

HAL
open science

Browsing Information Retrieval System Results

Tamer Abdulghani, Mahmoud Alnajar, Rayhane Belaroussi, Josiane Mothe,
Mikhail Ryzhov, Sarune Samoskaite

► **To cite this version:**

Tamer Abdulghani, Mahmoud Alnajar, Rayhane Belaroussi, Josiane Mothe, Mikhail Ryzhov, et al.. Browsing Information Retrieval System Results. 15e Conference francophone en Recherche d'Information et Applications (CORIA 2018), May 2018, Rennes, France. pp.1-8, 10.24348/coria.2018.paper21short . hal-02319694

HAL Id: hal-02319694

<https://hal.science/hal-02319694v1>

Submitted on 18 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open Archive Toulouse Archive Ouverte

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in:
<http://oatao.univ-toulouse.fr/22397>

To cite this version: Abdulghani, Tamer and Alnajar, Mahmoud and Belaroussi, Rayhane and Mothe, Josiane and Ryzhov, Mikhail and Samoskaite, Sarune *Browsing Information Retrieval System Results*. (2018) In: 15e Conference francophone en Recherche d'Information et Applications (CORIA 2018), 14 May 2018 - 18 May 2018 (Rennes, France).

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

Browsing Information Retrieval System Results

Tamer Abdulghani* — **Mahmoud Alnajar*** — **Rayhane Belaroussi***
— **Josiane Mothe**,**** — **Mikhail Ryzhov*** — **Sarune Samoskaite***

* Faculty of Informatics, Université Toulouse 1 Capitole

** IRIT - Institut de Recherche en Informatique de Toulouse, UMR5505 CNRS

*** Université de Toulouse, ESPE, UT2J

RÉSUMÉ. L'évaluation en recherche d'information (RI) est fondamentale. Depuis les années 70, les chercheurs utilisent un cadre d'évaluation du type de celui proposé dans les projets Cranfield ou TREC pour calculer l'efficacité du système sur des collections de référence. Alors que les résultats numériques sont une pratique courante de comparaison de systèmes, nous pensons que les comparaisons visuelles pourraient aussi être utiles aux chercheurs. À cette fin, nous avons développé une interface qui permet aux scientifiques de RI de comparer l'efficacité de différents systèmes. Elle s'appuie sur les résultats de l'outil trec_eval. À ce stade, l'interface permet des analyses pour la recherche ad hoc. Cet article présente l'interface.

ABSTRACT. Evaluation in information retrieval (IR) is crucial. Since the seventies, researchers use Cranfield or TREC-like framework to evaluate their systems and approaches resulting in system effectiveness calculated across reference collections. While numerical results are common practice for system comparison, we think that visual comparisons could also be of help for researchers. To this end, we developed an interface that allows IR scientists to compare system effectiveness. It relies on results from the trec_eval tool. At this stage, the interface allows analyses for ad hoc retrieval. This paper presents the interface.

MOTS-CLÉS : Système d'information ; Recherche d'information, Visualisation de résultats, Evaluation

KEYWORDS: Information systems ; Information retrieval, Visualisation, Evaluation

1. Introduction

Information retrieval systems aim at retrieving relevant documents to users' queries. Common practice is to evaluate the systems on reference collections such as the ones from TREC¹). While in scientific papers some results only are reported, researchers generally deeply analyse many and it is important to provide researchers with some tools in order to help them analysing the results they obtain, compare the results when using different system configurations, etc.

While numerical results are common practice for system comparison, we think that visual comparisons could also be of help for researchers in their work and could provide a complementary view on the results.

Evaluation campaigns and forums in information retrieval result in a quite uniform way of evaluating systems according to a given type of task. One of the earliest tasks which remains very active is *ad hoc* retrieval. *Ad hoc* retrieval refers to the task where a query is typed in the search engine which duty is to retrieve relevant documents from a document collection. The principles of evaluating such a task were defined by Cleverdon in Cranfield project (Cleverdon, 1967) : for each query from a given query set, the relevance of the documents from the collection are known and it is thus possible to measure the difference between the actual system answer and the expected one. TREC relied on these principles in the *ad hoc* task from the 90ties, although TREC does no more consider an exhaustive document relevance judgement list but rather a pooled one (known as qrels in TREC). Another difference is TREC uses news paper collections while Cranfield used documents from a library.

