

Text Retrieval and Search Engines

Web Search: Learning to Rank - Part 1 - 3

ChengXiang "Cheng" Zhai
Department of Computer Science
University of Illinois at Urbana-Champaign

Web Search: Learning to Rank

1. Learning to Rank (Parts 1, 2, 3) How Can We Combine Many Features?

• General idea:

- Given a query-doc pair (Q,D), define various kinds of features Xi(Q,D)
- Examples of feature: the number of overlapping terms, BM25 score of Q and D, p(Q|D), PageRank of D, p(Q|Di), where Di may be anchor text or big font text, "does the URL contain '~'?"....
- Hypothesize p(R=1|Q,D)=s(X1(Q,D),...,Xn(Q,D), λ) where λ is a set of parameters
- Learn λ by fitting function s with training data, i.e., 3-tuples like (D, Q, 1) (D is relevant to Q) or (D,Q,0) (D is non-relevant to Q)

Regression-Based Approaches

Logistic Regression: Xi(Q,D) is feature; β 's are parameters

$$\log \frac{P(R=1|Q,D)}{1-P(R=1|Q,D)} = \beta_0 + \sum_{i=1}^n \beta_i X_i$$
 Estimate β 's by maximizing the likelihood of training data
$$P(R=1|Q,D) = \frac{1}{1+\exp(-\beta_0 - \sum_{i=1}^n \beta_i X_i)}$$
 X1(Q,D) X2 (Q,D) X3(Q,D) BM25 PageRank BM25Anchor D1 (R=1) 0.7 0.11 0.65 D2 (R=0) 0.3 0.05 0.4
$$p(\{(Q,D_1,1),(Q,D_2,0)\}) = \frac{1}{1+\exp(-\beta_0 - 0.7\beta_1 - 0.11\beta_2 - 0.65\beta_3)} *(1 - \frac{1}{1+\exp(-\beta_0 - 0.3\beta_1 - 0.05\beta_2 - 0.4\beta_3)})$$
 $\bar{\beta}^* = \arg \max_{\bar{\beta}} p(\{(Q_1,D_{11},R_{11}),(Q_1,D_{12},R_{12}),....,(Q_n,D_{m1},R_{m1}),...\})$

Once β's are known, we can take Xi(Q,D) computed based on a new query and a new document to generate a score for D w.r.t. Q.

More Advanced Learning Algorithms

- Attempt to directly optimize a retrieval measure (e.g. MAP, nDCG)
 - More difficult as an optimization problem
 - Many solutions were proposed [Liu 09]
- Can be applied to many other ranking problems beyond search
 - Recommender systems
 - Computational advertising
 - Summarization

— ...

Summary

- Machine learning has been applied to text retrieval since many decades ago (e.g., Rocchio feedback)
- Recent use of machine learning is driven by
 - Large-scale training data available
 - Need for combining many features
 - Need for robust ranking (again spams)
- Modern Web search engines all use some kind of ML technique to combine many features to optimize ranking
- Learning to rank is still an active research topic

Additional Readings

- Tie-Yan Liu. Learning to Rank for Information Retrieval. Foundations and Trends in Information Retrieval 3, 3 (2009): 225-331.
- Hang Li. A Short Introduction to Learning to Rank, IEICE Trans. Inf. & Syst. E94-D, 10 (Oct. 2011): n.p.

4. The Future of Web Search Next Generation Search Engines

- More specialized/customized (vertical search engines)
 - Special group of users (community engines, e.g., Citeseer)
 - Personalized (better understanding of users)
 - Special genre/domain (better understanding of documents)
- Learning over time (evolving)
- Integration of search, navigation, and recommendation/filtering (full-fledged information management)
- Beyond search to support tasks (e.g., shopping)
- Many opportunities for innovations!

The Data-User-Service (DUS) Triangle

...

Web pages
News articles
Blog articles
Literature
Email

• • •

Search
Browsing
Mining
Task support

. . .

Services

Millions of Ways to Connect the DUS Triangle

Future Intelligent Information Systems

5-6. Recommender Systems: Content-Based Filtering Two Modes of Text Access: Pull vs. Push

- Pull Mode (search engines)
 - Users take initiative
 - Ad hoc information need
- Push Mode (recommender systems)
 - Systems take initiative
 - Stable information need or system has good knowledge about a user's need

Recommender ≈ **Filtering System**

- Stable & long term interest, dynamic info source
- System must make a delivery decision immediately as a document "arrives"

Basic Filtering Question: Will User *U* Like Item *X*?

- Two different ways of answering it
 - Look at what items U likes, and then check if X is similar

ltem similarity => content-based filtering

Look at who likes X, and then check if U is similar

User similarity => collaborative filtering

Can be combined

A Typical Content-Based Filtering System

Linear Utility = 3* #good - 2 *#bad

#good (#bad): number of good (bad) documents delivered to user Are the coefficients (3, -2) reasonable? What about (10, -1) or (1, -10)?

