

IIIT-H Web Mining Lecture 20: Entity Semantics Mining (Part 2)

Manish Gupta
9th Oct 2013

Slides borrowed (and modified) from

http://research.microsoft.com/pubs/183817/www2013-acronym-mining.pptx

Recap of Lecture 19: Entity Semantics Mining (Part 1)

- Entity Synonyms
- Entity Attribute Discovery and Augmentation
- Entity Linking

Announcements

- Happy midterms! We don't have a midterm for this course ©
- We will meet next on Oct 23
 - Use this time to work on projects
 - 7% of coursework (Mid-project Report) is due on 27th Oct
 - motivation for the problem, problem definition, short summary of related papers you have read, and your methodology
 - 2-3 pages, single spacing, double column
 - Two main topics we will focus on for the next 6
 lectures: Query log mining and crowdsourcing

Today's Agenda

- Entity Set Expansion
- Entity Acronym Expansion
- Entity Actions
- Entity Tagging

Today's Agenda

- Entity Set Expansion
- Entity Acronym Expansion
- Entity Actions
- Entity Tagging

Entity Set Expansion

- Yeye He, Dong Xin. SEISA: Set Expansion by Iterative Similarity Aggregation. WWW 2011.
- Aim is to extend set like (Canon, Nikon) with other related entities like Olympus.
- Data sources like web lists and user queries can be used, but they tend to be very noisy.
- Random walk approaches (Set Expander for Any Language - SEAL system) do not work well with noisy data sources.
- Hence a general framework based on iterative similarity aggregation is proposed.

What's New?

- Previous approaches (SEAL)
 - Build customized wrappers for each web page using left/right context that would enclose all given seeds
 - Model web pages, wrappers and candidate terms as graph nodes and perform random walk
 - Candidates close to the given seeds in the graph structure are more likely to belong to the same concept as the seeds
- Proposed approach
 - Set of expanded results is good if
 - Relevance: Set of produced entities are similar to the given seeds
 - Coherence: Set of produced entities are coherent in the sense that they represent a consistent concept

Bipartite Graph Data Model

- For web list data, weight on edge is 1.
- For query log data, weight on edge is mutual information between query term and query context.
 - Mutual information between term t and context c is $H(t,c) = \frac{P(t,c)}{P(t)P(c)}$
- Similarity measures
 - Jaccard Similarity
 - L_x and L_y be 2 sets of right hand side nodes that connect to nodes x and y

•
$$Sim_{Jac}(x,y) = \frac{|L_x \cap L_y|}{|L_x \cup L_y|}$$

- Cosine Similarity
 - V_x and V_y be weight vectors that indicate weights of edges that connect web lists to node x and y

•
$$Sim_{Cos}(x, y) = \frac{V_x \cdot V_y}{\|V_x\| \cdot \|V_y\|}$$

(a) Web List Data

(b) Query Log Data

Figure 1: Bipartite graph data model

Relevance and Coherence

- Let U be the universe of all entities. S be seed set and R be the expanded set
- Relevance: $S_{rel}(R,S) = \frac{1}{|R||S|} \sum_{r \in R} \sum_{s \in S} Sim(r,s)$
- Coherence: $S_{coh}(R) = \frac{1}{|R||R|} \sum_{i=1}^{|R|} \sum_{j>i}^{|R|} Sim(r_i, r_j)$
- Quality of expanded seed set (ESS) R of size K is $Q(R,S) = \alpha S_{rel}(R,S) + (1-\alpha)S_{coh}(R)$
- Individual terms t can then be ranked as follows

$$-g(t,R,S) = \frac{\alpha}{|S|} \sum_{i=1}^{|S|} Sim(t,s_i) + \frac{1-\alpha}{|R|} \sum_{i=1}^{|R|} Sim(t,r_i)$$

Given S and K, finding R that maximizes Q(R,S) is NP hard

Iterative Similarity Aggregation Algorithm

- Static Thresholding Algorithm
 - Fix size of ESS R at the beginning, and then iteratively search for terms in R to maximize Q(R,S)
- Dynamic Thresholding Algorithm
 - Refines both size of R and contents of R at the same time in each iteration
- Threshold Computation given a vector
 - Otsu's algorithm
 - $T = argmin_x f(x)$ where $f(t) = w_1 \sigma_1^2(t) + w_2 \sigma_2^2(t)$
 - w_1 and w_2 are the probabilities of the 2 classes and σ_1^2 and σ_2^2 are the variances of the 2 classes

