Opinions Matter - InfoLab@UD at 2014 Contextual Suggestion Track

Peilin Yang and Hui Fang

University of Delaware

Presented by Kuang Lu

Candidate Suggestion Crawl i ng Profile Modeling Candi date Suggesti on Ranki ng Delicious Dicy SourFruity Hot Sweet Tasty Description Salty Savory Yummy Generation Scrumptious

Candidate Suggestion Crawling

Opinions matter!

Compare with last year

- Linear Interpolation
 - last year's top
- Learning to Rank ;
 - worthy to try

Candi date Suggesti on Ranki ng

Candi date Suggestion Crawl i ng Profile Modeling Candidate Suggestion Ranki ng Spicy SourFruity Hot Sweet Tasty Description

Scrumptions

Generation

Candidate Suggestion Crawling

16 Categories:

Candidate Suggestion Crawling

- Name
- Yelp url
- URL
- overallRating
- total_review_number
- Categori es
- pi cs_count
- Reviews
 - user_i d
 - user_fri ends_count
 - user_revi ews_count
 - rating
 - comment
 - useful_count
 - funny_count
 - cool_count

Source : Yelp

• Total: 60,442

Average: 1,208

JSON

Candidate Suggestion Crawl i ng Profile Modeling[1] Candidate Suggestion Ranki ng Delicious SourFruity Hot Sweet Tasty Description Generati on

[1] P. Yang and H. Fang. Opinion-based user profile modeling for contextual suggestions. In Proceedings of the 2013 Conference on the Theory of Information Retrieval, ICTIR'13, pages 18:80–18:83, New York, NY, USA, 2013. ACM.

Inspiration

SuitableFor (Family, Adult)

Type (American, Mexican)

Ambience (quiet, hot)

Price (low, middle, high)

Others like it?

Category

Features

- **↑**Uncle Sam Steak
- → Museum of Modern Art
- ↓Ipondo Japanese Cuisine
- →Doma Mall

Miscellaneous

- →Statue of Liberty

- **↑** Uncle Sam Steak
- ↑ Museum of Modern Art
- **♥**Statue of Liberty
- → Ipondo Japanese Cuisine
- → Doma Mall

↑Museum of Modern Art **∧**Uncle Sam Steak **↓**Doma Mall

↑Ipondo Japanese Cuisine

↑Statue of Liberty

Inspiration

No single factor can capture the real reason...

Enrich!

Explore the opinions

Leverage the wisdom of crowds

Profile Modeling - User

Profile Modeling - User

Representations of Reviews when building user profile

- Full Reviews (FR): use full text in the review.
- Unique terms from Full Reviews (*UFR*): only the unique terms in the review.
- Selective Reviews (SR): most frequent terms in the review.
- Unique terms from Selective Reviews (*USR*): only consider the unique terms in SR.
- Nouns in Reviews (NR): nouns in the review.
- Review Summaries (RS): summary of the review. RS are the terms extracted from the reviews using Opinosis Algorithm^[2].

[2] K. Ganesan, C. Zhai, and J. Han. Opinosis: a graph-based approach to abstractive summarization of highly redundant opinions. In Proceedings of the 23rd International Conference on Computational Linguistics, COLING '10, pages 340–348, Stroudsburg, PA, USA, 2010. Association for Computational Linguistics.

Profile Modeling – Candidate Suggestions

I've done some pretty disgusting things in my life... trust me, but I've always been considerate of other people and their boundaries.

Candidate Suggestion Ranking

Ranking – Learning to Rank

1. Features: Similarities Scores

Review Similarities

Category Similarities [3]

2. Method:

- □ MART
- ☑ LambdaMART
- \square ...

Ranking – Linear Interpolation

$$S(\mathcal{U}, \mathcal{CS}) = \alpha \cdot SIM(\mathcal{U}_{pos}, \mathcal{CS}_{pos}) - \beta \cdot SIM(\mathcal{U}_{pos}, \mathcal{CS}_{neg}) - \gamma \cdot SIM(\mathcal{U}_{neg}, \mathcal{CS}_{pos}) + \eta \cdot SIM(\mathcal{U}_{neg}, \mathcal{CS}_{neg})$$

Candidate Suggestion Crawl i ng Profile Modeling Candidate Suggestion Ranki ng Spicy SourFruity Hot Sweet Tasty Description Salty Flavorful Sugary Savory Yummy Generation Scrumptious

Personalized Description Generation

- Opening Sentence
- → What kind of this place is?

Finer category

- "Official" Introduction → Wh
- → What is this place? (see below)
- Highlighted Reviews
- → Why do other people like it?

Sentences containing frequent nouns in positive reviews and more positive adjectives

- Concluding Sentence
- → Why is this recommended for YOU?

Positive example suggestion with the same finer category

Description Example

The "Olive Room" is a bar. Here at the olive room, you will receive the finest cuisine. "If you are looking for a unique dining experience, with excellent food, service, location, and outstanding ambiance, look no further!" This place is similar to another place you liked: Tria Wine Room.

What kind of this place is?

What is this place?

Why do other people like it?

Why is this recommended for YOU?

Results

Runs	P @5	MRR	TBG
UDInfoCS2014_1	0.4074	0.5482	1.6271
UDInfoCS2014_2	0.5572	0.7439	2.7043
TREC Median	0.3492	0.5350	1.3685

- <u>UDInfoCS2014</u>: Learning to Rank.
- <u>UDInfoCS2014 2</u>: Linear Interpolation

Thank you! Questions?