

Contextual Advertising

Hari Sundaram

Associate Professor (CS, ADV)

hs1@illinois.edu

thanks: Andrei Broder, Vanja Josifovski

Introduction

Web search

Game Theory

Auctions

Data flows

Privacy

Text Ads

Contextual & Display Ads

Recommender systems

Behavioral targeting

Emerging areas

Final Presentations

Sponsored Search

Textual advertising on third party
web pages

Complement the content of
the web page with paid
content

Ubiquitous on the web

Main goal is to increase volume for textual
campaigns in sponsored search

Same type of ads (companion campaign
for sponsored search)

Advertiser opts into contextual advertising

what are contextual ads?

Sites small and big
rely on Content Match
revenue to cover for
the cost of existence

Today, many sites are
transitioning to using
affiliate links instead of
ads

Coverage at 100% usually—do not
want to leave empty slots on the page

Trade-off with display advertising

differences with sponsored search

Lesser role of the ad network,
increased role of the publisher

Ad Network: which ads

Publisher: how many/where/
how

Ad selection using the
content of a web page

Much more text

Less focused

Less intentional

Very thin margin business

CTR very low—orders of magnitude, ranges in 0.001-0.1%.

Higher CTR variance

challenges

Lower conversions – less of a clear intent

High volume—many page views per day

More difficult ad placement –intention of
the person visiting page is less clear

Lower earnings for the search engine:

- 1) lower bids
- 2) share revenue with the publisher

Other benefits: User tracking

content match ad
selection

Page Content

Process the content of the page

Cannot be done on-line: crawl

Most flexible from the ad selection perspective

what content can a publisher provide?

Page Snippet

Part of the page

How much can we process online?

How much is enough?

Custom Keywords

Sponsored Search-like mechanism

Least flexibility in ad selection

More control for the publisher

Phrase extraction (from the publisher page)

- Map CM to Sponsored Search
- Extract phrases from the page
- Use these phrases to select ads (exact match or advanced match in Sponsored Search)
- Ads selected on a single feature (phrase) from the page and the ad
- Historically first approach

Two Strategies

IR approach

- Treat CM as a document similarity problem
- Pages are compared to the ads in corpus in a common feature space
- Bid phrase is one of the features used in matching
- Ads selected based on multiple (overlapping) features of the page and the ads

IR: a 10,000 foot view

Collection: Fixed set of documents

Query: Description of the user's information need

Goal: Retrieve documents with information that is relevant to user's information need and helps him complete a task

$\text{Sim}(a,p)$ is a function of a set of features of
a and p ; a and p are vectors

Usually calculate similarity in a high
dimensional space of features. Orders of
magnitude numbers for textual ads:

unique words ~ 1M-2M
sequences (phrases) ~ 10M

Similarity search

$$\cos(\vec{q}, \vec{d}) = \frac{\vec{q} \cdot \vec{d}}{|\vec{q}| |\vec{d}|} = \frac{\sum_k q_k d_k}{\sqrt{\sum_j q_j^2} \sqrt{\sum_j d_j^2}}$$

cosine of the angle
between the query
vector and the
document vector

dot product

weight of the k-th
term in the query

weight of the k-th
term in the ad

metrics: precision / recall

$$P = \frac{|L|}{|R|}$$

$$R = \frac{|L|}{|G|}$$

Phrase extraction for Contextual Advertising

Wen-tau Yih, Joshua Goodman, and Vitor R. Carvalho. 2006. [Finding advertising keywords on web pages](#). In Proceedings of the 15th international conference on World Wide Web (WWW '06). ACM, New York, NY, USA, 213-222.

Reverse search problem:

Given a page, find the queries
that would match
(summarize) the content of
this page

Goal: given a page, find
phrases good for placing
ads

Select ads based on a single selected
keyword:

Contextual Advertising translated into
database approach of Sponsored Search
Reuse of the Sponsored Search
infrastructure—lower cost

system architecture

All phrases of length up to 5 (including single words)

Within a single page block (sentence)

candidate selection

Two dimensions of candidate selection:

Individual occurrences extracted separately vs. combining all occurrences into a single entry per page

Consider the phrase as a whole

Label individual words with their relationship with a phrase:

Beginning of a phrase

Inside a phrase

Last word of a phrase

...

