

Part II

Entity Retrieval

Entity retrieval

*Addressing information needs that are better answered by **returning specific objects** (entities) instead of just any type of documents.*

Distribution of web search queries [Pound et al. 2010]

Distribution of web search queries [Lin et al. 2011]

What's so special here?

- Entities are not always directly represented
 - Recognize and disambiguate entities in text (that is, entity linking)
 - Collect and aggregate information about a given entity from multiple documents and even multiple data collections
- More structure than in document-based IR
 - Types (from some taxonomy)
 - Attributes (from some ontology)
 - Relationships to other entities (“typed links”)

Semantics in our context

- working definition:
references to meaningful structures
 - How to capture, represent, and use structure?
 - It concerns all components of the retrieval process!
-

Text-only representation

Text+structure representation

Overview of core tasks

	Queries	Data set	Results
(adhoc) entity retrieval	keyword	unstructured/ semi-structured	ranked list
	keyword++ (target type(s))	semi-structured	ranked list
list completion	keyword++ (examples)	semi-structured	ranked list
related entity finding	keyword++ (target type, relation)	unstructured & semi-structured	ranked list

In this part

- Input: keyword(++) query
- Output: a ranked list of entities
- Data collection: unstructured and (semi)structured data sources (and their combinations)
- Main RQ: **How to incorporate structure into text-based retrieval models?**

Outline

- 1.Ranking based on entity descriptions
- 2.Incorporating entity types
- 3.Entity relationships

Attributes
(/Descriptions)

Type(s)

Relationships

Probabilistic models (mostly)

- Estimating conditional probabilities

$$P(A|B)$$

$$P(A, B|C)$$

- Conditional independence

$$P(A|B) = P(A)$$

$$P(A, B|C) = P(A|C) \cdot P(B|C)$$

- Conditional dependence

$$P(A|B) = P(B|A)P(A)/P(B)$$

$$P(A, B|C) = P(A|B, C)P(B|C)$$

Ranking entity descriptions

Task: ad-hoc entity retrieval

- **Input:** unconstrained natural language query
 - “telegraphic” queries (neither well-formed nor grammatically correct sentences or questions)
- **Output:** ranked list of entities
- **Collection:** unstructured and/or semi-structured documents

Example information needs

 american embassy nairobi

 ben franklin

 Chernobyl

 meg ryan war

 Worst actor century

 Sweden Iceland currency

Two settings

1. With ready-made entity descriptions

2. Without explicit entity representations

Ranking with ready-made entity descriptions

This is not unrealistic...

The image displays a composite screenshot of four overlapping web pages, illustrating a complex multi-tasking or concurrent activity scenario:

- Wikipedia (Left):** Shows the article "Information retrieval".
- IMDb (Top Center):** Shows the search results for "information retrieval".
- LinkedIn (Center Left):** Shows the user profile of Krisztian Balog.
- Amazon (Bottom Right):** Shows the product listing for "Modern Information Retrieval: The Concepts and Technology behind Search (2nd Edition)" by Ricardo Baeza-Yates and Berthier Ribeiro-Neto.

The LinkedIn and Amazon pages are particularly relevant to the "Information retrieval" topic shown on Wikipedia.

Document-based entity representations

- Most entities have a “home page”
- I.e., each entity is described by a document
- In this scenario, ranking entities is much like ranking documents
 - unstructured
 - semi-structured

Crash course into Language modeling

Example

In the town where I was born,
Lived a man who sailed to sea,
And he told us of his life,
In the land of submarines,

So we sailed on to the sun,
Till we found the sea green,
And we lived beneath the
waves, In our yellow
submarine,

We all live in yellow
submarine, yellow submarine,
yellow submarine, We all live
in yellow submarine, yellow
submarine, yellow submarine.

Empirical document LM

$$P(t|d) = \frac{n(t, d)}{|d|}$$

Alternatively...

submarine
sailed life born submarines sun found waves lived sea green
town live told yellow beneath man
land till

Scoring a query

$q = \{\text{sea, submarine}\}$

$$P(q|d) = P(\text{"sea"}|\theta_d) \cdot P(\text{"submarine"}|\theta_d)$$

Language Modeling

Standard Language Modeling approach

- Rank documents d according to their likelihood of being relevant given a query q : $P(d|q)$

$$P(d|q) = \frac{P(q|d)P(d)}{P(q)} \propto P(q|d)P(d)$$

Query likelihood
Probability that query q was “produced” by document d

Document prior
Probability of the document being relevant to *any* query

$$P(q|d) = \prod_{t \in q} P(t|\theta_d)^{n(t,q)}$$

Standard Language Modeling approach (2)

Scoring a query

$q = \{\text{sea, submarine}\}$

$$P(q|d) = \underbrace{P(\text{"sea"}|\theta_d) \cdot P(\text{"submarine"}|\theta_d)}_{\substack{0.9 \\ 0.04 \\ \downarrow \\ 0.1}} + (1 - \lambda)P(\text{"sea"}|d) + \lambda P(\text{"sea"}|C)$$

0.03602

t	P(t d)
submarine	0,14
sea	0,04
...	

t	P(t C)
submarine	0,0001
sea	0,0002
...	