Three Basic Problems in Content-Based Filtering

- Making filtering decision (Binary classifier)
 - Doc text, profile text \rightarrow yes/no
- Initialization
 - Initialize the filter based on only the profile text or very few examples
- Learning from
 - Limited relevance judgments (only on "yes" docs)
 - Accumulated documents
- All trying to maximize the utility

Extend a Retrieval System for Information Filtering

"Reuse" retrieval techniques to score documents

Use a score threshold for filtering decision

Learn to improve scoring with traditional feedback

New approaches to threshold setting and learning

A General Vector-Space Approach

Difficulties in Threshold Learning

Empirical Utility Optimization

- Basic idea
 - Compute the utility on the training data for each candidate score threshold
 - Choose the threshold that gives the maximum utility on the training data set
- Difficulty: Biased training sample!
 - We can only get an upper bound for the true optimal threshold
 - Could a discarded item be possibly interesting to the user?
- Solution:
 - Heuristic adjustment (lowering) of threshold

Beta-Gamma Threshold Learning

Beta-Gamma Threshold Learning (cont.)

Pros

- Explicitly addresses exploration-exploitation tradeoff ("Safe" exploration)
- Arbitrary utility (with appropriate lower bound)
- Empirically effective

Cons

- Purely heuristic
- Zero utility lower bound often too conservative

Summary

- Two strategies for recommendation/filtering
 - Content-based (item similarity)
 - Collaborative filtering (user similarity)
- Content-based recommender system can be built based on a search engine system by
 - Adding threshold mechanism
 - Adding adaptive learning algorithms

7-8. Recommender Systems: Collaborative Filtering Basic Filtering Question: Will user *U* like item *X*?

- Two different ways of answering it
 - Look at what items U likes, and then check if X is similar

Item similarity => content-based filtering

Look at who likes X, and then check if U is similar

User similarity => collaborative filtering

Can be combined

What is Collaborative Filtering (CF)?

- Making filtering decisions for an individual user based on the judgments of other users
- Inferring individual's interest/preferences from that of other similar users
- General idea
 - Given a user u, find similar users $\{u_1, ..., u_m\}$
 - Predict u's preferences based on the preferences of $u_1, ..., u_m$
 - User similarity can be judged based on their similarity in preferences on a common set of items

CF: Assumptions

- Users with the same interest will have similar preferences
- Users with similar preferences probably share the same interest
- Examples
 - "interest is information retrieval" => "favor SIGIR papers"
 - "favor SIGIR papers" => "interest is information retrieval"
- Sufficiently large number of user preferences are available (if not, there will be a "cold start" problem)

The Collaboration Filtering Problem

Memory-based Approaches

General ideas:

- $-X_{ij}$: rating of object o_i by user u_i
- -n_i: average rating of all objects by user u_i
- Normalized ratings: $V_{ij} = X_{ij} n_i$
- Prediction of rating of object o_i by user u_a

$$\hat{v}_{aj} = k \sum_{i=1}^{m} w(a, i) v_{ij}$$
 $\hat{x}_{aj} = \hat{v}_{aj} + n_a$ $k = 1 / \sum_{i=1}^{m} w(a, i)$

• Specific approaches differ in w(a,i) -- the distance/similarity between user u_a and u_i

User Similarity Measures

Pearson correlation coefficient (sum over commonly

rated items)

$$W_{p}(a,i) = \frac{\sum_{j} (x_{aj} - n_{a})(x_{ij} - n_{i})}{\sqrt{\sum_{j} (x_{aj} - n_{a})^{2} \sum_{j} (x_{ij} - n_{i})^{2}}}$$

Cosine measure

$$W_{c}(a,i) = \frac{\sum_{j=1}^{n} X_{aj} X_{ij}}{\sqrt{\sum_{j=1}^{n} X_{aj}^{2} \sum_{j=1}^{n} X_{ij}^{2}}}$$

Many other possibilities!

Improving User Similarity Measures

- Dealing with missing values: set to default ratings (e.g., average ratings)
- Inverse User Frequency (IUF): similar to IDF

Summary of Recommender Systems

- Filtering/Recommendation is "easy"
 - The user's expectation is low
 - Any recommendation is better than none
- Filtering is "hard"
 - Must make a binary decision, though ranking is also possible
 - Data sparseness (limited feedback information)
 - "Cold start" (little information about users at the beginning)
- Content-based vs. Collaborative filtering vs. Hybrid
- Many advanced algorithms have been proposed to use more context information and advanced machine learning

Additional Readings

 Francesco Ricci, Lior Rokach, Bracha Shapira, Paul B. Kantor: Recommender Systems Handbook. Springer 2011.

http://www.cs.bme.hu/nagyadat/Recommender systems handbook.pdf