Binary classifier

$$P(Y = 1 \mid X = x) = \frac{1}{1 + \exp(-wx)}$$

Logistic Regression

The diagram shows the logistic regression formula $P(Y = 1 \mid X = x) = \frac{1}{1 + \exp(-wx)}$. A red arrow points from the label "vector of importance weights" to the term wx . A white arrow points from the label "vector of features of a phrase" to the term x .

vector of importance weights vector of features of a phrase

$$P(Y = 1 \mid X = x) = \frac{1}{1 + \exp(-wx)}$$

vector of features of a phrase

Linguistic features: is a noun; is a proper name; is a noun phrase; are all words in the phrase of the same type

Capitalization: any/all/first word capitalization

features

Section based features:

Hypertext—is the feature extracted from anchor text

Title

Meta tags

URL

IR features: tf, idf, log(tf), log(idf), sentence length, phrase length, relative location in the document

Query log features: log(phrase frequency), log(first/second/interior word frequency)

828 pages

Indexed by MSN

Have ads

data

In the Internet Archive (to allow for replicability)

One page per domain (for copyright and for diversity)

Eliminate foreign and adult pages

Editors (8) instructed to seek highly prominent keywords with advertising potential

inter-annotator agreement is hard!
too many phrases
not enough overlap

Committee top-1 score (over 30 pages)

Essentially this number measures roughly how well a committee of four people could do on this task, by taking the most common answer selected by the four annotators.

The average committee-top-1 score from 1000 samples was **25.8**

measuring extraction quality

Top-1, Top-10

"To compute this measure, we counted the number of times the top output of our system for a given page was in the list of terms described by the annotator for that page. We divided this number by the maximum achievable top-1 score, and multiplied by 100."

<i>system</i>	top-1	top-10
MoC (Monolithic, Combined), <i>-Lin</i>	30.06 ^b	46.97 ^b
MoC (Monolithic, Combined), <i>All</i>	29.94	46.45
MoS (Monolithic, Separate), <i>All</i>	27.95	44.13 [‡]
DeS (Decomposed, Separate), <i>All</i>	24.25 [‡]	39.11 [‡]
KEA [7]	23.57 [‡]	38.21 [‡]
MoC (Monolithic, Combined), <i>IR</i>	13.63 [‡]	25.67 [‡]
MoC (Monolithic, Combined), <i>TFIDF</i>	13.01 [‡]	19.03 [‡]

Table 1: Performance of different systems

<i>features</i>		top-1	top-10	entropy
A	all	29.94 ^b	46.45 ^b	0.0113732 ^b
-C	capitalization	30.11	46.27	0.0114219 [†]
-H	hypertext	30.79	45.85 [†]	0.0114370
-IR	IR	25.42 [‡]	42.26 [‡]	0.0119463 [‡]
-Len	length	30.49	44.74 [†]	0.0119803 [‡]
-Lin	linguistic	30.06	46.97	0.0114853 [‡]
-Loc	location	29.52	44.63 [†]	0.0116400 [‡]
-M	meta	30.10	46.78	0.0113633 [‡]
-Ms	meta section	29.33	46.33	0.0114031
-Q	query log	24.82 [†]	42.30 [‡]	0.0121417 [‡]
-T	title	28.83	46.94	0.0114020
-U	URL	30.53	46.39	0.0114310

lower is better

Table 3: The system performance by removing one set of features in the MoC framework

Mapping Contextual Advertising to Sponsored Search

Extract phrases from the publisher's web page

Select ads using exact or advanced match on this phrase

conclusion

Approach based on logistic regression trained on editorial judgments

Editors extracting salient terms from pages

Combining the information from multiple occurrences and

treating the phrases as single units yields best results

IR and query log features account for almost all of the signal

Low precision – difficult problem

IR methods for content match

Berthier Ribeiro-Neto, Marco Cristo, Paulo B. Golher, and Edleno Silva de Moura. 2005. Impedance coupling in content-targeted advertising. In Proceedings of the 28th annual international ACM SIGIR conference on Research and development in information retrieval (SIGIR '05). ACM, New York, NY, USA, 496-503.