Scoring a query

$q = \{\text{sea, submarine}\}$

$$P(q|d) = P(\text{"sea"}|\theta_d) \cdot \underbrace{P(\text{"submarine"}|\theta_d)}_{\begin{matrix} 0.9 \\ 0.14 \\ \downarrow \\ 0.1 \end{matrix}} + (1 - \lambda)P(\text{"submarine"}|d) + \lambda P(\text{"submarine"}|C) \quad \begin{matrix} 0.04538 \\ 0.03602 \\ 0.12601 \\ 0.0001 \end{matrix}$$

t	P(t d)
submarine	0,14
sea	0,04
...	

t	P(t C)
submarine	0,0001
sea	0,0002
...	

Here, documents==entities, so

$$P(e|q) \propto P(e)P(q|\theta_e) = \underbrace{P(e)}_{\text{Entity prior}} \prod_{t \in q} \underbrace{P(t|\theta_e)}_{\text{Entity language model}}^{n(t,q)}$$

Entity prior
Probability of the entity
being relevant to *any* query

Entity language model
Multinomial probability distribution
over the vocabulary of terms

Semi-structured entity representation

- Entity description documents are rarely unstructured
- Representing entities as
 - Fielded documents – the IR approach
 - Graphs – the DB/SW approach

Audi A4

From Wikipedia, the free encyclopedia

The Audi A4 is a line of compact executive cars produced since late 1994 by the German car manufacturer Audi, a subsidiary of the Volkswagen Group.

The A4 has been built in four generations and is based on Volkswagen's B platform. The first generation A4 succeeded the Audi 80. The automaker's internal numbering treats the A4 as a continuation of the Audi 80 lineage, with the initial A4 designated as the B5-series, followed by the B6, B7, and the current B8. The B8 A4 is built on the Volkswagen Group MLB platform shared with many other Audi models and potentially one Porsche model within Volkswagen Group.^[2]

The Audi A4 automobile layout consists of a longitudinally oriented engine at the front, with transaxle-type transmissions mounted at the rear of the engine. The cars are front-wheel drive, or on some models, "quattro" all-wheel drive.

The A4 is available as a saloon/sedan and estate/wagon. The second (B6) and third generations (B7) of the A4 also had a convertible version, but the B8 version of the convertible became a variant of the Audi A5 instead as Audi got back into the compact executive coupé segment. The facebook fans of the Audi A4 page are more than 870,000.

Contents [show]

Audi A4

Manufacturer	Audi
Production	1994–present
Assembly	Ingolstadt, Germany Changchun, China ^[1] Tokyo, Japan (AMA; B5 only) Jakarta, Indonesia (Garuda Mataram Motor; B5 & B8) Solomonovo, Ukraine (Eurocar; B7 only) Aurangabad, India
Predecessor	Audi 80
Class	Compact executive car (globally)
Layout	front-engine, front-wheel-drive front-engine, four-wheel-drive
Platform	Volkswagen Group B

dbpedia:Audi_A4

foaf:name	Audi A4
rdfs:label	Audi A4
rdfs:comment	The Audi A4 is a compact executive car produced since late 1994 by the German car manufacturer Audi, a subsidiary of the Volkswagen Group. The A4 has been built [...]
dbpprop:production	1994 2001 2005 2008
rdf:type	dbpedia-owl:MeanOfTransportation dbpedia-owl:Automobile dbpedia:Audi dbpedia:Compact_executive_car freebase:Audi_A4 dbpedia:Audi_A5 dbpedia:Cadillac_BLS
dbpedia-owl:manufacturer	
dbpedia-owl:class	
owl:sameAs	
is dbpedia-owl:predecessor of	
is dbpprop:similar of	

Mixture of Language Models

[Ogilvie & Callan 2003]

- Build a separate language model for each field
- Take a linear combination of them

$$P(t|\theta_d) = \sum_{j=1}^m \mu_j P(t|\theta_{d_j})$$

Field weights

$$\sum_{j=1}^m \mu_j = 1$$

Field language model

Smoothed with a collection model built from all document representations of the same type in the collection

Setting field weights

- Heuristically
 - Proportional to the length of text content in that field, to the field's individual performance, etc.
- Empirically (using training queries)
- Problems
 - Number of possible fields is huge
 - It is not possible to optimise their weights directly
- Entities are sparse w.r.t. different fields
 - Most entities have only a handful of predicates

Predicate folding

- **Idea:** reduce the number of fields by grouping them together
- Grouping based on (BM25F and)
 - type **[Pérez-Agüera et al. 2010]**
 - manually determined importance **[Blanco et al. 2011]**

Hierarchical Entity Model

[Neumayer et al. 2012]

- Organize fields into a 2-level hierarchy
 - Field types (4) on the top level
 - Individual fields of that type on the bottom level
- Estimate field weights
 - Using training data for field types
 - Using heuristics for bottom-level types

Two-level hierarchy

[Neumayer et al. 2012]

Name	{	foaf:name rdfs:label rdfs:comment	Audi A4 Audi A4 The Audi A4 is a compact executive car produced since late 1994 by the German car manufacturer Audi, a subsidiary of the Volkswagen Group. The A4 has been built [...]
Attributes	{	dbpprop:production	1994 2001 2005 2008
		rdf:type	dbpedia-owl:MeanOfTransportation dbpedia-owl:Automobile
Out-relations	{	dbpedia-owl:manufacturer dbpedia-owl:class owl:sameAs	dbpedia:Audi dbpedia:Compact_executive_car freebase:Audi_A4
In-relations	{	is dbpedia-owl:predecessor of is dbpprop:similar of	dbpedia:Audi_A5 dbpedia:Cadillac_BLS