Nowadays, *ad hoc* task and its evaluation principles remain the same in various TREC (and other evaluation conferences) tracks such as Web track (Hawking et Craswell, 2002 ; Collins-Thompson *et al.*, 2015) or MicroBlog track (Lin *et al.*, 2014). Evaluation measures are gathered in the `trec_eval` and `ndeval` tools² ; the former provides more than 100 measures for any run using an *ad hoc* collection.

The analysis of the evaluation resulting files can be cumbersome because it consists in one value per query and per effectiveness measure. For this reason, it is a common practice to consider average effectiveness where values are averaged over queries ; hiding some potentially very interesting details and query-related results (Berto *et al.*, 2013). In the research work we report in this paper, our goal was to propose an interface which could help researchers browsing through the results of various information retrieval systems when using a reference collection to compare them in various ways, both aggregated and detailed.

We created a tool that can ease and empower the ongoing research in information retrieval and enhance the researchers' ability to explore their data sets more quickly

1. TREC (Text REtrieval Conference) is a series of conferences that aims at evaluating systems on different tracks including *ad hoc* retrieval. See `trec.nist.gov`

2. `http://trec.nist.gov/trec_eval/`

and easily, by providing them with general information about the data through different visualizations.

At this stage, our tool makes it possible to analyse IR results according to the *ad hoc* retrieval task.

In this paper, we also show some results than can be extracted when using our interface with the considered data.

The rest of the paper is organized as follows : in Section 2 we detail the main functionalities of the interface. Section 3 presents the type of data our tool is able to handle and the structure the files should respect. In Section 4 we develop the added value of the visualisations as complementary to numerical analysis for system configuration comparison. In Section 5 we present the related work. Finally, Section 6 concludes this paper and provides future direction to this work.

2. Overview of the functionalities

Information retrieval researchers all handle the same types of files when evaluating their systems. This is one very important outcome of international evaluation campaigns which promote clear evaluation framework and tools.

Our main objective is to create a new Java-based tool that is able to parse and re-structure the data files usually manipulated by information retrieval researchers when using reference collections as well as to visualize the data in different ways which could help better understand the results obtained by their search strategies.

The software we developed in Java allows the user to :

- 1) Visualize the results of a specific system s or a set of systems s_i using a performance measure. Any measure from the performance system file(s) can be used.
- 2) Visualize the results of a specific system s at the top k retrieved documents by plotting the recall/precision values for all the queries (or any couple of performance measures to see their relationship).
- 3) Compare different systems, for a given top k retrieved documents, by plotting the recall/precision values for all the queries (or any couple of performance measure).

These functionalities are depicted more precisely in Section 4 and 5.

3. Data files

In this section, we present the type of data files our system can handle and analyse, as well as their format. We also present the files that we used in the illustrative examples and figures in this paper. The illustrative examples make use of the data released by Molina et al. (Molina *et al.*, 2017) on ClueWeb12 collection with the 2013 TREC topics.

Our tool is used in order to analyse and compare system performance obtained on a set of queries or for some individual queries.

3.1. *Topic file*

A topic file corresponds to an XML file with topics or information needs. It is a typical TREC *ad hoc* topic file. Each topic consists of an id, the topic title, its description, its narrative. In the case of TREC Clueweb, the topic title is replaced by the main query and the file contains also subtopics or intentions for the search.

The topic file we used later in this paper in examples and illustrations is indeed the TREC ClueWeb 2014 file. Topic ('trec2014-topics.xml') file contains the initial queries as provided by TREC and that can be run by different systems (Carterette *et al.*, 2014). Each query has its own id number and the query it-self, in addition to a description associated with the query topic as shown below :

```
<topic number="251" type="single">
  <query>identifying spider bites</query>
  <description>
 Find data on how to identify spider bites.
  </description>
</topic>
```

3.2. *System performance file*

Our interface can visualize the performance of a system or compare the performance of different systems. For this, our interface handles system performance files. A system performance file is a CSV file for which each row corresponds to a query while each column corresponds to a performance measure. Figure ?? provides an extract from a system performance file.

