Named Entity Recognition in Query

Jiafeng Guo¹, Gu Xu², Xueqi Cheng¹, Hang Li²

¹Institute of Computing Technology, CAS, China

²Microsoft Research Asia, China

- Problem Definition
- Potential Applications
- Challenges
- Our Approach
- Experimental Results
- Summary

- Problem Definition
- Potential Applications
- Challenges
- Our Approach
- Experimental Results
- Summary

Problem Definition

Named Entity Recognition in Query (NERQ)

Identify Named Entities in Query and Assign them into Predefined Categories with Probabilities

Harry Potter Walkthrough

- Problem Definition
- Potential Applications
- Challenges
- Our Approach
- Experimental Results
- Summary

NERQ in Searching Structured Data

Structured Databases (Instant Answers, Local Search Index, Advertisements and etc)

NERQ in Web Search

Home | 21 Movie - Official Site

Ben Campbell (Jim Sturgess) finds himself quietly recruited by MIT's most gifted students in a daring plot to break Vegas. With the help of a brilliant ... www.sonypictures.com/homevideo/21/ - 11k - Cached - Similar pages - Note this

21 (2008 film) - Wikipedia, the free encyclopedia

21 (referred to in advertising as "21: The Movie") is a 2008 drama film from Columbia Pictures. It is directed by Australian director Robert Luketic ... en.wikipedia.org/wiki/21 (2008 film) - 58k - Cached - Similar pages - Note this

MOVIE 21

2008 21 MOVIE, 21 MOVIE COMING SOON! ... release date: Friday March 28, 2008 genre: Action director: Robert Luketic movie-21.com · Cached page

21 – Get wallpapers and ringtones for your mobile phone ...

Download 21's Ringtones, Mobile Game, and Wallpapers for your Cell Phone. Join Now and Get 10 Bonus Downloads! Save on Alltel, AT&T, Nextel, Sprint, T-Mobile, Verizon Wireless ...

www.playphone.com/21-Movie · Cached page

Search results can be better if we know that "21 movie" indicates searcher wants the movie named 21

- Problem Definition
- Potential Applications
- Challenges
- Our Approach
- Experimental Results
- Summary

Challenges

- NER (Named Entity Recognition)
 - Well formed documents (e.g. news articles)
 - Usually a supervised learning method based on a set of features
 - Context Feature: whether "Mr." occurs before the word
 - Content Feature: whether the first letter of words is capitalized
- NERQ
 - Queries are short (2-3 words on average)
 - Less context features
 - Queries are not well-formed (typos, lower cased, ...)
 - Less content features

- Problem Definition
- Motivation and Potential Applications
- Challenges
- Our Approach
- Experimental Results
- Summary

Our Approach to NERQ

• Goal of NERQ becomes to find the best triple $(e, t, c)^*$ for query q satisfying

(e, t, c)* = arg max_{(e,t,c)∈G(q)}
$$p(e,t,c)$$

= arg max_{(e,t,c)∈G(q)} $p(e)p(c|e)p(t|c)$

Training With Topic Model

• Ideal Training Data $T = \{(e_i, t_i, c_i)\}$ $\max \prod_i p(e_i, t_i, c_i)$

- Real Training Data $T = \{(e_i, t_i, *)\}$
 - Queries are ambiguous (harry potter, harry potter review)
 - Training data are a relatively few

$$\max \prod_{i} \sum_{c} p(e_i, t_i, c) = \max \prod_{i} p(e_i) \sum_{c} p(c|e_i) p(t_i|c)$$
$$= \max \prod_{e} \prod_{i|e_i=e} p(e) \sum_{c} p(c|e) p(t_i|c)$$

Training With Topic Model (cont.)

Weakly Supervised Topic Model

- Introducing Supervisions
 - Supervisions are always better
 - Alignment between *Implicit Topics* and *Explicit Classes*
- Weak Supervisions
 - Label named entities rather than queries (doc. class labels)
 - Multiple class labels (Binary Indicator)

Weakly Supervised LDA (WS-LDA)

LDA + Soft Constraints (w.r.t. Supervisions)

$$O(w, y) = \frac{\log p(w|\alpha, \beta)}{\text{LDA Probability}} + \frac{\lambda C(y|\alpha, \beta)}{\text{Soft Constraints}}$$

Soft Constraints

System Flow Chat

- Problem Definition
- Motivation and Potential Applications
- Challenges
- Our Approach
- Experimental Results
- Summary

Experimental Results

- Data Set
 - Query log data
 - Over 6 billion queries and 930 million unique queries
 - About 12 million unique queries
 - Seed named entities
 - 180 named entities labeled with four classes
 - 120 named entities are for training and 60 for testing

Experimental Results (cont.)

NERQ Precision

Experimental Results (cont.)

- Named Entity Retrieval and Ranking
 - class distribution
 - Aggregation of seed context distributions (Pasca, WWW07)
 - p(t|c) from WS-LDA model
 - -q(t|e) as entity distribution
 - Jensen-Shannon similarity between p(t|c) and q(t|e)

Table 6: Comparisons on Ranked Candidate Named Entities of each Class (P@N)

	Movie		Game		Book		Music		Average-Class	
	Determ	WS-LDA	Determ	WS-LDA	Determ	WS-LDA	Determ	WS-LDA	Determ	WS-LDA
P@25	0.92	1	0.98	1	0.84	1	0.96	1	0.92	1
P@50	0.9	1	0.96	1	0.82	1	0.92	1	0.905	1
P@100	0.85	1	0.93	0.98	0.79	0.98	0.89	1	0.865	0.99
P@150	0.82	1	0.92	0.953	0.767	0.98	0.833	1	0.835	0.983
P@250	0.724	0.988	0.896	0.928	0.732	0.968	0.76	0.984	0.778	0.967

Experimental Results (cont.)

Comparison with LDA

- Class Likelihood of e: $\sum_{i=1}^{K} y_i p(c_i|e)$

$$\sum_{i=1}^{K} y_i p(c_i | e)$$

Figure 4: Comparisons between the WS-LDA and LDA approach on (a) Overall Class Likelihood on Testing Set, (b) Convergence Speed on Training Set

- Problem Definition
- Motivation and Potential Applications
- Challenges
- Our Approach
- Experimental Results
- Summary

Summary

- We first proposed the problem of named entity recognition in query.
- We formulized the problem into a probabilistic problem that can be solved by topic model.
- We devised weakly supervised LDA to incorporate human supervisions into training.
- The experimental results indicate that the proposed approach can accurately perform NERQ, and outperforms other baseline methods.

THANKS!