Comparison of models

**Unstructured
document model**

**Fielded
document model**

**Hierarchical
document model**

Probabilistic Retrieval Model for Semistructured data

[Kim et al. 2009]

- Extension to the Mixture of Language Models
- Find which document field each query term may be associated with

$$P(t|\theta_d) = \sum_{j=1}^m \mu_j P(t|\theta_{d_j})$$

Mapping probability
Estimated for each query term

$$P(t|\theta_d) = \sum_{j=1}^m \overbrace{P(d_j|t)} P(t|\theta_{d_j})$$

Estimating the mapping probability

$$P(t|C_j) = \frac{\sum_d n(t, d_j)}{\sum_d |d_j|}$$

Example

Evaluation initiatives

- INEX Entity Ranking track (2007-09)
 - Collection is the (English) Wikipedia
 - Entities are represented by Wikipedia articles
- Semantic Search Challenge (2010-11)
 - Collection is a Semantic Web crawl (BTC2009)
 - ~1 billion RDF triples
 - Entities are represented by URIs
- INEX Linked Data track (2012-13)
 - Wikipedia enriched with RDF properties from DBpedia and YAGO

Ranking without explicit entity representations

Scenario

- Entity descriptions are not readily available
- Entity occurrences are annotated
 - manually
 - automatically (~entity linking)

The basic idea

Use documents to go from queries to entities

Query-document association

the document's relevance

Document-entity association

how well the document characterises the entity

Two principal approaches

- **Profile-based** methods
 - Create a textual profile for entities, then rank them (by adapting document retrieval techniques)
- **Document-based** methods
 - Indirect representation based on mentions identified in documents
 - First ranking documents (or snippets) and then aggregating evidence for associated entities

Profile-based methods

Document-based methods

Many possibilities in terms of modeling

- Generative (probabilistic) models
- Discriminative (probabilistic) models
- Voting models
- Graph-based models

Generative probabilistic models

- Candidate generation models ($P(e|q)$)
 - Two-stage language model
- Topic generation models ($P(q|e)$)
 - Candidate model, a.k.a. Model 1
 - Document model, a.k.a. Model 2
 - Proximity-based variations
- Both families of models can be derived from the Probability Ranking Principle [Fang & Zhai 2007]

Candidate models (“Model 1”)

[Balog et al. 2006]

Document models (“Model 2”)

[Balog et al. 2006]

$$P(q|e) = \sum_d P(q|d, e) P(d|e)$$

Document relevance
How well document d supports the claim that e is relevant to q

Document-entity association

$$\prod_{t \in q} \underbrace{P(t|d, e)}_{\text{Simplifying assumption}}^{n(t,q)}$$

$P(t|\theta_d)$

Document-entity associations

- Boolean (or set-based) approach
- Weighted by the confidence in entity linking
- Consider other entities mentioned in the document

Proximity-based variations

- So far, conditional independence assumption between candidates and terms when computing the probability $P(t|d,e)$
- Relationship between terms and entities that in the same document is ignored
 - Entity is equally strongly associated with everything discussed in that document
- Let's capture the dependence between entities and terms
 - Use their distance in the document

Using proximity kernels

[Petkova & Croft 2007]

$$P(t|d, e) = \frac{1}{Z} \sum_{i=1}^N \underbrace{\delta_d(i, t)}_{\text{Normalizing constant}} \underbrace{k(t, e)}_{\text{Indicator function}}$$

Proximity-based kernel

- constant function
- triangle kernel
- Gaussian kernel
- step function

Figure taken from D. Petkova and W.B. Croft. Proximity-based document representation for named entity retrieval. CIKM'07.

Many possibilities in terms of modeling

- Generative probabilistic models
- Discriminative probabilistic models
- Voting models
- Graph-based models

Discriminative models

- Vs. generative models:
 - Fewer assumptions (e.g., term independence)
 - “Let the data speak”
 - Sufficient amounts of training data required
 - Incorporating more document features, multiple signals for document-entity associations
 - Estimating $P(r=1|e,q)$ directly (instead of $P(e,q|r=1)$)
 - Optimization can get trapped in a local maximum/minimum

Arithmetic Mean Discriminative (AMD) model

[Yang et al. 2010]

Learning to rank && entity retrieval

- Pointwise
 - AMD, GMD **[Yang et al. 2010]**
 - Multilayer perceptrons, logistic regression **[Sorg & Cimiano 2011]**
 - Additive Groves **[Moreira et al. 2011]**
- Pairwise
 - Ranking SVM **[Yang et al. 2009]**
 - RankBoost, RankNet **[Moreira et al. 2011]**
- Listwise
 - AdaRank, Coordinate Ascent **[Moreira et al. 2011]**

Voting models

[Macdonald & Ounis 2006]

- Inspired by techniques from data fusion
 - Combining evidence from different sources
- Documents ranked w.r.t. the query are seen as “votes” for the entity

Voting models

Many different variants, including...

