

Query-Dependent Image Re-Ranking Using Click Data

Vidit Jain
Yahoo Labs India

Manik Varma
Microsoft Research India

Distribution of Image Search Queries

Query

Re-Ranking Using Click Data

In This Talk

- We mitigate 3 problems of existing search engines
- Leverage user click data to perform re-ranking
- Use Gaussian Process regression to predict click counts for unclicked images

Ignore image content

Ignore image content

- A single prediction model is learnt for all queries
- Score(x) = $\mathbf{w}^t \mathbf{x} = \sum_i w_i x_i$ with query-independent w
- Query: "tom cruise"

• Query : "delhi"

delhi.jpg

Obtaining Annotated Training Data

Query

Thumbnail

Relevance

"night train"

1 (Not Relevant)

"fracture"

5 (Excellent Match)

"she who must be obeyed"

5 (Excellent Match)

- Query: "night train"
- Training labels generated by human experts

- Query: "fracture"
- Training labels generated by human experts

Leveraging User Click Data

- We use clicks as surrogate training data
 - We avoid problems due to "expert" labels
 - We train a query-dependent re-ranker
 - We can compute visual features from the clicked images.
- Key assumption: user clicks are highly correlated with relevance
 - Documents : 2 line snippet
 - Videos: 30 second clip
 - Images : Thumbnails

Clicks and Relevance

• Query: "fracture"

Query: "child drinking water"

Query: "Spring Break 2007"

Evidence for clicks-relevance relationship

Naïve solution – ClickBoosting

- Disadvantages
 - Self reinforcement loop
 - Distracter images promoted to the top
 - Relevant, un-clicked images will never get shown

Overview of our solution

GP Regression on Click Data

- Given a query, obtain the baseline image search results and the associated click data
- Train a regression model on the click data to predict the number of clicks for a novel image
- Re-rank the top 1000 images according to a linear combination of the predicted number of clicks and the original ranking score

Re-scoring Function

• Re-scoring function for image \mathbf{x} $s_R(\mathbf{x}) = a_1 s_O(\mathbf{x}) + a_2 y_{Text}(\mathbf{x}) + a_3 y_{Visual}(\mathbf{x})$

- where
 - \bullet s_R and s_O are the re-ranked and original scores
 - y_{Text} and y_{Visual} are the predicted number of clicks estimated using text and visual features
 - a_1 , a_2 and a_3 are global weighting constants

Measuring Search Performance – nDCG

Given a ranked list of relevance judgments R

Cumulative Gain at P

$$CG_{P}(\mathbf{R}) = \sum_{i=1...P} 2^{R_i} - 1$$

Discounted Cumulative Gain

$$DCG_{p}(\mathbf{R}) = \sum_{i=1...p} (2^{R_{i}} - 1) / \log_{2}(i+1)$$

• Normalized Discounted Cumulative Gain $nDCG_{p}(\mathbf{R}) = DCG_{p}(\mathbf{R}) / DCG_{p}(\mathbf{I})$ where \mathbf{I} is the judgment for the ideal ranked list

Measuring Search Performance – nDCG

Query: "Andrew Zisserman"

• nDCG@5 = 46/73 = 0.63

Click Estimation

- Features
 - Query independent text features (Pagerank)
 - Query dependent text features (filename match)
 - Visual features based on shape, colour and texture (HOG, SIFT, LBP, colour histograms, etc)
- We have very few training images (approximately 20 – 100) and more than 3000 features
- It is therefore essential to perform dimensionality reduction to avoid over fitting

Click Estimation - Dimensionality Reduction

 We only have "positive" training data so discriminative methods did not work well (generating negative training data is non-trivial)

Simple methods did work well

Approach	Mean nDCG at 20	Relative Improvement
Average click rank	0.6266	-8.6%
Correlation with score	0.7209	+5.2 %
Correlation with clicks	0.7409	+8.1%
PCA	0.7692	+12.2%

Click Estimation – Regression

Query: "night train"

Visual features are not enough

Query: "night train"

Need both visual and text features

Re-ranking function

Score:
$$s_R(\mathbf{x}) = a_1 s_O(\mathbf{x}) + a_2 y_{text}(\mathbf{x}) + a_3 y_{visual}(\mathbf{x})$$

Click Estimation - Regression

Gaussian Process Regression

$$y(\mathbf{x}) = \mathbf{k}(\mathbf{x}, \mathbf{x}_{Train}) [\mathbf{k}(\mathbf{x}_{Train}, \mathbf{x}_{Train}) + \sigma^2 \mathbf{I}]^{-1} \mathbf{y}_{Train}$$

= $\mathbf{d}^t(\mathbf{x}, \mathbf{x}_{Train}) \mathbf{y}_{Train}$
= $\mathbf{w}^t \mathbf{\phi}(\mathbf{x})$

- where
 - y is the predicted number of clicks and \mathbf{y}_{Train} the number of clicks for the set of training images
 - x are the features extracted from a novel image
 - x_{Train} are the training set features
 - σ is a noise parameter
 - k is a Gaussian kernel function

Click Estimation - Regression

Approach	Mean nDCG at 20	Relative Improvement
Linear Regression	0.6871	-0.2%
Support Vector Regression	0.6997	+2.1 %
Nearest Neighbour	0.7428	+8.3%
GP Regression	0.7692	+12.2%

