Information Search and Recommender Systems

concepts and issues

Francesco Ricci
Free University of Bozen-Bolzano

Motivations

- The World Wide Web has become the primary source of information for leisure and work activities
- WWW huge content would be wasted if that information could not be found, analyzed, and exploited
- Each user should be able to quickly find information that is both relevant and comprehensive for their needs
- WWW has become a principal driver of innovation and a range of new techniques have been introduced to tame and exploit its information content
- Recommender systems are (web, mobile, ...) tools that are becoming more and more popular for supporting the user in finding and selecting products, services, or information.

Basic Concepts in Information Retrieval

- Information Retrieval (IR) deals with the representation, storage and organization of unstructured data
- Information retrieval is the process of searching within a document collection for a particular information need (a query)
- Its mission is to assist in information search
- Two main search paradigms:

Retrieval and Browse

The User Task

Retrieval

- Search for particular information
- Usually focused and purposeful

Browsing

- General looking around for information
- For example: Asia-> Thailand -> Phuket -> Tsunami

Search Engines: Information Retrieval Tools

- Search engines are the primary tools people use to find information on the web
- Exclusion of a site from search engines will cut off the site from its intended audience.

Brief History of Search Engines

- □ Yahoo! (<u>www.yahoo.com</u>) (1994-) directory service and search engine.
- □ Infoseek (1994-2001) search engine.
- □ Inktomi (1995-) search engine infrastructure, acquired by Yahoo! 2003.
- AltaVista (1995-) search engine, acquired by Overture in 2003.
- □ AlltheWeb (1999-) search engine, acquired by Overture in 2003.
- □ Ask Jeeves (<u>www.ask.com</u>) (1996-) Q&A and search engine, acquired by IAC/InterActiveCorp in 2005.
- Overture (1997-) pay-per-click search engine, acquired by Yahoo! 2003.
- □ Bing (<u>www.bing.com</u>) (2009-) Microsoft rebarded search engine, was Live in 2006 and MSN search before.
- □ Google (<u>www.google.com</u>) (1998-) search engine.

Search Engine Statistics

- Google has over 40,000 searches a second.
- In 2005 Google has 36.5% searches but as of 2010 Google dominates with Bing and Yahoo far behind.
- In China and Korea local engines are more popular.
- Users are spending more time on the web (over 34 hours a month, Feb. 2009).

Explicit Core Share* of U.S. Searches Among Leading Providers, September 2010 vs August 2010												
	Share of Searches (%)											
Domain	August 2010	September 2010	Month- over-Month Point Change (%)									
Google Sites	65.4	66.1	0.7									
Yahoo Sites	17.4	16.7	-0.7									
Microsoft Sites	11.1	11.2	0.1									
Ask Network	3.8	3.7	-0.1									
AOL Network	2.3	2.3	0.0									

Source: ComScore

Web IR- IR on the Web

First Generation

- Classical approach (boolean, vector, and probabilistic models)
- Informational: IR/DB techniques on page content.
 E.g., Lycos, Excite, AltaVista

Second Generation

- Web as a graph
- Navigational: use off-page Web specific data links topology. E.g., Google

Third Generation

- Open research
- Mobile information search
- A lot of business potential, "monetarization of infomediary role", matching services

Problems with Using IR for Web

- Very large and heterogeneous collection
 - Dynamic
 - Self-organized
 - Hyperlinked
- Very short queries
- Unsophisticated users
- Difficult to judge relevance and to rank results
- Synonymy and ambiguity
- Authorship styles (in content writing and query formulation)
- Search engine **persuasion**, keyword *stuffing* (a web page is loaded with keywords in the meta tags or in content).

IR: The Basic Concepts

- The user has an information need, that is expressed as a free-text query
- Information need: the perceived need for information that leads to someone using an information retrieval system in the first place [Schneiderman, Byrd, and Croft. 1997]
- The query encodes the information search need
- The query is a "document", to be compared to a collection of documents
- Effectiveness vs Efficiency
- How to compare documents? Similarity metrics needed!
- How to avoid doing a sequential search? Can we search in parallel in a set of servers?

From needs to queries

■ Information need -> query -> search engine -> results -> browse OR query -> ...

