta} c(w,q) \log \alpha_d p(w \,|\, C) \\ &\text{Query words matched in d} \\ &\text{Query words not matched in d} \\ &= \sum_{w \in V, c(w,d) > 0} c(w,q) \log \frac{p_{Seen}(w \,|\, d)}{\alpha_d p(w \,|\, C)} + |\, q \,|\, \log \alpha_d + \sum_{w \in V} c(w,q) \log p(w \,|\, C) \\ &= \sum_{w \in V, c(w,d) > 0} c(w,q) \log \frac{p_{Seen}(w \,|\, d)}{\alpha_d p(w \,|\, C)} + |\, q \,|\, \log \alpha_d + \sum_{w \in V} c(w,q) \log p(w \,|\, C) \end{split}$$

Benefit of Rewriting

- Better understanding of the ranking function
 - Smoothing with p(w|C) → TF-IDF weighting + length norm.

Enable efficient computation

terms

Query Likelihood Retrieval Functions

$$\log p(q \mid d) = \sum_{\substack{w_i \in d \\ w_i \in q}} [\log \frac{p_{seen}(w_i \mid d)}{\alpha_d p(w_i \mid C)}] + n \log \alpha_d + \sum_{i=1}^n \log p(w_i \mid C)$$

$$p(w \mid C) = \frac{c(w, C)}{\sum_{i=1}^n c(w_i, C)}$$

With Jelinek-Mercer (JM):

$$S_{JM}(q,d) = \log p(q \mid d) = \sum_{\substack{w \in d \\ w \in q}} \log[1 + \frac{1 - \lambda}{\lambda} \frac{c(w,d)}{|d| p(w \mid C)}]$$

With Dirichlet Prior (DIR):

$$S_{DIR}(q,d) = \log p(q \mid d) = \sum_{\substack{w \in d \\ w \in q}} \log[1 + \frac{c(w,d)}{\mu p(w \mid C)}] + n \log \frac{\mu}{|d| + \mu}$$

What assumptions have we made in order to derive these functions? Do they capture the same retrieval heuristics (TF-IDF, Length Norm) as a vector space retrieval function?

So, which method is the best?

It depends on the data and the task!

Cross validation is generally used to choose the best method and/or set the smoothing parameters...

For retrieval, Dirichlet prior performs well...

Backoff smoothing [Katz 87] doesn't work well due to a lack of 2nd-stage smoothing...

Comparison of Three Methods

[Zhai & Lafferty 01a]

Query Type	Jelinek-Mercer	Dirichlet	Abs. Discounting
Title	0.228	0.256	0.237
Long	0.278	0.276	0.260

Comparison is performed on a variety of test collections

The Dual-Role of Smoothing [Zhai & Lafferty 02]

Why does query type affect smoothing sensitivity?

Another Reason for Smoothing

```
Content words
 mining"
 algorithms
 Query = "the
 for
 data
 0.001
 0.002
p_{DML}(w|d1):
 0.04
 0.02
 0.003
p_{DML}(w|d2):
 0.02
 0.001
 0.01
 0.003
 0.004
p("algorithms"|d1) = p("algorithm"|d2)
 Intuitively, d2 should
 have a higher score,
p(\text{"data"}|d1) < p(\text{"data"}|d2)
 but p(q|d1)>p(q|d2)...
p("mining"|d1) < p("mining"|d2)
```

So we should make p("the") and p("for") less different for all docs, and smoothing helps achieve this goal...

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

Two-stage Smoothing [Zhai & Lafferty 02]

Stage-1

Stage-2

- -Explain unseen words
- -Explain noise in query
- -Dirichlet prior(Bayesian) -2-component mixture

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

User background model
Can be approximated by p(w|C)

Estimating μ using leave-one-out [Zhai & Lafferty 02]

Maximum Likelihood Estimator

$$\hat{\mu} = \underset{\mu}{\operatorname{argmax}} \quad 1_{-1}(\mu \mid C)$$

Newton's Method

$$P(w_n|d_{-w_n})$$

Why would "leave-one-out" work?

20 word by author1

abc abc ab c d d abc cd d d abd ab ab ab ab cd d e cd e

Suppose we keep sampling and get 10 more words. Which author is likely to "write" more new words?

Now, suppose we leave "e" out...