This file is obtained from trec_eval output files. More specifically, using the usual IR vocabulary, a *run* consists of the retrieved documents lists alongside with the documents scores, for each of the treated queries, using a given system configuration. For evaluation purposes, a run is treated by the trec_eval tool using the query relevance judgement or *qrels*. Trec_eval provides then a list of effectiveness values for each individual query and in average over the queries. These results are processed to obtain the system performance file. For this, we reuse a tool developed in the lab in order to transform trec_eval output into a CSV file for which each column corresponds to an effectiveness measure while each line corresponds to a topic or a query.

In this paper, to illustrate the comparison between different systems or the deep analysis of one system, we use performance files for three systems that ran the Clue-

Web 2014 topics; the data is an extract from (Molina *et al.*, 2017). More specifically, using Terrier (Ounis *et al.*, 2006), we run three configurations as follows : (1) Language modeling using Dirichlet smoothing with $\mu = 1,000$ (named Dirichlet later on), (2) Language modeling with Jelinek-Mercer smoothing (named Jelinek), (3) BM25 with the default Terrier parameters (named BM25).

Each of these files contains the various system performances obtained when considering the different queries from the TREC 2014 topic file and using `trec_eval` tool.

Any of the performance measures can be visualized, but in the next sections, we will illustrate our interface using the most usual measures in IR which are :

- Precision : by definition precision in IR is the fraction of relevant documents among the retrieved documents. In a given system performance file, precision value for each query and for a specific number of top retrieved documents is given. For example, P@5 represents the precision at the top 5 retrieved documents, while P@1000 means the precision at the top 1000 (maximum) documents.

- Recall : is the fraction of relevant documents that have been retrieved over the total amount of relevant documents. Similar to precision, in a given system performance file and for a specific number of documents we have the corresponding list of recall values for each query. For example R@5 represents the recall at the top 5 retrieved documents, while R@1000 means the recall at the top 1000 (maximum) documents.

4. System performance visualization and comparison

The GUI interface allows loading any of the available system performance CSV files. The user can decide to visualize one single file of his or her choice or rather select several files in order to compare them. The visualization can be based on a single measure (e.g. average precision when 1000 documents are retrieved) or on recall/precision (or other pairs of measures) curves and plots.

For any effectiveness measure, it is possible to visualize the result for one or several systems. For example, Figure 1 visualizes the comparison between the three systems BM25, Dirichlet, and Jelinek when average precision is considered. The X-axis corresponds to queries that have been ordered by increasing average precision (Y-axis) when Dirichlet system is used. A different colour is associated to each system (performance file).

In the example from Figure 1, we can easily see that for most of the topics Dirichlet is better than the two other systems. But in the same visualization, we can also see that it is not always the case. It is even possible to identify the queries for which BM25 or Jelinek are better options. It is important to say that while in this example the user chose to visualize the average precision when 1000 documents are retrieved, it is possible to visualize any individual performance measure.

Moreover, it is also possible to plot recall/precision values based on different cuts (Top k) of the retrieved document list as described below. The user can select a specific

Figure 1. Comparison of the three systems Dirichlet, BM25, and Jelinek on average precision. Queries (X-axis) are ordered by increasing performance of the Dirichlet system based on the average precision (AP) values.

system for which s/he wants to visualize the results and decide the number k of top retrieved documents (cut off of the retrieved document list) to be considered to plot recall/precision curves. In that case each query is plotted individually. k is in the range [1,2,5,10,15,20,30,50,100,200,500,1000].

Figure 2. Plotting the recall and precision values for all the queries evaluated by Dirichlet system when 20 top retrieved documents are considered ($R@20$, $P@20$); other values of cut off of the retrieved document list can be chosen for the visualization as well as any other couple of measures.

