Part II Entity Retrieval

Krisztian BalogUniversity of Stavanger

Minnesota Children's Museum Deloitte.

What is an entity?

- Uniquely identifiable "thing" or "object"
- Properties:
 - ID
 - Name(s)
 - Type(s)
 - Attributes
 - Relationships to other entities

Entity retrieval tasks

- Ad-hoc entity retrieval
- List completion
- Question answering
 - Factual questions
 - List questions
 - Related entity finding
- Type-restricted variations
 - People, blogs, products, movies, etc.

What's so special about it?

- Entities are not always directly represented

- Recognise and disambiguate entities in text
- Collect and aggregate information about a given entity from multiple documents and even multiple data collections

- More structure

- Types (from some taxonomy)
- Attributes (from some ontology)
- Relationships to other entities ("typed links")

In this Part

- Focus on the ad-hoc entity retieval task
- Mainly probabilistic models
 - Specifically, Language Models

Outline for Part II

- Crash course into probability theory
- Ranking with ready-made entity descriptions
- Ranking without explicit entity representations
- Evaluation initiatives
- Future directions

Crash course into Probability theory

Basics

- Probability of an event P(A)
- Conditional probability P(A|B)
- Joint probability P(A,B)

Conditional dependence

- Independent events

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

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

- Conditionally dependent events

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

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

Bayes' theorem

Now, back to business...

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 semistructured documents

Ranking with ready-made entity descriptions

This is not unrealistic...

Document-based entity representations

- Each entity is described by a document
- Ranking entities much like ranking documents
 - Unstructured
 - Semi-structured

Standard Language Modeling approach

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

Standard Language Modeling approach (2)

Here, documents=entities, so

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

Main page
Contents
Featured content
Current events
Random article
Donate to Wikipedia

Interaction
 Help
 About Wikipedia
 Community portal
 Recent changes
 Contact Wikipedia

Toolbox

Print/export

Languages

العربية

Беларуская

Български

Česky

Dansk

Deutsch

Article Talk Read Edit View history Search Q

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]

Audi A4

Manufacturer Audi

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

dbpedia-owl:MeanOfTransportation

dbpedia-owl:Automobile

dbpedia:Audi

dbpedia:Compact executive car

freebase:Audi A4 dbpedia:Audi A5

dbpedia:Cadillac_BLS

rdf:type

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. Ogilvie and J. Callan. Combining document representations for known item search. SIGIR '03.

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
 - Type [Pérez-Agüera et al. 2010]
 - Manually determined importance [Blanco et al. 2011]

R. Blanco, P. Mika, and S. Vigna. **Effective and efficient entity search in RDF data**. *ISWC'11*. J.R. Pérez-Agüera, J. Arroyo, J. Greenberg, J.P. Iglesias, and V. Fresno. **Using BM25F for semantic search**. *SemSearch'10*.

Hierarchical Entity Model

[Neumayer et al. 2012]

- Organise 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

R. Neumayer, K. Balog and K. Nørvåg. On the modeling of entities for ad-hoc entity search in the web of data. *ECIR*'12.

Two-level hierarchy

```
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:Audi
 dbpedia:Compact executive_car
 dbpedia-owl:class
 owl:sameAs
 freebase: Audi A4
 is dbpedia-owl:predecessor of is dbpprop:similar of
 dbpedia:Audi A5
 dbpedia:Cadillac BLS
```

Formally

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

$$P(t|\theta_d) = \sum_{j=1}^m \underbrace{\mu_j} P(t|\theta_{d_j})$$
 Mapping probability Estimated for each query term
$$P(t|\theta_d) = \sum_{j=1}^m \overbrace{P(d_j|t)} P(t|\theta_{d_j})$$

J. Kim, X. Xue, and W.B. Croft. A probabilistic retrieval model for semistructured data. ECIR'09.

Estimating the mapping probability

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

Term likelihood

Probability of a query term occurring in a given field type

$P(d_j|t) = \frac{P(t|d_j)P(d_j)}{P(t)}$

 $\sum P(t|d_k)P(d_k)$

Prior field probability

Probability of mapping the query term to this field before observing collection statistics

Example

The usual suspects from document retrieval...