- Votes

- Number of documents mentioning the entity

$$Score(e, q) = |M(e) \cap R(q)|$$

- Reciprocal Rank

- Sum of inverse ranks of documents

$$Score(e, q) = \sum_{\{M(e) \cap R(q)\}} \frac{1}{rank(d, q)}$$

- CombSUM

- Sum of scores of documents

$$Score(e, q) = |\{M(e) \cap R(q)\}| \sum_{\{M(e) \cap R(q)\}} s(d, q)$$

Graph-based models

[Serdyukov et al. 2008]

- One particular way of constructing graphs
 - Vertices are documents and entities
 - Only document-entity edges
- Search can be approached as a random walk on this graph
 - Pick a random document or entity
 - Follow links to entities or other documents
 - Repeat it a number of times

Infinite random walk

[Serdyukov et al. 2008]

$$P_i(d) = \lambda P_J(d) + (1 - \lambda) \sum_{e \rightarrow d} P(d|e) P_{i-1}(e),$$

$$P_i(e) = \sum_{d \rightarrow e} P(e|d) P_{i-1}(d),$$

$$P_J(d) = P(d|q),$$

Evaluation

- Expert finding task @TREC Enterprise track
 - Enterprise setting (intranet of a large organization)
 - Given a query, return people who are experts on the query topic
 - List of potential experts is provided
- We assume that the collection has been annotated with <person>...</person> tokens

Incorporating entity types

people

locations

organizations

products

Interacting with types grouping results

LinkedIn search results for "best".

Advanced search filters applied:

- Relationship:** All (checked), 1st Connections (53), 2nd Connections (9025), Group Members (3449), 3rd + Everyone Else (4171974)
- Location:** All (checked), United States (2095060), United Kingdom (421552), India (307776), Canada (210803), Greater New York ... (199325)
- Current Company:** All (checked), Best Buy (27274), IBM (12221), Microsoft (9610), Hewlett-Packard (8411), Accenture (7392)

Search results:

- Christoph Best** (2nd) - Computational Scientist at Google, London, United Kingdom · Information Technology and Services
- Angelina Best** (2nd) - Enterprise Sales Manager at Microsoft, Amsterdam Area, Netherlands · Information Technology and Services
- Clive Best** (2nd) - Director OSVISION, Varese Area, Italy · Internet
- Companies for best**:
 - Best Advisors Network - Accounting · 1-10 employees
 - mCentric - Telecommunications · 11-50 employees
 - Event Industry Awards - Events Services · 1-10 employees
- Hubert Best** (2nd) - Owner, ENN Advokatbyrå, Stockholm, Sweden · Law Practice
- Eric de Best** (2nd) - Owner, cockpits.nl, The Hague Area, Netherlands · Arts and Crafts
- Jobs for best**:
 - Administrative Information Management Advisor, Competentia AS

Spotlight search results for "expert".

Top Hit: Makefile_expertApp — expSearch

Grouped results:

- Applications:** Makefile_expertApp — expSearch, Makefile_expertApp — lm5
- Documents:** expert — spider-url, expert — filtertest-url, expert_product.tpl
- Folders:** expert, site-expert
- Messages:** [SIG-IRList] ECIR 2014: Second Call for Papers, Your connection Gyula Berke has endorse...
- Events:** II, lecture on Expert Search, Expert Search Skype w/ Doug Oard & Fab..., TrendLight
- Images:** expert.jpg — 2006-06-28 18_23, expert.jpg — 2006-02-01 06_45
- PDF Documents:** ir-evaluation-usefulness-Alonso-brixen-..., Expert Finding Entity Search [ECIR2012].pdf, expert_survey.pdf
- Presentations:** www2013-entityretrieval, workshop_welcome, uva_er_meeting.ppt
- Spreadsheets:** greymatter.hu domainek 2012-06.xls, w3c_stat.numbers
- Developer:** expertApp.cpp — uvt-irj, expertApp.cpp — sigir2009-webexpert, expertApp.cpp — lpm
- Look Up:** expert

Interacting with types

filtering results

amazon Try Prime

Krisztian's Amazon.com Today's Deals Gift Cards Sell Help

Get ready for Summer > Shop now

Shop by Department Search All Go Hello, Krisztian Your Account Try Prime Cart 4 Wish List Choose a Department to sort ▾

1-16 of 16,451 results for "information retrieval book"

Show results for

Books >

- Computer Network Administration
- Databases
- Reference
- Object-Oriented Design
- Computer Programming
- + See more

Kindle Store >

- Computers & Technology
- Computer Databases
- Computer Programming
- + See All 11 Departments

Refine by

Eligible for Free Shipping

Free Shipping by Amazon

Book Format

Hardcover

Kindle Edition

Avg. Customer Review

★★★★★ & Up

★★★★★ & Up

★★★★★ & Up

★★★★★ & Up

Introduction to Information Retrieval by Christopher D. Manning, Prabhakar Raghavan and Hinrich Schütze (Jul 7, 2008)

\$18.25 to rent Hardcover Prime
\$56.26 to buy
Usually ships in 2 to 4 weeks

\$39.36 Kindle Edition
Auto-delivered wirelessly
More Buying Choices - Hardcover
\$47.97 new (46 offers)
\$30.00 used (47 offers)

Modern Information Retrieval: The Concepts and Technology behind Search (2nd Edition) (ACM Press Books) by Ricardo Baeza-Yates and Berthier Ribeiro-Neto (Feb 10, 2011)

\$32.20 to rent Paperback Prime
\$61.86 to buy
Only 19 left in stock - order soon.