Taxonomy of Web search

- In the web context the "need behind the query" is often not informational in nature
- [Broder, 2002] classifies web queries according to their intent into 3 classes:
 - 1. Navigational: The immediate intent is to reach a particular site (20%):
 - q = compaq probable target http://www.compaq.com
 - **2. Informational:** The intent is to acquire some information assumed to be present on one or more web pages (50%)
 - q= canon 5d mkII probable target a page reviewing canon 5d mkII
 - **3. Transactional:** The intent is to perform some web-mediated activity (30%)
 - q = hotel Vienna probable target "Expedia"

Exploratory Search

Strategies and Tools

A search engine is just a tool, among others, that can be exploited, within a strategy, to achieve a goal (perform a task)

New tools have emerged, and will be developed, to combine work in Human Computer Interaction and Information Retrieval

Exploratory search is the area where new tools will be developed mostly

Information Search Interfaces

- Design Search User Interfaces
- **Evaluate Search User Interfaces**
- Models of the Information Seeking **Process**
- Search Interfaces Fundamentals:
 - Query Specification
 - Presentation of Search Results
 - Query Reformulation
- Advanced Topics, including:
 - Integrating Navigation with Search
 - Personalization in Search
 - Information Visualization
 - Mobile Search
 - Social Search
 - Multimedia Search

Exploratory Search: Mobile Search

(b) Icons used to identify queries

[Church and Smyth, 2008]

User can browse searches (query and results) performed by other users in a location.

Exploratory Search: Example

Information Search Features

- There is no single best strategy or tool for finding information
- The strategy depends on:
 - the nature of the information the user is seeking,
 - the nature and the structure of the content repository,
 - the search tools available,
 - the user familiarity with the information and the terminology used in the repository,
 - and the ability of the user to use the search tools competently.

Information Search and Decision Making

- Information Search (IS) and Decision Making (DM) are strictly connected
- IS for DM: we search information (external and internal) before taking decisions
 - Classical in DM and Consumer Behavior
- □ **DM for IS:** we must take decisions about what
 - information to consider, or when to stop searching
 - New feature of the Web, caused by Information Overload.

Information Overload

Internet = information overload, i.e., the state of having too much information to make a decision or remain informed about a topic

- Information retrieval technologies can assist a user to look up content if the user knows exactly what he is looking for (i.e. for lookup)
- But to make a decision or remain informed about a topic you must perform an exploratory search (e.g., comparison, knowledge acquisition, product selection, etc.)
 - not aware of the range of available options
 - may not know what to search
 - if presented with some results may not be able to choose.

Type of Techniques

Min input vs. Max output

- Most users are impatient to get results providing just minimal input
- Users' preferences are constructive and context dependent
- Users want to make accurate choices, i.e., get relevant information items

Recommender Systems

- In everyday life **we rely on recommendations** from other people either by word of mouth, recommendation letters, movie and book reviews printed in newspapers ...
- In a typical recommender system people provide recommendations as inputs, which the system then aggregates and directs to appropriate recipients
 - Aggregation of recommendations
 - Match the recommendations with those searching for recommendations

Recommenders and Search Engines

Camera Reviews: Digital Camera Reviews, Best Digital Camera

ConsumerSearch analyzes reviews of **digital** cameras, identifying the top 5 top-performing cameras in multiple reviews.

www.consumersearch.com/www/photo_and_video/digital-camera-reviews/index.html -

62k - Cached - Similar pages

Digital Camera Reviews Find the Best Digital Cameras - News & Reviews

Information and reviews on the latest and **best digital** cameras on the market today. TestFreaks will always bring you the **best** reviews.

www.testfreaks.com/digital-cameras/ - 128k - Cached - Similar pages

<u>Digital</u> cameras; compare <u>digital</u> camera reviews to find the <u>best</u> ...

Digital camera reviews and ratings, video reviews, user opinions, most popular **digital** cameras, **camera** buying guides, prices, and comparisons. reviews.cnet.com/**digital-camera**s/ - 106k - Cached - Similar pages

Digital Camera reviews - Best Reflex Camera

Digital photography BLOG, full reviews and articles about the **digital camera** world. www.bestreflex.net/ - 52k - <u>Cached</u> - <u>Similar pages</u>

Digital Photography Tutorials, Best Digital Cameras, Digital ...

We have taken the mystery out of the selection process in our **Digital Camera** Buyer's Guide. Here, you'll find the **best digital** cameras in four categories. ... www.photoxels.com/ - 122k - <u>Cached</u> - <u>Similar pages</u>

Best Digital Camera for You - Digital Camera Selector Quiz

Choosing the **best digital camera** is no easy task. There are countless models with a range of megapixels and a range of features, not to mention a wide ... **camera**s.about.com/library/weekly/bl**camera**quiz.htm - 29k - Cached - Similar pages

Home - What Digital Camera - digital camera reviews, latest camera ...

What **Digital Camera** - The UK's **best digital** photography magazine ... watch out for **digital camera** video capture duds - innerspaces; Macro Lenses at infinity ...