- Priors
 - HITS, PageRank
 - Document link indegree [Kamps & Koolen 2008]
- Pseudo relevance feedback
 - Document-centric vs. entity-centric [Macdonald & Ounis 2007; Serdyukov et al. 2007]
 - sampling expansion terms from top ranked documents and/or (profiles of) top ranked candidates
 - Field-based [Kim & Croft 2011]

J. Kamps and M. Koolen. The importance of link evidence in Wikipedia. ECIR'08.

C. Macdonald and I. Ounis. Expertise drift and query expansion in expert search. CIKM'07.

P. Serdyukov, S. Chernov, and W. Nejdl. Enhancing expert search through query modeling. ECIR'07.

J.Y. Kim and W.B. Croft. A Field Relevance Model for Structured Document Retrieval. ECIR'12.

So far...

- Ranking (fielded) documents...
- What is special about entities?
 - Type(s)
 - Relationships with other entities

Entity types

rdf:type

dbpedia-owl:MeanOfTransportation

dbpedia-owl:Automobile

Categories: Audi vehicles | Compact executive cars | Euro NCAP large family cars | Sedans | Station wagons | Convertibles | Vehicles with CVT transmission | All-wheel-drive vehicles | Front-wheel-drive vehicles | Vehicles introduced in 1994 | 1990s automobiles | 2000s automobiles | 2010s automobiles | Hybrid electric cars

Using target types

Assuming they have been identified...

- Constraining results

- Soft/hard filtering
- Different ways to measure type similarity (between target types and the types associated with the entity)
 - Set-based
 - Content-based
 - Lexical similarity of type labels

Query expansion

Adding terms from type names to the query

- Entity expansion

- Categories as a separate metadata field

Modeling terms and categories

[Balog et al. 2011]

$$P(e|q) \propto P(q|e)P(e)$$

$$P(q|e) = (1 - \lambda)P(\theta_q^T|\theta_e^T) + \lambda P(\theta_q^C|\theta_e^C)$$

Term-based representation

Query model

Entity model

Category-based representation

Query model

Entity model

K. Balog, M. Bron, and M. de Rijke. Query modeling for entity search based on terms, categories and examples. *TOIS'11*.

Identifying target types

- Types of top ranked entities [Vallet & Zaragoza 2008]
- Direct term-based vs. indirect entity-based representations [Balog & Neumayer 2012]
- Hierarchical case is difficult...

D. Vallet and H. Zaragoza. Inferring the most important types of a query: a semantic approach. SIGIR '08.

K. Balog and R. Neumayer. Hierarchical target type identification for entity-oriented queries. CIKM'12.

U. Sawant and S. Chakrabarti. Learning joint query interpretation and response ranking. WWW 13.

Expanding target types

- Pseudo relevance feedback
- Based on hierarchical structure
- Using lexical similarity of type labels

Ranking without explicit entity representations

Scenario

- Entity descriptions are not readily available
- Entity occurrences are annotated

The basic idea

Use documents to get from queries to entities

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]

H. Fang and C. Zhai. Probabilistic models for expert finding. ECIR'07.

Candidate models ("Model 1")

[Balog et al. 2006]

$$P(q|\theta_e) = \prod_{t \in q} \underbrace{P(t|\theta_e)^{n(t,q)}}_{\text{Smoothing With collection-wide background model}}$$

$$(1-\lambda)\underbrace{P(t|e) + \lambda P(t)}_{\text{d}} + \sum_{d} \underbrace{P(t|d,e)}_{\text{P}(d|e)} + \underbrace{P(d|e)}_{\text{oscillation}}$$
 Term-candidate co-occurrence Document-entity association

In a particular document.