More Buying Choices - Paperback
\$55.00 new (40 offers)
\$52.49 used (20 offers)

Introduction to Modern Information Retrieval, 3rd Edition by G. G. Chowdhury (Jul 31, 2010)

\$66.24 to rent Paperback Prime
\$90.20 to buy
Only 8 left in stock - order soon.

More Buying Choices - Paperback
\$90.20 new (5 offers)
\$70.00 used (17 offers)

Interacting with types

filtering results

ebay Shop by category kawasaki helmet green All Categories

Refine your search for kawasaki helmet green

Categories

- eBay Motors (269)
- Parts & Accessories (269)
- Clothing, Shoes & Accessories (170)
 - Men's Clothing (169)
 - Unisex Clothing, Shoes & Accs (1)
- See all categories

All Listings Auction Buy It Now Sort: Best Match View: Shipping to: Norway

550 results for kawasaki helmet gr... Follow this search

Image	Description	Price	Shipping
	RACING STICKER DECALS SHEET GRAPHIC YAMAHA KAWASAKI ATV BIKE CAR HELMET EAGLE From Thailand Top-rated seller	NOK 29.81 Buy It Now Free shipping	
	Motorcycle Sticker for Helmets or toolbox #5 Kawasaki Green Top-rated seller	22h left Tuesday, 8AM NOK 5.94 0 bids	
	Motocross Crash HELMET Racing WULFSPORT ACU ECE Motorcross Enduro KAWASAKI Green Buy It Now Free shipping	NOK 559.07	

Condition see all

- New (540)
- Used (6)
- Not Specified (4)

Price NOK to NOK >>

Format see all

- All Listings (550)
- Auction (5)
- Buy It Now (545)

Delivery Options see all

- Free shipping

Type-aware ranking

- Typically, a two-component model:

Target type

- Provided by the user
 - keyword++ query
- Need to be automatically identified
 - keyword query

Target type(s) are provided faceted search, form fill-in, etc.

The image displays three distinct user interface snippets illustrating how target types are integrated:

- eBay Sidebar:** On the left, the eBay mobile website sidebar shows categories like Fashion, Parts & accessories, Electronics, Collectibles & art, Home & garden, Women's Clothing, Jewelry & watches, and Daily deals. Below the sidebar is a search bar containing the term "magnum".
- Mac OS X Spotlight:** In the center, the Mac OS X Spotlight search interface is shown. It includes tabs for Search, This Mac, "Desktop" (which is selected), and Shared. A dropdown menu titled "Kind" lists various file types: Any, Application, Document, Executable, Folder, Image, Movie, Music, PDF, Presentation, Text, and Other. The text "Apress.Pro" is visible in the search results area.
- Vertical Navigation:** On the right, a vertical navigation menu lists various departments:
 - Departments**
 - Grocery & Gourmet Food
 - Energy Drinks
 - Clothing & Accessories
 - Men's Keyrings & Keychains
 - Novelty T-Shirts
 - Novelty & Special Use Clothing
 - Men's Fashion Hoodies & Sweatshirts
 - Automotive
 - Racing Apparel
 - Motorcycle Protective Coats & Vests
 - Decals
 - Motorcycle & ATV Helmets
 - Motorcycle & ATV Graphics
 - Towing Winches
 - Key Chains
 - Tools & Home Improvement
 - Wall Stickers & Murals
 - Diversion Safes
 - Sports & Outdoors
 - Sports Fan Clothing
 - + See more...
 - Computers & Accessories
 - USB Flash Drives
 - + See All 33 Departments

But what about very many types? which are typically hierarchically organized

The screenshot shows the top navigation bar of the Wikipedia website. It includes the Amazon logo, user account information (Hello, Krisztian), and links for Prime membership, shopping cart (0 items), and wish list. The main menu categories like EARTH'S BIGGEST SELECTION, Unlimited Instant Videos, MP3s & Cloud Player, Amazon Cloud Drive, and Kindle are visible on the left. The central content area displays the title "Category:Main topic classifications" and its subcategories, with a sidebar for Wikimedia Commons media related to the topic.

Challenges

- Users are not familiar with the type system

The screenshot shows the Amazon search interface. The search bar contains the query "gps mount". Below the search bar, a dropdown menu displays several search suggestions:

- garmin gps mount in All Departments
- garmin gps mount in Electronics
- garmin gps mount in Automotive
- garmin gps mount in Office Products & Supplies
- motorcycle gps mount
- tomtom gps mount
- universal gps mount
- magellan gps mount
- gps mounts for car
- gps mount for motorcycle

The "All Departments" suggestion is highlighted with a yellow box. The "Go" button is visible on the right side of the search bar.

In general, categorizing things can be hard

- What is *King Arthur*?
 - Person / Royalty / British royalty
 - Person / Military person
 - Person / Fictional character

Which King Arthur?!