Figure 2 shows the plotting of the recall and precision when the 20 top retrieved documents are considered (R@20 and P@20) for the 50 ClueWeb 2014 queries (initial queries that is to say topic title) that have been evaluated by the Dirichlet system configuration.

In this plot, each dot represents a value of (x : recall, y : precision) for a specific topic/query. Doing so we obtain both an overview of the results over the entire query set but also detailed results for each query individually. It is also easy to visualize the general values scale of the recall/precision that has been obtained by the displayed system. As we will see later on, it is possible to visualize any couple of measures. Since measures are used to depict different things, it is interesting to be able to visualize their inter-relationship.

In order to have a better understanding of the overall performance for each system, it is also possible to plot the average of recall/precision values over all the queries at the top retrieved documents (1, 2, 5, 10, 20, 50...). Similar to previous visualization, the idea here is to plot the (Average Recall, Average Precision) dots for various number of top retrieved documents, that is to say at different cut of the retrieved document list. Rather than considering each query individually, in that case we average the results over the query set. Moreover, we plot the results for the various values of k top retrieved documents.

5. Related works

Many related works focus on visualizing the results of an IR system for the user. For example, (Veerasamy et Belkin, 1996) presents a tool that helps the end user to indicate document relevance and to aggregate information about the query result. (Börner, 2000) suggested a way to organize retrieval results to browse them in an interactive way.

On the other hand, the Eval³ tool has been developed in order to evaluate a run against a baseline. It also relies on Cranfield or TREC-like framework. Eval allows to evaluate a run using an existing benchmark, format the results under the form of latex tables or pdf reports but also to produce our own benchmark. At this stage the tool focuses on RepLab task⁴ but is open to other tasks as well.

However, to the best of our knowledge, there is not interface that aims at analysing the results for researchers and to compare graphically the results obtained by different system configurations or different query formulations.

3. <http://eval1.uned.es>

4. RepLab is a competitive evaluation exercise for Online Reputation Management system (see <http://nlp.uned.es/replab2014forexample>)

6. Conclusions and future works

In this paper, we present the interface we developed to help IR researchers when analysing and comparing system performance. We started with the ad-hoc task which is very popular in IR. We would like to implement new functionalities such as the performance of one query considering one or several systems, visualizing the performance of query variants, ...

7. Bibliographie

- Berto A., Mizzaro S., Robertson S., « On using fewer topics in information retrieval evaluations », *Proceedings of the 2013 Conference on the Theory of Information Retrieval*, ACM, p. 9, 2013.
- Börner K., « Extracting and visualizing semantic structures in retrieval results for browsing », *Proceedings of the fifth ACM conference on Digital libraries*, ACM, p. 234-235, 2000.
- Carterette B., Kanoulas E., Hall M., Clough P., Overview of the TREC 2014 session track, Technical report, TREC NIST US, 2014.
- Cleverdon C., « The Cranfield tests on index language devices », *Aslib proceedings*, vol. 19, MCB UP Ltd, p. 173-194, 1967.
- Collins-Thompson K., Macdonald C., Bennett P., Diaz F., Voorhees E. M., TREC 2014 web track overview, Technical report, MICHIGAN UNIV ANN ARBOR, 2015.
- Hawking D., Craswell N., « Overview of the TREC-2001 web track », *NIST special publication* p. 61-67, 2002.
- Lin J., Efron M., Wang Y., Sherman G., Overview of the trec-2014 microblog track, Technical report, MARYLAND UNIV COLLEGE PARK, 2014.
- Molina S., Mothe J., Roques D., Tanguy L., Ullah M. Z., « IRIT-QFR : IRIT Query Feature Resource », *International Conference of the Cross-Language Evaluation Forum for European Languages*, Springer, p. 69-81, 2017.
- Ounis I., Amati G., Plachouras V., He B., Macdonald C., Lioma C., « Terrier : A High Performance and Scalable Information Retrieval Platform », *Proc. of OSIR*, 2006.
- Veerasamy A., Belkin N. J., « Evaluation of a tool for visualization of information retrieval results », *Proceedings of the 19th annual international ACM SIGIR conference on Research and development in information retrieval*, ACM, p. 85-92, 1996.