Thresholding Algorithms Static Dynamic

Algorithm 1 Static Thresholding Algorithm

```
Static Thresholding (seeds, graph)
for each term, in graph.terms do
 Rel\_Score[i] \leftarrow S_{rel}(term_i, seeds)
end for
sort term_i by Rel\ Score[i] desc
K \leftarrow \mathbf{Pick} \ \mathbf{Threshold}(Rel \ Score[i])
R_0 \leftarrow \text{the top } K \text{ ranked terms by } Rel \ Score[i]
iter \leftarrow 1
while true do
 for each term_i in graph.terms do
 Sim\_Score[i] \leftarrow S_{rel}(term_i, R_{iter-1})
 g(term_i) \leftarrow \alpha * Rel\_Score[i] + (1 - \alpha) * Sim\_Score[i]
 end for
 sort term_i by g(term_i) desc
 R'_{iter} \leftarrow \text{the top } K \text{ terms by } g(term_i)
 if R'_{iter} \neq R_{iter-1} then
 let r \in R'_{iter} be the top ranked term not in R_{iter-1}
 let q \in R_{iter} be the last ranked term in R_{iter-1}
 R_{iter} \leftarrow (R_{iter-1} \cup \{r\}) - \{q\}
 else
 R_{iter} \leftarrow R_{iter-1}
 break
 end if
 iter + +
end while
return R_{iter}
```

Algorithm 2 Dynamic Thresholding Algorithm

```
Dynamic Thresholding (seeds, graph)
for each term_i in graph.terms do
 Rel\_Score[i] \leftarrow S_{rel}(term_i, seeds)
end for
K_0 \leftarrow \text{Pick Threshold}(Rel \ Score[i])
sort term_i by Rel\_Score[i] desc
R_0 \leftarrow the top ranked K_0 terms by Rel\ Score[i]
iter \leftarrow 1
while iter < MAX ITER do
 for each term_i in graph.terms do
 Sim\_Score[i] \leftarrow S_{rel}(term_i, R_{iter-1})
 q(term_i) \leftarrow \alpha * Sim\_Score[i] + (1 - \alpha) * Rel\_Score[i]
 end for
 K_{iter} \leftarrow \text{Pick\_Threshold}(g(term_i))
 sort term_i by q(term_i) desc
 R'_i \leftarrow the top ranked K_{iter} terms by g(term_i)
 R_{iter} \leftarrow R'_{iter}
 iter + +
end while
return Riter
```

Today's Agenda

- Entity Set Expansion
- Entity Acronym Expansion
- Entity Actions
- Entity Tagging

The Popularity of Acronyms

- Acronym: abbreviations formed from the initial components of words or phrases
 - E.g., CMU, MIT, RISC, MBA, ...
- Acronyms are very commonly used in
 - Web search
 - Tweets
 - Text messages
 - **—** ...
- Even more common on mobile devices

Acronym Characteristics

- Ambiguous: one acronym can have many different meanings
 - E.g., CMU can refer to "Central Michigan University", "Carnegie Mellon University", "Central Methodist University", and many other meanings
- Disambiguated by context: the meaning is often clear when context is available
 - "cmu football" -> "Central Michigan University"
 - "cmu computer science" -> "Carnegie Mellon University"

Application Scenario

- Web Search
 - Acronym Queries
 - Suggest the different meanings of the input acronym, or expand to the most likely intended meaning
 - Acronym + Context Queries
 - Infer the most likely intended meaning given the context and then perform query alteration, e.g., "cmu football" -> "central michigan university football"

Problem Statement

- Input: an acronym
- Output: the various different meanings of the acronym; each meaning is represented by its canonical expansion, a popularity score and a set of associated context words

Input	
CMU	

Meaning	Popularity	Context Words
central michigan university	0.615	michigan, athletics, football,
carnegie mellon university	0.312	pittsburgh, library, computer,
concrete masonry unit	0.045	block, concrete, cement,
central methodist university	0.017	fayette, central, missouri,
canton municipal utilities	0.004	court, docket, case,

Insight: Exploiting Query Co-click

Technical Challenges

- Identify co-clicked queries that are expansions
- Mined expansions are often noisy, containing variants for the same meaning

Identify context words for each meaning

Mining Steps

1 2 3 4 5 **Expansion Expansion Canonical Expansion Popularity** Context Identification Identification Clustering Mining Mining central michigan university michigan, athletics, 0.615 football, ... central mich univ **CMU** central mi university carnegie mellon university pittsburgh, library, 0.312 computer, ... caneigie mellon univ concrete masonry unit 0.045 block, concrete, cement, ...

