

User Interface Design for Search Term Recommendation and Interactive Query Expansion Services

8th NKOS Workshop at 13th ECDL 2009

Philipp Schaer with the help of Daniela Holl and Dominik Hering philipp.schaer@gesis.org
Corfu, 2009-10-01

Overview

Motivation

The word/vocabulary problem

Background

Co-Word Analysis with LSA, pLSA, SVM

• Human Computer Inform. Retrieval

Prototyp

Mindserver, technical basis

User Interface

Pre- and Post-Search approach

Own pretests and conclusions

Outview

•Future work

The Vocabulary Problem

- Coined by Furnas et al. (1987)
- Especially a problem in Digital Libraries

"I choose search terms based not specifically on the information I want, but rather on how I could imagine someone wording […] that information."

from Aula et al. (2005)

The Berkley Search Term Recommender

Co-Word analysis

d1

Title: Introduction to Information Retrieval **Controlled Terms**: Information, retrieval

d2

Title: A survey of Information Retrieval and filtering methods Controlled Terms: Information, retrieval

d3

Title: Expanding queries for the web Controlled Terms: Information, retrieval, query expansion

d4

Title: Efficient and self-tuning incremental query expansion for top-k query processing Controlled Terms: Query expansion

Co-word analysis by i.e. LSA, pLSA, SVM, ...

Co-Word analysis with Mindserver

- Commercial full text classifier (i.e. used by Reuters)
- Probabilistic Latent Semantic Analysis (pLSA) and Support Vector Machines (SVM)
- Training sets:
 - Social science database SOLIS (370.000 documents, title, abstract and controlled thesaurus terms)
 - Others: CSA-SA, CSA-PEI, SPOLIT, FES, ...
- Alternatives
 - Lextek, MALLET, Nvivo, Readware, ...

Our first prototype on basis of Sowiport

Überall Schulerfolg Familie	▼ alle Wörter
Nur die letzten 4 Jahre durchsuchen	
Heterogenitätsservice verwenden Search Term Recommender verwenden	
	Suche starten Eingabe lösche
□ Familie: 1.0	
Familienbericht: 1.0	
□ Schulerfolg: 1.0	
▶ Familiensoziologie: 0.99917847	
Sozialamt: 0.99790794	
🗖 Familiengroesse: 0.9969105	
Familienforschung: 0.9965501	
Leistungsverhalten: 0.996036	
Familie-Beruf: 0.9901611	
☑ Kind: 0.9647492	
Familienhilfe: 0.9600136	
Familienpolitik: 0.9433397	
🗹 familiale Sozialisation: 0.936704	
	Suchanfrage erweiter

One HCIR principle: Analyse user requirements

Berkley

No integration and coupling into a search environment

Sowiport

- Integrated into a search environment
- BUT: Additional step required

Prototype

- Integration
- One stop precedure

Search-Term-Recommender in use

Pre-Search-Recommender

webo	Adv Pre
webopedia	477,000 results Lan
webos	3,050,000 results
weboggle	24,400 results
300g webometrics	155,000 results
webobjects	10,500,000 results
webbook	1,350,000 results
webofscience	3,480,000 results
weborb	88,400 results
weboodi	432,000 results
ram wikipedia.com	186,000,000 results
	close

Post-Search-Recommender

Dem iPhone auf den Zahn gefühlt

Ein Erfahrungsbericht für die COMPUTERWOCHE von Thomas iphonetest.computerwoche.de/ - 55k - Im Cache - Ähnlicha Sei

DSL-Telefonie bei freenet.de - Mit freenet wird Interne Günstig telefonieren über das Internet mit freenet DSL-Telefonie. www.freenet.de/freenetiphone/ - 25k - Im Cache - Ähnliche Seit

Verwandte Suchvorgänge: iphone

iphone ohne vertrag test iphone iphone unlock iphone software iphone news iphone sfr

Paperprototyping

Paperprototyping

- Low-fidelity Prototype on paper
- Every sheet of paper with different interactions steps
- Content was generated by Mindserver
- 5 persons (age: 28 63; med. very experienced)
- A virtual help button was available

Term suggestion based on term 1+X

VS

Term suggestion based on term 1, then 2, then 3,...