A search engine is not a recommender system

Querying a SE for a recommendation will return a list of recommender systems

Core Computations of Recommender Systems

- Rating Prediction: a model must be built to predict ratings for items not currently rated by the user
 - Numeric ratings: regression
 - Discrete ratings: classification
- **Ranking:** compute a score for each item and then rank the items with respect to the score (e.g. search engine)
 - Simpler than rating prediction just the order matter
- Selection task: a model must be built that selects the N most relevant items – new for the user
 - Can be thought to be a post-process of rating prediction or ranking – but different evaluation strategies are applied.

The Collaborative Filtering Idea

- Trying to predict the opinion the user will have on the different items and be able to recommend the "best" items to each user based on: the user's previous likings and the opinions of other like minded users
- From an historical point of view CF came after content-based (we'll see this later) but it is the most famous method
- CF is a typical Internet application it must be supported by a networking infrastructure
 - But we are thinking of using many servers
 - At least many users and one server
- There is no stand alone CF application.

So far you have rated $oldsymbol{0}$ movies. MovieLens needs at least 15 ratings from you to generate predictions for you. Please rate as many movies as you can from the list below.

		next >
	Your Rating	Movie Information
***	3.0 stars 💌	Austin Powers: International Man of Mystery (1997) Action, Adventure, Comedy
****	4.0 stars 💌	Contact (1997) Drama, Sci-Fi
???	Not seen 💌	Crouching Tiger, Hidden Dragon (Wu Hu Zang Long) (2000) Action, Adventure, Drama, Fantasy, Romance
???	Not seen 💌	Demolition Man (1993) Action, Comedy, Sci-Fi
???	Not seen 💌	Eraser (1996) Action, Drama, Thriller
???	Not seen 💌	Maverick (1994) Action, Comedy, Western
****	4.5 stars 💌	Philadelphia (1993) Drama
***	3.5 stars 💌	Piano, The (1993) Drama, Romance
???	Not seen 💌	Toy Story 2 (1999) Adventure, Animation, Children, Comedy, Fantasy
****	3.5 stars 💌	X-Men (2000) Action, Adventure, Sci-Fi
		next >

To get a new set of movies click the **next**> link.

movielens

helping you find the right movies

Welcome fricci@unibz.it (Log Out)

You've rated 47 movies.

You're the 18th visitor in the past hour.

★★★★★ = Must See ★★★★☆ = Will Enjoy ★★★☆☆ = It's OK ★★☆☆☆ = Fairly Bad ★☆☆☆☆ = Awful

Home | Find Movies | Discussion Forums | Preferences | Help

Shortcuts Basic S Title:	All Dates 🔻	There are 9089 movies matching your search: Movies without a prediction are Not Shown Movies you've rated are Not Shown You've sorted by: Prediction Show Printer-Friendly Page Download Results Suggest a Title Tags Related to Your Search: classic (516), 70mm (439), action (419), comedy (397), dvd (332), (about tags)											
Domain: All mo		Page 1 of 606	1 2 3 4 606 next Skip to page	ge#: Go									
□ Use selected ☑ Exclude your		Predictions Your for you Ratings		Wish List									
Exclude movie predictions	es without	★★★★ Not seen ▼	Yojimbo (1961) DVD VHS info imdb Action, Crime, Drama - Japanese										
Searc	:h!	[add tag] Popular tags:	Toshiro Mifune ■ 戊戌 Japan ■ 戊戌 Best Performance: Toshiro Mifune as Sar Kuwabatake ■ 戊戌	njuro									
Select Bo	uddies	★★★★ Not seen 	Lives of Others, The (Das Leben der Anderen) (2006) DVD info imdb Drama - German										
What are b	ouddies?	[add tag] Popular tags:	ClearPlay ಆರ್೪ toplist07 ಆರ್೪ Germany ಆರ್೪										
		★★★★ Not seen ■	Third Man, The (1949) DVD VHS info imdb Film-Noir, Mystery, Thriller										
Advanced	Search	[add tag] Popular tags:	Oscar (Best Cinematography) வெல்ல AFI #57 வல்ல vienna வல்ல										
Auvanceu	Scarcii	★★★★★ Not seen 🖃	Fog of War: Eleven Lessons from the Life of Robert S.										

McNamara, The (2003) DVD VHS info | imdb

Matrix of ratings

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
а			1		4	5			4		3					2			4		2				
b			4							3							5	1		3					
С		5		4			4						3		5					4		5			
d								3				5				3			4		2			3	
е		3					5			4	5				5					1			5	4	
f			4				1		3	5		4	1		5	4	4		4				3		
g	2	4				4		2			5		1	4	5		4	2	4		5			4	
h			2		1		4		3	5		4	2		5	4	5						5		
T.		1					3			5				5		4	4		5			4		3	
j			4			4				5			1		5		4		4				4		
k		5				4			2		5		1	5		4		2		4				2	
T.					3			3				4	1		4		4	2	4					3	
m	5		3					5	3		5	4		5	5	3			4	4	5	4		4	
n			1		4	5				4	5		1	5		4		3		4		4	3		
0			4			4				5		4		5			4	2		5		5		3	
р				4			5								5	4		2	4	4	5	4		2	
q					3			3					1	5		4	4		4			4		3	
r		4			1	4		2					2		5		4				5	4		4	
S			2		4		4			5			1			4		2	4		4		5		
t		1		4			3					4		5	5		4			4				3	
u			2		1		4		3				1		5	4		2	4		5	4			
v					4	5				4	3		5			2					2			5	
w				2			2		3			5			4	5		4	2		3	4			
Х	4			5				3		3				4	5					1					
У			1			3				2	3						3	3		5		4			