Acronym Candidate Expansion Identification

- Rely on Acronym-Expansion Checking Function
 - Not a trivial task, e.g., "Hypertext Transfer Protocol" for "HTTP", "Master of Business Administration" is for "MBA"

Mining Steps

Acronym Expansion Clustering

- Edit distance is inadequate
 - E.g, "central michigan university" and "central mich univ"
- Insight: leveraging clicked documents
 - Each document typically corresponds to a single meaning
 - Expansion of same meaning click on same set of documents, and expansion of different meanings click on different documents
- Clicked document based distance
 - Set distance (Jaccard distance)
 - Distributional distance (Sqrt of Jensen-Shannon Divergence)
 - JSD(P||Q)=0.5 KL(P||M)+0.5 KL(Q||M)
 - where M=0.5 (P+Q) and KL(P||Q)= $\sum_{i} \ln \left(\frac{P(i)}{Q(i)}\right) P(i)$

Mining Steps

Identifying Canonical Expansion

• The probability that a click of acronym query a on document d is intended for expansion e_k

$$Pr(e_k, d) = \frac{F(e_k, d)}{\sum_{G_l \in \mathcal{G}} \sum_{e_j \in G_l} F(e_j, d)}$$

The probability that acronym query a is intended for expansion
 e_k

$$e_k.p = \frac{\sum_{d \in D(a)} F(a,d) Pr(e_k,d)}{\sum_{d \in D(a)} F(a,d)}$$

- For each meaning group, canonical expansion is the one with the highest probability
- Note: F(a,d) is click frequency of a for document d.

Mining Steps

Measure Meaning Popularity

- Remember we mined the probability for an expansion when identifying the canonical expansion
- The popularity for a meaning M_i for acronym a is the aggregated popularity of all the expansions in its group

$$M_i.p = \sum_{e_k \in G_i} e_k.p$$

Mining Steps

Compute Context Words for Each Meaning

- Consider the set of documents clicked by expansions in group G_i , we treat all the words from queries clicked on these documents as the context words for the meaning group
- Let $F(w, G_i)$ be the aggregated frequency of a word w in group G_i , the probability of a word given a meaning is:

$$Pr(w|M_i) = \frac{F(w,G_i)}{\sum_{w' \in M_i,C} F(w',G_i)}$$

Enhancement for Tail Meanings

While the set of co-clicked queries for the acronym a covers the popular meanings of a, it does not cover many of the less popular meanings (referred to as "tail meanings").

Expansion Identification (Enhanced)

- Since users searching for tail meanings do not find the desired documents when they use only the acronym as a query, they use additional words to disambiguate the query.
- Consider acronym supersequence queries
 - E.g, "mit pune", "mit ujjain", etc.
- Identify expansions from the co-clicked queries of the acronym supersequence queries
 - E.g, "maharashtra institute of technology pune",
 "mahakal institute of technology ujjain", etc.

Expansion Clustering (Enhanced)

- The expansion supersequence queries that correspond to the same meaning will click on the same set of documents, whereas expansion supersequence queries corresponding to different meanings will click on different sets of documents.
- The same expansions can have multiple corresponding expansion supersequence queries; we need to compute the distance between two expansions by aggregating the distances between the corresponding expansion supersequence queries
- Need to aggregate across supersequence queries
 - E.g., "mahakal institute of technology ujjain", "mahakal institute of technology india", ...
- Distance aggregation
 - For each supersequence pair, compute the distance and then aggregate the distances over all supersequence pairs
- Click frequency aggregation
 - For each expansion, consider all the documents, including the ones clicked by supersequence queries, and then compute the distributional distance on the aggregated click distribution