μ doesn't have to be big

20 word by author2

abe cb e f acf fb ef aff abef cdc db gefs

20 word by author2
$$p_{ml}("e" | author1) = \frac{1}{19}$$
 $p_{smooth}("e" | author1) = \frac{20}{20 + \mu} \frac{1}{19} + \frac{\lambda \mu}{20 + \mu} p("e" | REF)$
abc abc ab c d d $p_{ml}("e" | author2) = \frac{0}{19}$ $p_{smooth}("e" | author2) = \frac{20}{20 + \mu} \frac{1}{19} + \frac{\mu}{20 + \mu} p("e" | REF)$

μ must be big! more smoothing

The amount of smoothing is closely related to the underlying vocabulary size

Estimating λ using Mixture Model

[Zhai & Lafferty 02]

$$p(Q \mid \lambda, U) = \sum_{i=1}^{N} \pi_{i} \prod_{j=1}^{m} ((1-\lambda)p(q_{j} \mid d_{i}) + \lambda p(q_{j} \mid U))$$

$$\hat{\lambda} = \underset{\lambda}{\operatorname{argmax}} p(Q \mid \lambda, U)$$

$$p(q_{j} \mid d_{i}) = \frac{c(q_{j}, d_{i}) + \hat{\mu}p(q_{j} \mid C)}{|d_{i}| + \hat{\mu}}$$

Maximum Likelihood Estimator Expectation-Maximization (EM) algorithm

Automatic 2-stage results ≈ Optimal 1-stage results [Zhai & Lafferty 02]

Average precision (3 DB's + 4 query types, 150 topics) * Indicates significant difference

Collection	query	Optimal-JM	Optimal-Dir	Auto-2stage
	SK	20.3%	23.0%	22.2%*
	LK	36.8%	37.6%	37.4%
	SV	18.8%	20.9%	20.4%
AP88-89	LV	28.8%	29.8%	29.2%
	SK	19.4%	22.3%	21.8%*
	LK	34.8%	35.3%	35.8%
	SV	17.2%	19.6%	19.9%
WSJ87-92	LV	27.7%	28.2%	28.8%*
	SK	17.9%	21.5%	20.0%
	LK	32.6%	32.6%	32.2%
	SV	15.6%	18.5%	18.1%
ZIFF1-2	LV	26.7%	27.9%	27.9%*

Completely automatic tuning of parameters IS POSSIBLE!

Feedback and Doc/Query Generation

Classic Prob. Model
$$O(R=1|Q,D) \propto \frac{P(D|Q,R=1)}{P(D|Q,R=0)}$$
 Rel. doc model NonRel. doc model

Query likelihood ("Language Model")

$$O(R = 1 \mid Q, D) \propto P(Q \mid D, R = 1)$$
 — "Rel. query" model

Parameter Estimation

$$\begin{array}{c} (\mathbf{q_1,d_1,1}) \\ (\mathbf{q_1,d_2,1}) \\ (\mathbf{q_1,d_3,1}) \\ (\mathbf{q_1,d_4,0}) \\ (\mathbf{q_1,d_5,0}) \end{array} \right\} P(D|Q,R=1)$$

$$\left. \begin{array}{l} (q_3,\!d_1,\!1) \\ (q_4,\!d_1,\!1) \\ (q_5,\!d_1,\!1) \\ (q_6,\!d_2,\!1) \end{array} \right\} P(Q|D,R=1)$$

Initial retrieval:

- query as rel doc vs. doc as rel query
- P(Q|D,R=1) is more accurate

Feedback:

- P(D|Q,R=1) can be improved for the current query and future doc

 P(Q|D,R=1) can also be improved, but for current doc and future query

Query-based feedback

Doc-based feedback

 $(q_6,d_3,0)$

Difficulty in Feedback with Query Likelihood

- Traditional query expansion [Ponte 98, Miller et al. 99, Ng 99]
 - Improvement is reported, but there is a conceptual inconsistency
 - What's an expanded query, a piece of text or a set of terms?
- Avoid expansion
 - Query term reweighting [Hiemstra 01, Hiemstra 02]
 - Translation models [Berger & Lafferty 99, Jin et al. 02]
 - Only achieving limited feedback
- Doing relevant query expansion instead [Nallapati et al 03]
- The difficulty is due to the lack of a query/relevance model
- The difficulty can be overcome with alternative ways of using LMs for retrieval (e.g., relevance model [Lavrenko & Croft 01], Query model estimation [Lafferty & Zhai 01b; Zhai & Lafferty 01b])