The central figure is Arthur King, a man with short brown hair, smiling broadly. He is wearing a dark grey double-breasted suit jacket over a white shirt. His right hand is raised in a thumbs-up gesture. To his left is a film strip frame containing a photo of him wearing a black cowboy hat and a dark shirt, holding a red electric guitar. Below this image are the words "Entertainer" and "Presenter". To his right is a smaller photo of him in a dark suit and blue tie, smiling and holding a microphone. Below this image are the words "Business Trainer" and "Life Skills Trainer". At the bottom center, his name "Arthur King" is written in a large, stylized, gold-colored font, with "Small Business Coach" in a smaller, gold-colored font underneath. To the left of his name is a yellow star-shaped button with the text "Get a Free Gift! Click here...". In the bottom left corner, there is a logo for "SBHC" (Small Business Help Centre) with the letters "SBHC" in a large, bold, gold font inside a white square. Below the SBHC logo is the text "MD - Small Business Help Centre". In the bottom right corner, there is a logo for "Talent Scouting South Africa" featuring the words "Talent Scouting" in a stylized font with "South Africa" in smaller letters below it, set against a green and blue circular background. Above the "Talent Scouting" logo is the text "Manager: Talent Scouting SA". At the very bottom, there is a navigation bar with the following links: "Profile", "Artist", "Trainer", "Contact", "Blog", and "Gift".

Upshot for type-aware ranking

- Need to be able to handle the imperfections of the type system
 - Inconsistencies
 - Missing assignments
 - Granularity issues
 - Entities labeled with too general or too specific types
- User input is to be treated as a hint, not as a strict filter

Two settings

- Target type(s) are provided by the user
 - keyword+query
- - Target types need to be automatically identified
 - keyword query

Identifying target types for queries

- Types can be ranked much like entities

[Balog & Neumayer 2012]

- Direct term-based representations (“Model 1”)
- Types of top ranked entities (“Model 2”)

[Vallet & Zaragoza 2008]

Type-centric vs. entity-centric type ranking

Type-centric

Entity-centric

Hierarchical target type identification

- *Finding the single most specific type [from an ontology] that is general enough to cover all entities that are relevant to the query.*
- Finding the right granularity is difficult...
 - Models are good at finding either general (top-level) or specific (leaf-level) types

Type-based similarity

$$P(q|e) = P(q_T, q_t|e) = \underbrace{P(q_T|e)}_{\text{Type-based}} P(q_t|e)$$

- Measuring similarity
 - Set-based
 - Content-based (based on type labels)
- Need “soft” matching to deal with the imperfections of the category system
 - Lexical similarity of type labels
 - Distance based on the hierarchy
 - Query expansion

Modeling types as probability distributions [Balog et al. 2011]

- Analogously to term-based representations

- Advantages
 - Sound modeling of uncertainty associated with category information
 - Category-based feedback is possible

Joint type detection and entity ranking [Sawant & Chakrabarti 2013]

- Assumes “telegraphic” queries with target type
 - woodrow wilson president university
 - dolly clone institute
 - lead singer led zeppelin band
- Type detection is integrated into the ranking
 - Multiple query interpretations are considered
- Both generative and discriminative formulations

Approach

- Each query term is either a “type hint” ($h(\vec{q}, \vec{z})$) or a “word matcher” ($s(\vec{q}, \vec{z})$)
 - Number of possible partitions is manageable ($2^{|q|}$)

Generative approach

Generate query from entity

Figure taken from Sawant & Chakrabarti (2013). Learning Joint Query Interpretation and Response Ranking. In WWW '13. (see [presentation](#))

Generative formulation

Discriminative approach

Separate correct and incorrect entities

q : losing team baseball world series 1998

Figure taken from Sawant & Chakrabarti (2013). Learning Joint Query Interpretation and Response Ranking. In WWW '13. (see [presentation](#))

Discriminative formulation

Evaluation

- INEX Entity Ranking track
 - Entities are represented by Wikipedia articles
 - Topic definition includes target categories

Movies with eight or more Academy Awards
best picture oscar british films american films

Titanic (1997 film)

From Wikipedia, the free encyclopedia

Titanic is a 1997 American epic romance and disaster film directed, written, co-produced, and co-edited by James Cameron. A fictionalized account of the sinking of the RMS *Titanic*, it stars Leonardo DiCaprio as Jack Dawson and Kate Winslet as Rose DeWitt Bukater, members of different social classes who fall in love aboard the ship during its ill-fated maiden voyage. Although the central roles and love story are fictitious, some characters are based on genuine historical figures. Gloria Stuart portrays the elderly Rose, who narrates the film in a modern-day framing device, and Billy Zane plays Cal Hockley, the overbearing fiancé of the younger Rose. Cameron saw the love story as a way to engage the audience with the real-life tragedy.

Production on the film began in 1995, when Cameron shot footage of the actual *Titanic* wreck. The modern scenes were shot on board the *Akademik Mstislav Keldysh*, which Cameron had used as a base when filming the actual wreck. A reconstruction of the *Titanic* was built at Playas de Rosarito, Baja California, and scale models and computer-generated imagery were also used to recreate the sinking. The film was partially funded by Paramount Pictures and 20th Century Fox – respectively, its American and international distributor – and at the time, it was the most expensive film ever made, with an estimated budget of US\$200 million.^{[3][4][5][6]}