The phrase extraction approach uses **one** feature of the page (phrase) to select the ads

Risk with ambiguous phrases: 'Tahoe' is a destination as well as a truck model.

multi-feature selection

Can we select ads based on multiple features from the page?

What are the features of the ad?

How to weight the features?

What metrics to use to relate the ads to the pages?

$$a = \{w_{1,a}, w_{2,a}, \dots, w_{n,a}\}$$

a is the visible part of the ad (title and abstract)

$$p = \{w_{1,p}, w_{2,p}, \dots, w_{n,p}\}$$

weights are TF-IDF

the page p is a vector in the same space

formalism

$$\cos(\vec{p}, \vec{a}) = \frac{\vec{p} \cdot \vec{a}}{|\vec{a}| |\vec{p}|} = \frac{\sum_k a_k p_k}{\sqrt{\sum_j a_j^2} \sqrt{\sum_j p_j^2}}$$

use cosine similarity

$$\text{AD}(p, a_i) = \text{sim}(p, a_i)$$

based on visible parts of the AD

$$\text{KW}(p, a_i) = \text{sim}(p, k_i)$$

based on keywords associated with the AD

$$\text{AD} - \text{KW}(p, a_i) = \text{sim}(p, a_i \cup k_i)$$

based on keywords and the AD

basic set of measures

$$\text{AND} - \text{KW}(p, a_i) = \begin{cases} \text{sim}(p, a_i \cup k_i) & \text{if } k_i \subseteq p \\ 0 & \text{otherwise} \end{cases} \quad \text{inclusion criteria}$$

$$\text{AAK}(p, a_i) = \begin{cases} \text{sim}(p, a_i \cup k_i) & \text{if } a_i \cup k_i \subseteq p \\ 0 & \text{otherwise} \end{cases}$$

Language and the topic of the page and the ad can differ substantially:

Publisher page belongs to a broader/narrower contextual scope

Ads concise in nature

'Hidden topic' – not mentioned in the ad and/or the page

The “impedance” problem

Intersection of the vocabularies of related pages and ads can be low: vocabulary impedance problem

impedance coupling

Figure 2: Addition of new terms to a Web page to reduce the vocabulary impedance.

a Bayesian formulation

Figure 3: Bayesian network model for our impedance coupling technique.

$$P(T_i | R) = \frac{1}{P(R)} \sum_i P(T_i, R | d)P(d)$$

a Bayesian formulation

$$P(T_i | R) = \frac{1}{P(R)} \sum_i P(T_i, R | d)P(d)$$

$$P(T_i | R) = \frac{1}{P(R)} \sum_i P(T_i | d)P(R | d)P(d)$$

$$P(T_i | R) = \frac{\nu}{P(R)} \sum_j P(T_i | d_j)P(R | d_j)$$

↓ ↓

$$P(T_i | d_j) = \eta w_{i,j} \quad P(R_i | d_j) = \begin{cases} 1 - \alpha & j = 0 \\ \alpha \operatorname{sim}(r, d_j) & 1 \leq j \leq k \end{cases}$$

a Bayesian formulation

$$P(T_i | R) = \rho \left((1 - \alpha)w_{i,0} + \alpha \sum_{j=1}^k w_{i,j} \text{sim}(r, d_j) \right)$$
$$\frac{P(T_i | R)}{P(T_{\text{top}} | R)} \geq \beta \quad \text{AAK}(r, a_i), \text{AAK}(p \cup r, a_i)$$

results: it works

Figure 6: Impact of using a new representation for the triggering page, one that includes expansion terms.

results: it works

Figure 8: Comparison among our ad placement strategies.

Using IR techniques to match ads and pages

Both the ad and the page are mapped to a common vector space

Cosine of the angle between the ad and the page as the basic similarity measure

Bid phrase as a required feature—projection of the space

Expanding pages using terms from similar pages improves results

Landing page contains useful data for ad selection

summary

Some practical considerations:

How long are the queries?

How much is the cost of this method?

Introduction

Web search

Game Theory

Auctions

Data flows

Privacy

Text Ads

Contextual & Display Ads

Recommender systems

Behavioral targeting

Emerging areas

Final Presentations