Learning to Query: Focused Web Page Harvesting for Entity Aspects

Kevin Chang²³ Yuan Fang¹ Vincent Zheng²

- ¹ Institute for Infocomm Research, Singapore
- ² Advanced Digital Sciences Center, Singapore
- ³ University of Illinois at Urbana-Champaign, USA

Problem: Learning to Query (L2Q)

Overall Workflow: Iterative Querying

Keywords (uniquely) **Seed query:** identifying the entity

A pre-trained classifier Y **Target aspect:** for the target aspect

In each iteration, **Utility:** $q^* = \arg\max_q \mathcal{U}^{(Y)}(q)$ (precision/recall)

Subproblem #1: Domain-aware L2Q

a) Domain Pages

Entity Example page content

Marc Snir ... many HPC papers in IJHPCAhis data mining papers in TKDE ... Philip Yu ... his recent AI paper in JMLR ... Andrew Ng

Example query hpc ijhpca data mining tkde ai jmlr

<topic> <journal>

c) Bridging Domain & Entity

 $q^* = \arg\max_q \mathcal{U}^{(Y)}(q|P_E, P_D)$

Subproblem #2: Context-aware L2Q

b) Template Abstraction

Result A: Effect of Domain+Context

RND: select query randomly

P/R: optimize precision/recall without domain and context

P/R+q: with domain pages but no templates, and without context

P/R+t: with domain pages and templates, without context L2QP/L2QR: full approaches optimizing precision/recall

Result B: Compare with Indep. Baselines

L2QBAL: optimize for F-score, balancing L2QP & L2QR

LM: language feedback model

AQ: adaptive querying for text databases

HR: harvest rate for hidden structured databases

MQ: manually designed queries

 \rightarrow LM ----AQ \rightarrow HR • **♦** • MQ