Application: Online Meaning Prediction

- Given an acronym and context, predict the meaning of the acronym under that context
- Given a context word w, the probability that the intended meaning is M_i is calculated as follows:

$$Pr(M_i|w) = \frac{Pr(w|M_i)Pr(M_i)}{Pr(w)}$$

This can be extended to handle context with multiple words

$$Pr(M_i|w_1,\ldots,w_k) = \frac{Pr(w_1,\ldots,w_k|M_i)Pr(M_i)}{Pr(w_1,\ldots,w_k)}$$

Experiments

- Data: 100 input acronyms sampled from Wikipedia disambiguation pages
- Compared methods
 - Edit Distance based Clustering (EDC)
 - Jaccard Distance based Clustering (JDC)
 - Acronym Expansion Clustering (AEC)
 - Enhanced Acronym Expansion Clustering (EAEC)
- Ground Truth
 - Wikipedia meanings: Wikipedia disambiguation page
 - Golden standard meanings: manually captured from co-clicked queries

Evaluation Measures

- The algorithms output a set of groups $G(a) = \{G_1, ..., G_n\}$ which maps to golden standard meanings $M = \{M_1, ..., M_k\}$ for a given acronym a.
- Standard measures used for evaluating clustering, specifically
 - Purity: how pure are the meaning clusters
 - Let $N = \sum_{i=1}^n \sum_{j=1}^k |G_i \cap M_j|$ then $purity(G, M) = \frac{1}{N} \sum_{i=1}^n \max_j |G_i \cap M_j|$
 - Normalized Mutual Information (NMI): considering both the quality of clusters and the number of clusters
 - Recall: number of meanings found with respect to the Golden Standard

Meanings, Popularity and Context Words

	Meaning	Probability	Context Words
CMU	central michigan university carnegie mellon university concrete masonry unit central methodist university canton municipal utilities	0.615 0.312 0.045 0.017 0.004	michigan, university, athletics, campus, edu, football, chippewas mellon, carnegie, pittsburgh, university, library, computer, engineering block, concrete, cmu, masonry, cinder, cement, construction methodist, university, fayette, central, missouri, baseball canton, court, municipal, docket, case, clerk, records
RISC	reduced instruction set computer rice insurance services company rna induced silencing complex reinventing schools coalition recovery industry services company	0.737 0.143 0.046 0.037 0.022	risc, instruction, set, computer, processor, architecture insurance, rice, risceo, services, real, estate complex, rna, silencing, gene, protein schools, coalition, inventing, alaska recovery, certified, specialist, matrix, educational
MBA	master of business administration mortgage bankers association montgomery bell academy metropolitan builders association military benefit association	0.868 0.069 0.022 0.015 0.006	mba, business, gmat, administration, harvard, programs, degree mortgage, bank, implode, amerisave, bankers, rates bell, montgomery, academy, nashville, mba, school, edu builders, homes, association, wisconsin, milwaukee military, armed, association, benefits, insurance, veterans

Mining Results

 AEC > JDE > EDC: weighting by click frequency helps

	Purity	NMI
EDC	0.956	0.862
JDC	0.999	0.918
AEC	0.998	0.999

 EAEC > ACE: exploiting supersequence queries boost recall

	Purity	NMI	Recall
AEC	0.993	0.994	0.801
EAEC	0.996	0.995	0.996

Wikipedia and Golden Standard Meanings

	Only Wikipedia Meanings	Only Golden Standard Meanings	Shared Meanings	
CMU	caribbean medical university chiang mai university california miramar university colorado mesa university coffman memorial union college music update complete music update communication management unit	central methodist university canton municipal utilities centrul medical unirea case management unit central mindanao university central missouri university	carnegie mellon university central michigan university canadian mennonite university concrete masonry unit couverture maladie universelle	
RISC	rural infrastructure service commons research institute for symbolic computation	rice insurance services company reinventing schools coalition recovery industry services company rhode island statewide coalition	reduced instruction set computing rna induced silencing complex	
MBA	maldives basketball association marine biological association metropolitan basketball association media bloggers association milwaukee bar association monterey bay aquarium macbook air main belt asteroid market basket analysis miss black america misty's big adventure	metropolitan builders association military benefit association master builders association mississippi basketball association mountain bike action massachusetts bar association mariana bracetti academy missionary baptist association morten beyer agnew mind body awareness memphis business academy	master of business administration mortgage bankers association montgomery bell academy mountain bothy association	