The film was originally scheduled to open on July 2, 1997, however, post-production delays pushed back its release to December 19 instead.^[7] *Titanic* was an enormous critical and commercial success. It was nominated for fourteen Academy Awards, eventually winning eleven, including Best Picture and Best Director.^[8] It became the highest-grossing film of all time, with a worldwide gross of over \$1.8 billion, and remained so for twelve years until Cameron's next directorial effort, *Avatar*, surpassed it in 2010.^{[9][10]} *Titanic* also has been ranked as the sixth best epic film of all time in AFI's 10 Top 10 by the American Film Institute.^[11] The film is due for theatrical re-release in 2012 after Cameron completes its conversion into 3-D.^[12]

Categories: 1997 films | American films | English-language films | American disaster films | Best Drama Picture winners | Best Song Academy Award winners | Films directed by James Cameron | Films set in 1912 | Films that won the Best Visual Effects Academy Award | Films whose art director won the Best Art Direction Academy Award | Cinematography Academy Award | Films whose director won the Best Director Academy Award | Films whose editor won the Best Film Editing Academy Award | Epic films | RMS Titanic | Romantic epic films | Romantic films shot in Nova Scotia | Films shot in Vancouver | Paramount films | 20th Century Fox films | Lightstorm Entertainment

Entity relationships

Related entities

Google Search Krisztian Balog Notification bell

[Web](#) [Images](#) [Maps](#) [Shopping](#) [News](#) [More](#) [Search tools](#) User profile icon

About 8,700,000 results (0.41 seconds)

Kimi Raikkonen - Lotus
Flag 3rd in Formula One World Championship - 116 points - 1 wins - 9 starts

Recent races

		Place	Points	Time
Jun 30	British Grand Prix	5	10	01:33:10
Jul 7	German Grand Prix	2	18	01:41:15
Jul 28	Hungarian Grand Prix			today 8:00 AM (EST)

News for kimi raikkonen

 [Kimi Raikkonen leaves future to fate and gut instinct](#)
[The Guardian](#) - 1 day ago
Kimi Raikkonen, favourite to replace Mark Webber at Red Bull, has said he will decide his team for next season on what feels right for him.

[DECISION TIME ... Raikkonen insists he has no idea what will happen](#)
[The Sun](#) - 1 day ago
[Kimi Räikkönen's manager says driver still in running for Red Bull, Lotus F1 rid...](#)
[AutoWeek](#) - 15 hours ago

Kimi Räikkönen - Wikipedia, the free encyclopedia
https://en.wikipedia.org/wiki/Kimi_Räikkönen
Kimi-Matias Räikkönen (Finnish pronunciation: [ˈkimi ˈmotiəs ˈræikːonen]; born 17 October 1979) is a Finnish racing driver. After nine seasons racing in ...
Jenni Dahlman - List of largest sports contracts - List of Finns - Flying Finn

KIMI RÄIKKÖNEN Official Web Site | Lotus Formula 1 Driver
www.kimiraikkonen.com/
Official site features news, biography, pictures, videos, fan club and chat.

Kimi Räikkönen - Formula 1® - The Official F1® Website
www.formula1.com/teams_and_drivers/drivers/12/
Kimi Raikkonen (FIN) Lotus F1. Formula One World Championship, Rd7, Canadian. 2013. Emerges as an early championship contender after brilliantly winning ...

Kimi Räikkönen Space
kimiraikkonen.com/

More images

Kimi Räikkönen

Race car driver

Kimi-Matias Räikkönen is a Finnish racing driver. After nine seasons racing in Formula One, in which he won the 2007 Formula One World Drivers' Championship, he competed in the World Rally Championship in 2010 and 2011. [Wikipedia](#)

Born: October 17, 1979 (age 33), [Espoo, Finland](#)
Height: 5' 9" (1.75 m)
Full name: Kimi-Matias Räikkönen
Spouse: Jenni Dahlman (m. 2004–2013)
Parents: Matti Räikkönen
Siblings: Rami Räikkönen

People also search for

Fernando Alonso

Sebastian Vettel

Lewis Hamilton

Felipe Massa

Mark Webber

Google

tom cruise a|

Search icon

- tom cruise and katie holmes
- tom cruise age
- tom cruise and cameron diaz
- tom cruise and nicole kidman

Google

tom cruise wives

Search icon

Krisztian Balog

Share icon

Profile icon

[Web](#) [Images](#) [Maps](#) [Shopping](#) [More](#) [Search tools](#)

[Profile](#) [Feedback](#) [Settings](#)

About 2,650,000 results (0.23 seconds)

Tom Cruise Spouse

Katie Holmes
(m. 2006–2012)

Nicole Kidman
(m. 1990–2001)

Mimi Rogers
(m. 1987–1990)

Feedback / More info

Tom Cruise

Actor

Follow

Thomas Cruise Mapother IV, widely known as Tom Cruise, is an American film actor and producer. He has been nominated for three Academy Awards and has won three Golden Globe Awards. He started his career at age 19 in the 1981 film *Taps*.
[Wikipedia](#)

Born: July 3, 1962 (age 51), Syracuse, New York, United States

Height: 5' 7" (1.70 m)

Upcoming movies: [All You Need Is Kill](#), [Mission: Impossible 5](#)

Spouse: [Katie Holmes](#) (m. 2006–2012), [Nicole Kidman](#) (m. 1990–2001),
[Mimi Rogers](#) (m. 1987–1990)

Children: [Suri Cruise](#), [Isabella Jane Cruise](#), [Connor Cruise](#)

[Each of Tom Cruise's wives](#) has been 11 years younger than the ...
[www.omg-facts.com](#) > [Celebrity Facts](#)

Mimi Rogers was born in 1956, Nicole Kidman was born in 1967, and Katie Holmes was born in 1978. Tom himself was born in 1962, meaning that he was six ...

