Toward Entity Retrieval over Structured and Text Data

Mayssam Sayyadian, Azadeh Shakery, AnHai Doan, ChengXiang Zhai

Department of Computer Science
University of Illinois, Urbana-Champaign

Motivation

- Management of textual data and structured data is currently separated
- A user is often interested in finding information from both databases and text collections. E.g.,
 - Course information may be stored in a database; course web sites are mostly in text
 - Product information may be stored in a database; product reviews are in text
- How do we find information from databases and text collections in an integrative way?

Entity Retrieval (ER) over Structured and Text Data

- Problem Definition
 - Given collections of structured and text data
 - Given some known information about a real-world entity
 - Find more information about the entity
- Example
 - Data= DBLP (bib. Database) + Web (text)
 - Entity = researcher
 - Known information = "name of researcher" and/or a paper published by the researcher
 - Goal = find all papers in DBLP and all web pages mentioning this researcher

Entity Retrieval vs. Traditional Retrieval

- ER vs. Database Search
 - ER requires semantic-level matching
 - DB search matches information at the syntacticlevel
- ER vs. Text Search
 - ER represents a special category of information need, which is more objectively defined
- What's new about ER?

Challenges in ER

- Requires semantic-level matching
 - Both DB search and text search generally match at the syntactic level
 - E.g., name= "John Smith" would return all records match the name in DB search
 - E.g., query="John Smith" would return documents match one or both words
 - But "John Smith" could refer to multiple real-world entities
- Same name for different entities
- A unique entity name may appear in different syntactic forms in a DB and text collection.
 - E.g., "John Smith" -> "J. Smith"

Definition of a Simplified ER Problem

Query Q=(q, R, C, T)

$$q=Text\ query$$
 $R=\{r_1, r_2, ..., r_m\}\ examples\ of\ rel\ docs\ r_i\in D$

$$C=\{c_1=v_1,\ c_2=v_2,\ ...,\ c_n=v_n\}$$
 constraints $c_i\in A$ $T=\{t_1,\ t_2,\ ...,\ t_l\}$ target attributes $t_i\in A$

Finding all Information about "John Smith"

Query Q=(q, R, C, T)

q="John Smith"

R: Home page of "John Smith"

C: {author="John Smith", paper.conferenc=SIGIR}

T: {paper.title, paper.conference}

ER Strategies

- Separate ER on DB and on text
 - Q=(q,R,C,T)
 - Use Q1=(q,R) to search the text collection
 - Use Q2=(C,T) to search the DB
 - The main challenge is entity disambiguation
- Integrative ER on DB + Text
 - Q=(q,R,C,T): use Q to search both the text collection and DB
 - Relevant information in DB can help improve search over text
 - Relevant information in text can help improve search over DB

Hypothesis tested in this work

Exploit Structured Information to Improve ER on Text

Given an ER query Q=(q,R,C,T)Assume that we have a basic text search engine We may exploit structured information to construct a different text query Q_i

Attribute Selection Method

- Assumption: An attribute is more useful if it occurs more frequently in the top text documents (returned by the baseline TextOnly method)
- Attribute Selection Procedure
 - Use the top 25% of the docs returned by TextOnly as the reference doc set
 - Score each attribute by the average frequency of all the attribute values of the attribute in the reference doc set
 - Select the attribute with the highest score to expand the query

Experiments

- ER queries: 11 researchers, Q=name (no relevant text doc examples)
- DB = DBLP (www.informatik.uni-trier.de/ley/db) , >460,000 articles
- Text collection = top 100 web pages returned by Google using the names of the 11 researchers
- Measures:
 - Precision: percent of pages retrieved that are relevant
 - Recall: percent of relevant pages that are retrieved
 - F1: a combination of precision and recall
- Retrieval method
 - Vector space model with BM25 TF
 - Scores normalized by the score of the top-ranked document
 - A score threshold is used to retrieve a subset of the top 100 pages returned by Google (set to a constant all the time)
 - Implemented in Lemur
- ER on DB: the DBLP search engine on the Web with manual selection of relevant tuples

Effect of Exploiting Structured Information

Effect of Attribute Selection

Conference is a better attribute than co-authors or titles

Automatic Attribute Selection

The attribute score based on value frequency predicts the usefulness of an attribute well

Conclusions

- We address the problem of finding information from databases and text collections in an integrative way
- We introduced the entity retrieval problem and proposed several methods to exploit structured information to improve ER on text
- With some preliminary experiment results, we show that exploiting relevant structured information can improve ER performance on text

Many Further Research Questions

- What is an appropriate query language for ER?
- What is an appropriate formal retrieval framework for ER?
- What are the best strategies and methods for ER?

•

Thank You!