Wikipedia vs. Golden Standard Meanings

Online Meaning Prediction Results

- Data: 7,612 acronym+context queries
- Each query is manually labeled to the most probable meaning by judges.
 - Examples:

Query	Label	
cmu michigan	central michigan university	
cmu robotics institute	carnegie mellon university	
cmu pittsburgh	carnegie mellon university	
cmu fayette missouri	central methodist university	

• Average Precision: **94.1%**

Summary

- We introduce the problem of finding distinct meanings of each acronym, along with the canonical expansion, popularity score and context words
- We present a novel, end-to-end solution leveraging query click log
- We demonstrate the mined information can be used effectively for online queries in web search

Today's Agenda

- Entity Set Expansion
- Entity Acronym Expansion
- Entity Actions
- Entity Tagging

Active Objects: Objects with Actions

- Thomas Lin, Patrick Pantel, Michael Gamon, Anitha Kannan, Ariel Fuxman. Active Objects: Actions for Entity-Centric Search. WWW 2012.
- Beyond the Ten Blue Links

Stress on Structured Data Presentation (Entities!)

Beyond Entities: Tasks and Task Completion

Tasks: Sequence of Actions on Entities

Actions vs Intents

Do Web Queries contain Entities?

Entity Distribution in Web Search Queries

43% entity

(e.g., "GoldenEye", "Horne Auto")

14% entity category

(e.g., "golf cart battery", "global sim card")

15% no entity

(e.g., "xxx", "good reading quotes")

28% website

(e.g., "yahoo mail", "girlybox.com")

^{*} From a query traffic-weighted sample

Actions on Small Dataset

Navigation	nal	Transaction	aal (navigating to a web-mediated action)
10x	Login Action (on a Website entity)	1x	Apply for Job (on a LocalBusiness / Organization entity)
4x	Search Action (on a Website entity)		Buy (Shopping on a Product entity)
	onal (need satisfied by reading content, or could be satisfied by written of content)		Buy Tickets (on an Event / Product / Person entity)
1x	Find Location(s) (on an Organization entity)	3x	Content Creation (on a Website entity)
1x	Find Lyrics (on a CreativeWork / MusicalTrack entity)		Discuss Online (on any entity)
2x	Find Recipe For (on a food)	5x	Download (on a CreativeWork or Software entity)
1x	Find Where to Buy (on a Product entity)	1x	Listen to Music (on a CreativeWork or Website entity)
2x	Get Contact Information (on an Organization entity)		Manage Account (on a Local Business / Website / Org entity)
1x	Get Directions To (on an Organization / Location entity)		
2x	Get Domain Information (on a Website entity)		Pay Bill (on a Website / Organization entity)
1x	Get Event Details (on an Event entity)	14x	Play Game (on a Game entity)
2x	Get Event Results (on an Event entity)		Rent (on a CreativeWork / Product entity)
4x	Product Detail (on a Product entity)	2x	Reservation (on a Hotel entity)
29x	Learn (on any entity)		Schedule Appointment (on a LocalBusiness entity)
6x	Learn / Educational (on a Person / Product / Organization entity)		Sell (Shopping on a Product entity)
1x	Learn / Trivia (on any entity)	32.00	
1x	Operating Hours (on an Organization entity)	1x	Use Service On (e.g., translate, on a Website)
3x	Read Articles (on a News / Magazine entity)	6x	Watch Video About (on any entity)
1x	Read Guide (on a Product entity)	1x	Web Chat
1x	Read Help (on a Product entity)	Other	
8x	Read News About (on any entity)	13x	Shopping (category of actions including reviews and buying)
3x	Read Reviews (Shopping on a CreativeWork / Product / Service entity)		
1x	Read Spoilers (on a CreativeWork)	19x	Various/Unknown
8x	Research (focused information gathering, on any entity)		
8x	Search Database of (e.g., obituaries, on an Organization / Website)	Actio	ns are tied to entity types
	See Menu (on a Restaurant)	ACLIO	is are tied to entity types
3x	See Pictures (on a Person / Product / Organization entity)	47	

Side Effects / Safety (on a Product entity) Stock Price (on an Organization entity) 47 actions in current list

Is #Actions Limited?