In the simplest case: P(t|d)

K. Balog, L. Azzopardi, and M. de Rijke. Formal Models for Expert Finding in Enterprise Corpora. SIGIR'06.

Document models ("Model 2")

[Balog et al. 2006]

K. Balog, L. Azzopardi, and M. de Rijke. Formal Models for Expert Finding in Enterprise Corpora. SIGIR'06.

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]

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

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))
 - Optimisation can get trapped in a local optimum

Arithmetic Mean Discriminative (AMD) model

[Yang et al. 2010]

$$P_{\theta}(r=1|e,q) = \sum_{d} \underbrace{P(r_1=1|q,d)}_{\textbf{Query-document}} \underbrace{P(r_2=1|e,d)}_{\textbf{Document-entity}} \underbrace{P(d)}_{\textbf{Document relevance}}$$

$$\underbrace{P(r_1=1|q,d)}_{\textbf{Query-document relevance}} \underbrace{P(r_2=1|e,d)}_{\textbf{Document-entity}} \underbrace{P(d)}_{\textbf{Document relevance}}$$

$$\underbrace{P(r_1=1|q,d)}_{\textbf{Query-document relevance}} \underbrace{P(r_2=1|e,d)}_{\textbf{P}(d)} \underbrace{P(d)}_{\textbf{P}(d)}$$

$$\underbrace{P(r_2=1|e,d)}_{\textbf{P}(d)} \underbrace{P(r_2=1|e,d)}_{\textbf{P}(d)}$$

$$\underbrace{P(r_2=1|e,d)}_{\textbf{P}(d)} \underbrace{P(r_2=1|e,d)}_{\textbf{P}(d)}$$

Y. Fang, L. Si, and A. P. Mathur. **Discriminative models of integrating document evidence and document-candidate associations for expert search**. *SIGIR*'10.

Learning to rank

- 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]

P. Sorg and P. Cimiano. Finding the right expert: Discriminative models for expert retrieval. *KDIR'11*. C. Moreira, P. Calado, and B. Martins. Learning to rank for expert search in digital libraries of academic publications. *PAI'11*.

Z. Yang, J. Tang, B. Wang, J. Guo, J. Li, and S. Chen. **Expert2bole: From expert finding to bole search**. *KDD*'09.

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

C. Macdonald and I. Ounis. **Voting for candidates: Adapting data fusion techniques for an expert search task**. *CIKM*'06.

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

P. Serdyukov, H. Rode, and D. Hiemstra. **Modeling multi-step relevance prop- agation for expert finding**. *CIKM'08*.

Infinite random walk model

[Serdyukov et al. 2008]

$$P_{i}(d) = \lambda P_{J}(d) + (1 - \lambda) \sum_{e \to d} P(d|e) P_{i-1}(e),$$

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

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

P. Serdyukov, H. Rode, and D. Hiemstra. **Modeling multi-step relevance propagation for expert finding**. *CIKM*'08.

Further reading

K. Balog, Y. Fang, M. de Rijke, P. Serdyukov, and L. Si. **Expertise Retrieval**. *FnTIR*'12.

Evaluation initiatives

Test collections

Campaign	Task	Collection	Entity repr.	#Topics
TREC Enterprise (2005-08)	Expert finding	Enterprise intranets (W3C, CSIRO)	Indirect	99 (W3C) 127 (CSIRO)
TREC Entity (2009-11)	Rel. entity finding	Web crawl	Indirect	120
	List completion	(ClueWeb09)		70
INEX Entity Ranking (2007-09)	Entity search	Wikipedia	Direct	55
	List completion			
SemSearch Chall. (2010-11)	Entity search	Semantic Web crawl (BTC2009)	Direct	142
	List search			50
INEX Linked Data (2012-13)	Ad-hoc search	Wikipedia + RDF (Wikipedia-LOD)	Direct	100 ('12) 144 ('13)

Test collections (2)

- Entity search as Question Answering
 - TREC QA track
 - QALD-2 challenge
 - INEX-LD Jeopardy task

Entity search in DBpedia

[Balog & Neumayer 2013]

- Synthesising queries and relevance assessments from previous eval. campaigns
- From short keyword queries to natural language questions
- 485 queries in total
- Results are mapped to DBpedia

K. Balog and R. Neumayer. A test collection for entity search in DBpedia. SIGIR'13

Open challenges

- Combining text and structure
 - Knowledge bases and unstructured Web documents
- Query understanding and modeling
 - See [Sawant & Chakrabarti 2013] at the main conference
- Result presentation
 - How to interact with entities

U. Sawant and S. Chakrabarti. Learning joint query interpretation and response ranking. WWW 13.