Users

Collaborative-Based Filtering

- $flue{}$ A collection of n user u_i and a collection of m products p_j
- A $n \times m$ matrix of ratings v_{ij} , with $v_{ij} = ?$ if user i did not rate product j
- Prediction for user i and product j is computed as

$$v_{ij}^* = v_i + K \sum_{v_{kj} \neq ?} u_{ik} (v_{kj} - v_k)$$

■ Where, v_i is the average rating of user i, K is a normalization factor such that the sum of u_{ik} is 1, and

$$u_{ik} = \frac{\sum_{j} (v_{ij} - v_i)(v_{kj} - v_k)}{\sqrt{\sum_{j} (v_{ij} - v_i)^2 \sum_{j} (v_{kj} - v_k)^2}}$$
 Similarity of users i and k

□ Where the sum (and averages) is over j s.t. v_{ij} and v_{kj} are not "?".

Collaborative Filtering and Google

- Search engines are not recommender systems, BUT
- Actually Google and Collaborative Filtering have many similarities
 - They both rank items
 - The ranking is based on opinion of their users
 - Collaborative Filtering: ratings on items
 - Google: links to pages
 - Both are expressions of the Web 2.0
- □ **Web 2.0:** involves the user
 - the content is created by users
 - users help organize it, share it, remix it, critique it, update it.

How Google Ranks Tweets

- Tweets: 140-character microblog posts sent out by Twitter members
- The key is to identify "reputed followers," -Twitterers "follow" the comments of other Twitterers they've selected, and are themselves "followed."
- You earn reputation, and then you give reputation
- If lots of people follow you, and then you follow someone-- then even though this [new person] does not have lots of followers, his tweet is deemed valuable
- One user following another in social media is analogous to one page linking to another on the Web.
 Both are a form of recommendation ...

Recommender Systems vs Search Engines I

- Recommender system research has taken techniques from IR (e.g. content-based filtering)
- Search engines have used idea coming from recommender systems (a page is important is linked/endorsed by another)
- IR deals with large repositories of unstructured content about a large variety of topics
- RSs focus on smaller content repositories on a single topic
- Personalization in IR (personalized search engines) did not received much interests (e.g. personalized google) but now could revamp because of recent research on learning to rank.

Recommender Systems vs Search Engines II

- IR deals with "locating relevant content" the user should be able to evaluate the relevance of the retrieved set
- RS deals with "differentiating relevant content" – the user has not enough knowledge to evaluate relevance
 - E.g. imagine to select a camera with google and with dpreview.com
- IR and RS supports different stages of the information search/discovery process
- An effective information system must blend techniques coming from the two areas.

Topics in Recommender Systems

- Prediction Algorithms
- Evaluation methodologies
- System deployment and integration
- Method selection
- Conversational systems
- Persuasion
- Recommendation presentation and explanations
- Social computing
- Trust
- Preference elicitation and active learning
- Robustness and security

FRANCESCO RICCI LIOR ROKACH BRACHA SHAPIRA PAUL B. KANTOR *EDITOR*S

RECOMMENDER SYSTEMS HANDBOOK

Challenges in Recommender Systems

- Scalability of the algorithms with large and real-word data sets
- Proactive recommenders
- Privacy preserving recommenders
- Diversity of the recommendations
- Integration of short- and long-term preferences
- Generic user models and cross domain solutions
- Distributed models
- Recommending a sequence of items (e.g. a playlist)
- Recommender for mobile users
- Recommendations for groups
- Context-Aware Recommendations

References

- C. D. Manning, P. Raghavan and H. Schutze. Introduction to Information Retrieval, Cambridge University Press, 2008.
- M. Levene. An Introduction to Search Engines and Web Navigation. Wiley, 2010.
- S. Buttcher, C. Clarke, G. Cormack. Information Retrieval, MIT Press, 2010.
- M. Hearst, Search User Interfaces, Cambridge Univ. Press, 2009.
- Ricci, F., Rokach, L., Shapira, B., Kantor, P.B.
 Recommender Systems Handbook, Springer,
 2011.