Discovery Rate of New Actions

Dataset

- Bing Query Log
- Remove queries without click and without Freebase entities
- 21 Freebase entity types
- Keep only those queries which have context size as 0 or 1
- Remove navigational queries (ones with >98% clicks to same webhost)
- 235K entities, 129K context words, 58K hosts

website	product line	digital camera
consumer product	software	film
comp/video game	person	athlete
politician	actor	artist
employer	business operation	restaurant
location	travel destination	tourist attraction
sports facility	university	road

Generative Models: Model 1 (Context+Click)

Model 1: Generative model of actionable queries.

For each query q

action $a \sim Multinomial(\theta)$

1-context $n_1 \sim \text{Multinomial}(\phi_a)$

r-context $n_2 \sim \text{Multinomial}(\phi_a)$

click $c \sim \text{Multinomial}(\omega_a)$

- Use EM to estimate model parameters
 - E step: Compute the posterior (i.e. P(latent variables | data, parameters) and hence compute the expected log likelihood function

$$\log P(Q) = \sum_{j=1}^{N} \sum_{a} P^{j}(a \mid q, c) \log P^{j}(q, c, a) \qquad P(a, q = \{n_{1}, n_{2}\}, c \mid \theta, \Phi, \Omega) = P(a \mid \theta) P(n_{1} \mid a, \Phi) \\ P(n_{2} \mid a, \Phi) P(c \mid a, \Omega)$$

 M step: Estimate parameters such that it maximizes the expected log likelihood

$$\theta_{\hat{a}} = \frac{\sum_{j=1}^{N} P^{j}(a = \hat{a} \mid q, c)}{\sum_{j=1}^{N} \sum_{a} P^{j}(a \mid q, c)} \quad \Phi_{\hat{a}, \hat{n}} = \frac{\sum_{j=1}^{N} P^{j}(a = \hat{a} \mid q, c) \left[I[n_{1}^{j} = \hat{n}] + I[n_{2}^{j} = \hat{n}] \right]}{2\sum_{j=1}^{N} P^{j}(a = \hat{a} \mid q, c)} \quad \Omega_{\hat{a}, \hat{c}} = \frac{\sum_{j=1}^{N} P^{j}(a = \hat{a} \mid q, c) I[c^{j} = \hat{c}]}{\sum_{j=1}^{N} P^{j}(a = \hat{a} \mid q, c)}$$

Generative Models: Model 2 (Context+Click+Type+Entity)

Model 2: Generative model of actionable queries.

For each query qtype $t \sim \text{Multinomial}(\tau)$ action $a \sim \text{Multinomial}(\theta_t)$ entity $e \sim \text{Multinomial}(\psi_t)$ l-context $n_1 \sim \text{Multinomial}(\phi_a)$ r-context $n_2 \sim \text{Multinomial}(\phi_a)$ click $c \sim \text{Multinomial}(\omega_a)$

- Consider a user who is interested in reading a review about the movie "Inception" and who issues the query "inception review" and then clicks on "rottentomatoes.com"
- Model 1: Generate action "read reviews"; given this action choose refiner words ϕ and "review" and then generate a click on "rottentomatoes.com"
- Model 2: Generate type "film"; given the type, generate entity "inception" and then generate action "read reviews". Given this action choose refiner words ϕ and "review" and then generate a click on "rottentomatoes.com"

Generative Models: Model 2+


```
Model X + Switch:

For each query q

...

1-context n_1 \sim \text{Multinomial}(\phi_a)

r\text{-context } n_2 \sim \text{Multinomial}(\phi_a)

switch s_1 \sim \text{Multinomial}(\sigma_a)

switch s_2 \sim \text{Multinomial}(\sigma_a)

if (s_1) 1-context n_1 \sim \text{Multinomial}(\phi_a)

if (s_2) r-context n_2 \sim \text{Multinomial}(\phi_a)

...
```


Decoding (Handling a new Query)

- New search query: "new york city hotels"
- Run NER to find entity e: "new york city"
- Contexts $n_1 = \phi$ and n_2 ="hotels" (s_1 =true, s_2 =false)
- Use historical data to compute P(c|q) over all hosts $c \in H$ that received a click for query q
- Actions can be recommended as follows

$$P(a \mid q = \{n_1, e, n_2\}, c, s) = \sum_t \sum_{c \in H} P(a, t \mid q, c, s) P(c \mid q)$$