Shop by
Department

Search

Books

Go

Hello, Krisztian
Your Account

Books Advanced Search New Releases Best Sellers The New York Times® Best Sellers Children's Books Textbooks Textbook Rentals Sell Us Your Books Best Books of the

Click to **LOOK INSIDE!****Mathematical Statistics**
with Applications

Click to open expanded view

Mathematical Statistics with Applications [Hardcover]

Dennis Wackerly (Author), William Mendenhall (Author), Richard L. Scheaffer (Author)

(29 customer reviews)

Buy New**\$221.98 & FREE Shipping.** [Details](#)**In Stock.**Ships from and sold by **Amazon.com**. Gift-wrap available.Want it Wednesday, Feb. 26? Order within **7 hrs 3 mins** and choose **AmazonGlobal Priority Shipping** at checkout. [Details](#)[39 new from \\$110.98](#) [93 used from \\$60.00](#)**Rent****\$28.00****In Stock.**Rented by [apex_media](#) and [Fulfilled by Amazon](#).**FREE TWO-DAY SHIPPING FOR COLLEGE STUDENTS**[Learn more](#)**amazonstudent****Customers Who Bought This Item Also Bought**Student Solution Manual
for Mathematical ...
William J. Owen (9)
Paperback
\$59.83 ✓PrimeLinear Algebra and Its
Applications, 4th ...
David C. Lay (73)
Hardcover
\$147.85 ✓PrimeContemporary Abstract
Algebra
Joseph Gallian (8)
Hardcover
\$140.86 ✓PrimeMicroeconomic Theory:
Basic Principles and ...
Walter Nicholson (5)
Hardcover
\$180.98 ✓PrimeDerivatives Markets (3rd
Edition) (Pearson ...
Robert L. McDonald (1)
Hardcover
\$209.69 ✓PrimeA First Course in
Abstract Algebra, 7th ...
John B. Fraleigh (24)
Hardcover
\$135.10 ✓Prime

Searching for arbitrary relations*

*given an input entity and target type

🔍 airlines that currently use Boeing 747 planes
ORG Boeing 747

🔍 Members of The Beaux Arts Trio
PER The Beaux Arts Trio

🔍 What countries does Eurail operate in?
LOC Eurail

Modeling related entity finding

[Bron et al. 2010]

- Ranking entities of a given type (T) that stand in a required relation (R) with an input entity (E)
- Three-component model

Evaluation

- TREC Entity track
- Given
 - Input entity (defined by name and homepage)
 - Type of the target entity (PER/ORG/LOC)
 - Narrative (describing the nature of the relation in free text)
- Return (homepages of) related entities

Wrapping up

- Entity retrieval in different flavors using generative approaches based on language modeling techniques
- Increasingly more discriminative approaches over generative ones
 - Increasing amount of components (and parameters)
 - Easier to incrementally add informative but correlated features
 - But, (massive amounts of) training data is required!

Future challenges

- It's “easy” when the “query intent” is known
 - Desired results: single entity, ranked list, set, ...
 - Query type: ad-hoc, list search, related entity finding, ...
- Methods specifically tailored to specific types of requests
- Understanding query intent still has a long way to go

Web News Images Shopping Videos More Search tools

About 53,700,000 results (0.52 seconds)

[Montreal | Event | What to do | Major | Festival | Music ...](#)

[www.tourisme-montreal....](#) ▾ Montreal Official Tourist Information Web Site ▾

Sport ... Festival Mondial de la bière (Montreal Beer Fest). June 11 to 15, 2014. A beer-tasting ... March 21 to June 21, 2014 ... Troupes and performers from near and far take the cultural metropolis by storm for a summer event not to be missed. Attraction - Cirque du Soleil KURIOS - Activity - Nightlife

[Events directory : Sports event \(Montréal, Canada ...](#)

[www.bonjourquebec.com](#) › ... › Sports event ▾ Bonjour Québec ▾

Montréal, Sports event 15 result(s) ... Don't miss one of the biggest action sports festivals in Canada. Discover six ... June 06, 2014 - June 08, 2014. Montréal ...

[Montreal Events - best events in Montreal - World Travel G...](#)

[www.worldtravelguide.net](#) › ... › Canada › Quebec › Montreal ▾

Make your trip to Montreal memorable with information on the top events in Montreal including everything from cultural ... June 2014 - August 2014 (June-July.).

[Montreal Upcoming Events, Festivals / What to do in ...](#)

[www.restomontreal.ca/events/index.php?lang=en](#) ▾ RestoMontreal.ca ▾

... Events and Festivals. RestoMontreal.ca is your guide to events, arts, entertainment and dining in Montreal. ... Televised Sports; Theme / Unique Tribute to the great immortals with Snooksta on June 19th, 2014 at 8pm. DINNER-SHOW ...

May 1 - Oct 1 [Montreal Food Tours](#) Montreal

May 18 - Sep 21 [Piknic Electronik at Parc ...](#) Parc Jean-Drapeau

Jun 3 - Jun 28 [For the month of June ...](#) Café St-Paul