

Intelligent Search Engine and Recommender Systems based on Knowledge Graph

阳德青

复旦大学知识工场实验室

yangdeqing@fudan.edu.cn

2017-07-13

Background

- Knowledge Graph exhibits its excellent performance through the intelligent applications built on it
- As typical Al systems, Search engine and recommender system are very popular and promising in the era of large data
- Many previous literatures and systems have proved KG's merits on such Al's applications

The Free Encyclopedia

KG-based Search Engine

The History of Search Engine

- 1st: category-based
 - Yahoo, hao123
- 2nd: IR-based
 - Keyword-based, vector space, Boolean model
- 3rd: link-based
 - PageRank (Google)

- The keyword of high click frequency are ranked higher
- The pages containing the keywords of more weights are ranked higher
- The pages having more important in-links are ranked higher

However, how to handle it if users want to search something new or the ones of long tail?

The History of Search Engine

百度一下

平搜索工具

来自百度百科 | 报错

When Knowledge Graph emerges

keyword/string

relevant entities

The History of Search Engine

- Search 4.0: user-based search engine
 - Really understand the search intent of users, especially for those rare entities
 - Directly return pure answers (entities) instead of relevant web pages
 - Provide plentiful/relevant results with high confidence/interpretability

intelligent search engine

It is actually a recommendation.

Knowledge graph can help the engine achieve these goals

More than search

Can any search engine return such results?

Query Examples

Suggested Entities

- Problem statement
 - Given a query q described by a set of entities, the engine should return some **relevant** entities along with some **fine-grained** concepts which can well explain the results

What are the relevant entities and fine-grained concepts?

What entities should be suggested?

- Previous Works
 - 1. Co-occurrence (text or query log), e.g. Google Set, Bayesian Set
 - 2. Web lists, e.g. SEAL, SEISA
 - 3. Overlap of properties
- Weakness
 - 1. Co-occurrence ≠ conceptual coherence
 - 2. Membership of lists → too general/specific concepts or a randomly combined list
 - 3. Overlap of properties ≠ conceptual coherence

Solutions

Use **Probase** to find the relationships between concepts and entities

Find the best concepts which are **typical** and **fine-grained** to explain the suggested entities

1. Probabilistic Relevance Model

$$\underset{e \in E-q}{\operatorname{argmax}} rel(q, e) = \sum_{i} P(e|c_i) P(c_i|q) \delta(c_i)$$

2. Relative Entropy Model

$$\underset{e \in E-q}{\operatorname{argmin}} KL(P(C|q), P(C|q, e)) = \sum_{i=1}^{n} \delta(c_i) P(c_i|q) \log(\frac{P(c_i|q)}{P(c_i|q, e)})$$

- $P(c_i|q)$ Computation
 - 1. Naïve Bayes Model

$$P(c_i|q) = \frac{P(q|c_i)P(c_i)}{P(q)} \propto \prod_{e_j \in q} P(e_j|c_i)P(c_i)$$

$$\propto P(c_i) \prod_{e_j \in q, n(e_j, c_i) > 0} \lambda P(e_j|c_i) \prod_{e_j \in q, n(e_j, c_i) = 0} (1 - \lambda)P(e_j)$$

2. Noisy-or Model

$$P(c_i|q) = 1 - \prod_{e_j \in q} (1 - P(c_i|e_j))$$

- $\delta(c_i)$ computation
 - It quantifies the granularity of a concept, good concepts should not be too general or too specific

 Country

Concept	Number of Entities
Country	2648
Developing country	149
Growing market	18

The concept with a shorter path to the query entities should be considered more.

Entity-based Approach

Hierarchy-based Approach

- $\delta(c_i)$ computation
 - 1. Entity-based Approach
 - Penalize popular concepts

•
$$\delta(c_i) = \frac{1}{P(c_i)}$$

- 2. Hierarchy-based Approach (Average first passage time)

•
$$\underset{c_q^k}{\operatorname{argmax}} \sum_{c \in c_q^k} \sum_{q_i \in q} h(q_i|c)$$

• $\underset{c_q^k}{h(q_i|c)} = 0$, $\underset{h(q_i|c)}{if} q_i = c$
• $\underset{h(q_i|c)}{h(q_i|c)} = 1 + \sum_{c' \in c(c')} P(c'|q_i)h(c'|c)$ if $q_i \neq c$

Long Concept Query using Conceptual Taxonomies [2]

- Problem statement
 - Given a long concept, the engine should return the correct entities belonging the concept
 - An example

American blind male musician

Long Concept Query using Conceptual Taxonomies

- A naïve solution
 - Divide the long concept
 - Challenge: Data Sparsity/Error by Hearst Patterns
 - For example:

Concept	Entity
Blind musician	Ray Charles, Stevie Wonder, Kobzari, Jose Feliciano
Male musician	Vocalist, Jeffrey star, famous rock stars-guitarists, drummer

Finding right intersection is difficult

Long Concept Query using Conceptual Taxonomies

Solution framework

Candidate Ranking

ranking aggregation

KG-based Recommender Systems

Traditional Recommendation Algorithms

- Collaborative Filtering (CF) based
 - Use historical user-item interactions to describe the similarity between users/items, such as rating/purchase/review records...
- Content-based
 - Specify user/item's content by tags, text description/reviews, purchase records, social ties...
- Hybrid

However, how to handle the new users/items with sparse explicit data?

Cold Start is an inevitable problem!

KG-based Recommendation

Finding precise **relationships** between users and items is the ultimate goal in recommender systems

- When Knowledge Graph emerges
 - Understand and characterize users and items more comprehensively
 - Uncover the semantic/latent relationships between users and items other than the user-item interactions
 - Uncover the semantic/latent relationships between the features of users/items

What Knowledge Can be Used?

• Example1

- In KG, two movie/entity '警察故事' and '十二生肖' both have an attribute '主演:成龙'
- Such knowledge can be used to find the relationship/similarity between the two
 movies rather than those discovered based historical user-movie ratings

Example 2

- In a taxonomy KG, '华为Mate' and 'iPhone' both 'isA high-end business cellphone', '荣耀' and '小米' both 'isA low-end cellphone'
- Such knowledge can used to infer the more precise characteristics of items

• Example3

• For tag-based recommenders, the semantic relationships between tags is very important, e.g., '摄影' and '旅游', which can be learned by KG

Semantic-based Recommendation across Heterogeneous Domains [3,4,5]

• Scenario of cross-domain recommendation

How to find the relationships between the users and items which are distributed in different domains?

Semantic-based Recommendation across Heterogeneous Domains

知 武 <mark></mark>場

Solution

• A multi-partite graph based algorithm

Capturing the correlations between the features distributed in different domains is critical.

Semantic-based Recommendation across Heterogeneous Domains

知識工場

- Solution
 - Discover the semantic relationships rather than lexical similarity between tags (features) by using the concepts/entities in KG

Weibo users' tags

Douban movies' tags

Semantic-based Recommendation across Heterogeneous Domains

知識工場

ESA based semantic matching

¦Encyclopedia ¦ e.g., Wikipedia ¦百度百科

Concept 1's article
...Conceptx...concepty...

Concept 2's article
...Conceptz...Conceptx...

:

Concept 6's article
...Conceptx...Conceptu...
Concepty...

tagx←→Conceptx tagy←→Concepty ...

tagx's concept vector

tagy's concept vector

$$\overrightarrow{C}_{y} = \begin{bmatrix} c_{1} & 0 & 0 & \dots & c_{6} \end{bmatrix} 0 \dots$$

Correlate x with y if $cos(\vec{\mathcal{C}}_x, \vec{\mathcal{C}}_y) \geq \lambda$

Collaborative Knowledge Base Embedding for Recommender Systems [6]

A perfect work to accomplish recommendation by fusing KG and DL algorithms

Collaborative Knowledge Base Embedding for Recommender Systems

知識工場

• Three kinds of knowledge are utilized

References

- [1] Yi Zhang, Yanghua Xiao, Seung-won Hwang, Haixun Wang, X. Sean Wang, Wei Wang: Entity Suggestion with Conceptual Explanation, in IJCAI 2017.
- [2] Yi Zhang, Yanghua Xiao et al.: Long Concept Query using Conceptual Taxonomies, under reviewing.
- [3] **Deqing Yang**, Jingrui He, Huazheng Qin, Yanghua Xiao, Wei Wang: A Graph-based Recommendation across Heterogeneous Domains, in CIKM 2015.
- [4] **Deqing Yang**, Yanghua Xiao, Yangqiu Song, Wei Wang: Semantic-based Recommendation Across Heterogeneous Domains, in ICDM 2015.
- [5] **Deqing Yang**, Yanghua Xiao, Yangqiu Song, Junjun Zhang, Kezun Zhang, Wei Wang: Tag propagation based recommendation across diverse social media, in WWW 2014.
- [6] Fuzheng Zhang, Nicholas Jing Yuan, Defu Lian, Xing Xie, Wei-Ying Ma: Collaborative Knowledge Base Embedding for Recommender Systems, in KDD 2016

Thank YOU! Q&A

Our LAB: Knowledge Works at Fudan University http://kw.fudan.edu.cn