Web Actions to Web Action Phrases

- Action clusters are clusters of words defined by Φ
- How to translate action to action recommendation phrases?
 - Most probable context words for the action
 - Intersect context words with dictionary of verbs
 - Human involvement

Experiments

Experimental Configurations

- HEAD: 100 queries from a frequencyweighted random query sample
- TAIL: 100 queries from a uniform random sample
- Type-Balanced: HEAD with diverse entity types

Action Annotations

- Perfect
- Excellent
- Good
- Fair
- Bad

Normalized Discounted Cumulative Gain (nDCG)

Experiments

Table 2. Actions recommended by the various models for the query "Webster University" Entity: "Webster University" Context: (\emptyset, \emptyset) Types: employer, university, and location

Baseline (context)	Model 1 (+click)	Model 2 (+type, +entity)	Model 2 ⁺ (+switch)
1.Torrent	1.Torrent	1.Read reviews of	1.Find address
2.Read biography	2.Read biography	2.See map of	2.See pictures of
3.Find adult pictures of	3.Read news about	3.Follow sports teams of	3.Find map of
4. Watch videos	4.See pictures of	4.Get weather in	4.Read news about
5.See picture of	5.Apply for jobs at	5.Apply for jobs at	5.Apply for jobs at
6.Get quotes from	6.Get quotes from	6.Find address of	6.See cost of
7.Apply for jobs at	7.See videos with	7.See tuition of	7.See ranking of

Figure 8. Mean relevance at action rank for our models.

Today's Agenda

- Entity Set Expansion
- Entity Acronym Expansion
- Entity Actions
- Entity Tagging

Entity Tagging (Entity-Etag Association)

- Kaushik Chakrabarti, Surajit Chaudhuri, Tao Cheng, and Dong Xin.
 EntityTagger: automatically tagging entities with descriptive phrases.
 WWW 2011.
- Aim: Find descriptive tags (etags) for an entity
- Example: Associate etags such as "water resistant", "rugged" and "outdoor" to entity *Ricoh G600 Digital Camera*
- Two step architecture
 - Leverage precise lexical patterns to find tags for domain
 - Associate tags with entities (only those that show statistically significant cooccurrence, and in proximity)
- Expected Co-occurrence Freq: $E(e,t) = \frac{Freq(e)Freq(t)}{N_W}$
 - Freq(e) and Freq(t) is #documents containing e and t resp.
 - $-N_W$ is number of documents in collection W
- Establish co-occurrence of entity with tag using Gtest of goodness of fit [Williams, 1976]
 - Has connections with TF IDF kind of computation
 - Compares expected co-occurrence frequency with observed co-ocurrence frequency

E-Tagging System Architecture

Take-away Messages

- Last lecture we discussed about a few entity semantics mining tasks
 - Entity Synonyms
 - Entity Attribute Discovery and Augmentation
 - Entity Linking
- This lecture we covered more of such tasks
 - Entity Set Expansion
 - Entity Acronym Expansion
 - Entity Actions
 - Entity Tagging

Further Reading

- Yeye He, Dong Xin. SEISA: Set Expansion by Iterative Similarity Aggregation. WWW 2011.
- Kaushik Chakrabarti, Surajit Chaudhuri, Tao Cheng, and Dong Xin. 2011. EntityTagger: automatically tagging entities with descriptive phrases. In Proceedings of the 20th international conference companion on World wide web (WWW '11).
- Thomas Lin, Patrick Pantel, Michael Gamon, Anitha Kannan, and Ariel Fuxman. 2012. Active objects: actions for entity-centric search. In Proceedings of the 21st international conference on World Wide Web (WWW '12).
- Bilyana Taneva, Tao Cheng, Kaushik Chakrabarti, and Yeye He. 2013.
 Mining acronym expansions and their meanings using query click log. In Proceedings of the 22nd international conference on World Wide Web (WWW '13).

Preview of Lecture 21: Introduction to Web Search Query Log Mining

- Search and browse logs
- Log mining applications
- Four data structures
- Query Statistics
- Query Classification

Disclaimers

- This course represents opinions of the instructor only. It does not reflect views of Microsoft or any other entity (except of authors from whom the slides have been borrowed).
- Algorithms, techniques, features, etc mentioned here might or might not be in use by Microsoft or any other company.
- Lot of material covered in this course is borrowed from slides across many universities and conference tutorials. These are gratefully acknowledged.

Thanks!