Re-scoring Function

• Re-scoring function for image \mathbf{x} $s_R(\mathbf{x}) = a_1 s_O(\mathbf{x}) + a_2 y_{Text}(\mathbf{x}) + a_3 y_{Visual}(\mathbf{x})$

Approach	Mean nDCG at 20	Relative Improvement
Baseline ($a_2 = a_3 = 0$)	0.6854	
Baseline + y_{Text} ($a_3 = 0$)	0.7077	+3.3 %
Baseline + y_{Visual} ($a_2 = 0$)	0.6136	-10.5%
Baseline + y_{Text} + y_{Visual}	0.7692	+12.2%

Evaluation on 193 Queries

Evaluation on 193 Queries

Bing Results – "fracture"

Web Images Videos News Maps More | MSN | Hotmail

Sign in | India | Preferences

Make Bing your decision engine

Beta

ALL RESULTS

IMAGES 1-24 of 900,000 results

fracture

Images

Reference

SIZE

Small Medium

Wallpaper

LAYOUT

Square

Wide

Tall

COLOIN

Color

Black & white

STYLE

Photograph

Illustration

PEOPLE

Just faces

Head & shoulders

GP Regression Results – "fracture"

Videos News Maps More Sign in | India | Preferences Make Bing your decision engine fracture Beta IMAGES 1-24 of 900,000 results ALL RESULTS **Images** Reference fracture Small Medium Wallpaper MADAM Bone Fracture Healing Square Wide Tall Color Typical Bone Fractures Black & white Photograph Illustration **PEOPLE** Just faces Head & shoulders MADAM. Hetaturui bone

Go to Bing in the United States

© 2010 Microsoft | Privacy | Legal | Help | Feedback | Images are scaled down and may be copyrighte

Bing Results – "pacific ocean"

Web Images Videos News Maps More MSN Hotmail Sign in | India | Preferences Make Bing your decision engine pacific ocean Beta IMAGES 1-24 of 900,000 results ALL RESULTS Images Reference Small Medium Wallpaper Square Color Black & white Photograph Illustration PEOPLE Just faces Head & shoulders

GP Regression Results – "pacific ocean"

Bing Results – "gnats"

Web Images Videos News Maps More Sign in | India | Preferences Make Bing your decision engine gnats Beta IMAGES 1-24 of 900,000 results ALL RESULTS Images GNATS Reference Small Medium Wallpaper Square Color dang gnats! Photograph Illustration PEOPLE Just faces Head & shoulders

Go to Bing in the United States

© 2010 Microsoft | Privacy | Legal | Help | Feedback | Images are scaled down and may be copyrighte

GP Regression Results – "gnats"

Bing Results – "camel caravan"

Sign in | India | Preferences Make Bing your decision engine camel caravan Beta IMAGES 1-24 of 900,000 results ALL RESULTS Images Reference Small Medium Wallpaper Square Color Black & white Photograph Illustration PEOPLE Just faces Head & shoulders

GP Regression Results – "camel caravan"

News Maps More Sign in | India | Preferences Make Bing your decision engine camel caravan IMAGES 1-24 of 900,000 results ALL RESULTS Images Reference Small Medium Wallpaper Square Color Black & white Photograph Illustration PEOPLE Just faces Head & shoulders

Go to Bing in the United States

© 2010 Microsoft | Privacy | Legal | Help | Feedback | Images are scaled down and may be copyrighte

Bing Results – "24 inch rims"

Web Images Videos News Maps More | MSN | Hotmail

24 inch rims

Beta

ALL RESULTS IMAGES 1-24 of 900,000 results

Images

Reference

SIZE

Small Medium

....

Wallpaper

LAYOUT

Square

THUC

CULUR

Color

Black & white

STYL

Photograph

Illustration

PEOPLE

Just faces

Head & shoulders

GP Regression Results – "24 inch rims"

Web Images Videos News Maps More | MSN | Hotmail

Sign in | India | Preferences

Make Bing your decision engine

leta

ALL RESULTS IMAGES 1-24 of 900,000 results

24 inch rims

Images

Reference

SIZE

Small Medium

modiani

Wallpaper

LAYOUT

Square

wide

Color

COIO

Black & white

STYLE

Photograph

Illustration

PEOPLE

Just faces

Head & shoulders

Query: "turkey"

Bing

GP Regression

446 81

Multiple interpretations are retained if manifested by clicks

Bing Results – "Stargate (1994)"

Web Images Videos News Maps More MSN Hotmail

Stargate (1994)

Sign in | India | Preferences

Make Bing your decision engine

Beta

ALL RESULTS

IMAGES 1-24 of 900,000 results

Images

Reference

SIZE

Medium

.

Wallpaper

LAYOUT

Square

COLOR

Color

Black & white

STYL

Photograph

Illustration

PEOPLE

Just faces

Head & shoulders

GP Regression Results – "Stargate (1994)"

eb Images Videos News Maps More | MSN | Hotmail

Make Bing your decision engine

Stargate (1994)

Beta

ALL RESULTS IMAGES 1-24 of 900,000 results

Images

Reference

SIZE

Small Medium

Wallpaper

LAYOUT

Square

- -

COLOR

Color

Black & white

STYL

Photograph

Illustration

PEOPLE

Just faces

Head & shoulders

Acknowledgements

Deepak Agarwal

James Allan

Mark Bolin

Michael Bendersky,

Qifa Ke