Two Alternative Ways of Using LMs

- Classic Probabilistic Model :Doc-Generation as opposed to Query-generation $O(R=1|Q,D) \propto \frac{P(D|Q,R=1)}{P(D|Q,R=0)} \approx \frac{P(D|Q,R=1)}{P(D)}$
 - Natural for relevance feedback
 - Challenge: Estimate p(D|Q,R=1) without relevance feedback; relevance model [Lavrenko & Croft 01] provides a good solution
- Probabilistic Distance Model: Similar to the vector-space model, but with LMs as opposed to TF-IDF weight vectors
 - A popular distance function: Kullback-Leibler (KL) divergence, covering query likelihood as a special case
 - Retrieval is now to estimate query & doc models and feedback is treated as query LM updating [Lafferty & Zhai 01b; Zhai & Lafferty 01b]

$$score(Q, D) = -D(\theta_Q || \theta_D), essentially \sum_{w \in V} p(w || \theta_Q) \log p(w || \theta_D)$$

Both methods outperform the basic LM significantly

Query Model Estimation

[Lafferty & Zhai 01b, Zhai & Lafferty 01b]

- Question: How to estimate a better query model than the ML estimate based on the original query?
- "Massive feedback": Improve a query model through co-occurrence pattern learned from
 - A document-term Markov chain that outputs the query [Lafferty & Zhai 01b]
 - Thesauri, corpus [Bai et al. 05, Collins-Thompson & Callan 05]
- Model-based feedback: Improve the estimate of query model by exploiting pseudo-relevance feedback
 - Update the query model by interpolating the original query model with a learned feedback model [Zhai & Lafferty 01b]
 - Estimate a more integrated mixture model using pseudo-feedback documents
 [Tao & Zhai 06]

Feedback as Model Interpolation

[Zhai & Lafferty 01b]

θ_F Estimation Method I:

Generative Mixture Model

$$\log p(F \mid \theta) = \sum_{D \in F} \prod_{w \in D} c(w; D) \log((1 - \lambda) p(w \mid \theta) + \lambda p(w \mid C))$$

Maximum Likelihood
$$\theta_F = \underset{\theta}{\operatorname{argmax}} \log p(F \mid \theta)$$

The learned topic model is called a "parsimonious language model" in [Hiemstra et al. 04]

θ_F Estimation Method II:

Empirical Divergence Minimization

Background model
$$C \to \theta_{C} \xrightarrow{\text{far } (\lambda)} F = \{D_{1}, ..., D_{n}\}$$

$$\downarrow \theta_{d_{n}} \leftarrow D_{n}$$

$$D_{\lambda}(\theta, F, C) = \frac{1}{|F|} \sum_{i=1}^{n} D(\theta \| \theta_{D_{i}}) - \lambda D(\theta \| \theta_{C})$$

Divergence minimization

$$\theta_{F} = \underset{\theta}{\operatorname{argmin}} D_{\lambda} (\theta, F, C)$$

Example of Feedback Query Model

Trec topic 412: "airport security"

 $\lambda = 0.9$

		V=	₽U.	. /

W	$p(W \theta_F)$
security	0.0558
airport	0.0546
beverage	0.0488
alcohol	0.0474
bomb	0.0236
terrorist	0.0217
author	0.0206
license	0.0188
bond	0.0186
counter-terror	0.0173
terror	0.0142
newsnet	0.0129
attack	0.0124
operation	0.0121
headline	0.0121

Mixture model approach

Web database

Top 10 docs

p(W ⊕ _{<i>F</i>})		
0.0405		
0.0377		
0.0342		
0.0305		
0.0304		
0.0268		
0.0241		
0.0214		
0.0156		
0.0150		
0.0137		
0.0135		
0.0127		
0.0127		
0.0125		

Model-based feedback Improves over Simple LM [Zhai & Lafferty 01b]

collection		Simple LM	Mixture	Improv.	Div.Min.	Improv.
	AvgPr	0.21	0.296	+41%	0.295	+40%
	InitPr	0.617	0.591	-4%	0.617	+0%
AP88-89	Recall	3067/4805	3888/4805	+27%	3665/4805	+19%
	AvgPr	0.256	0.282	+10%	0.269	+5%
	InitPr	0.729	0.707	-3%	0.705	-3%
TREC8	Recall	2853/4728	3160/4728	+11%	3129/4728	+10%
	AvgPr	0.281	0.306	+9%	0.312	+11%
	InitPr	0.742	0.732	-1%	0.728	-2%
WEB	Recall	1755/2279	1758/2279	+0%	1798/2279	+2%

What You Should Know

- Basic idea of probabilistic retrieval models
- How to use Bayes Rule to derive a general documentgeneration retrieval model
- How to derive the RSJ retrieval model (i.e., binary independence model)
- Assumptions that have to be made in order to derive the RSJ model

What You Should Know (cont.)

- Derivation of query likelihood retrieval model using query generation (what are the assumptions made?)
- Connection between query likelihood and TF-IDF weighting + doc length normalization
- The basic idea of two-stage smoothing
- KL-divergence retrieval model
- Basic idea of divergence minimization feedback method