Paperprototyping: Findings

- Overall positive feedback
- 4 of 5 persons knew drop-down term suggestions (Ebay, Google, etc.)
- Too early suggestions lead to confusion
- 4 of 5 persons liked variante 2 more
- Experienced users recognized variations (redundancy, options, number of terms)

Fast, cheap and effective way of prototyping

Walkthrough: Step 1 "Looking for Love"

Ц		_
Love Living Conditions Life Satisfaction Lifestyle		
	Love	

Walkthrough: Step 2 "Love + Space"

Walkthrough: Step 3 "Love Money"

Term: Love Money Senden

Total hits: 2261

- 1. Prasad, Monica: The Morality of Market Exchange: Love, Money, and Contractual Justice (1999)
- 2. Cerulo, Massimo: For Love or Money. The Commercialization of Intimate Life (2008)
- 3. Ballinger, Lee: In your face Sports for love and money Vor Deinen Augen Die Kommerzialisierung des Sports (1981)
- 4. Onnen-Isemann, Corinna: Money and Love. The Symbolic Significance of Money in Couple Relationships (2004)
- 5. Nassehi, Armin: Money and Love. Symbolic Significance of Money In a Couple's Relationship (2005)
- 6. Stewart, B.K.: The Regulation Of Sport Agents: For The Love Of Money (1998)
- 7. Lopes Junior, Edmilson: Love, Sex and Money: A Sociological Interpretation of the Market of Sexual Services (2005)
- 8. Sawhill, Isabel; Thomas, Adam: For Love and Money? The Impact of Family Structure on Family Income (2005)
- 9. Binder, Amy: For love and money: Organizations' creative responses to multiple environmental logics (2007)
- Bean, Frank D.; Van Hook, Jennifer; Brown, Susan K.: For Love or Money? Welfare Reform and Immigrant Naturalization (2006)

Economic Sociology LOVE

Money Eroticism

Dating (Social)

Sexual Intercourse

Opposite Sex

Relations Interpersonal

Relations Sexual Behavior Sexual Inequality Economic Theories
Marital Relations

- Economic Sociology [0.9582742]
- Public Sphere [0.42437306]
- Love [1.0]
- Value (Economics) [0.8274064]
- Individual Differences

Next steps and conclusion

Next steps

- More sofisticated evaluation
- Multi-database scenarios?
- Offer as Web-Service (see Bibsonomy)?

Conclusions

- STR is practical and evaluated procedure
- STR can be implemented using a commercial fulltext classification system
- It needs to be fitted to the users needs

http://www.gesis.org/index.php?id=2479

References

- A. Aula, N. Jhaveri, and M. Käki. Information search and re-access strategies of experienced web users. Proceedings of the 14th International Conference on World Wide Web (WWW'05), pages 583–592, 2005.
- Michael Buckland (2006). Collaboration: Bad Words and Strong Documents. COOP2006 7th International Conference on the Design of Cooperative Systems, Marseille, May 10, 2006
- GW Furnas, TK Landauer, LM Gomez, and ST Dumais (1987). The vocabulary problem in human-system communication. Communications of the ACM, 30(11):964–971, 1987.
- Dominik Hering (2009). Interaktionsdesign für Search Term Recommender. Master Thesis. Universität Koblenz-Landau. (to appear)
- Daniela Holl (2009). Search Term Recommender auf Basis der Software MindServer. Master Thesis. Universität Koblenz-Landau.
- Vivien Petras (2006). Translating Dialects in Search: Mapping between Specialized Languages of Discourse and Documentary Languages. PhD thesis, University of California, Berkeley, 2006.
- Gary Marchionini, Ryen White, Nick Belkin, Gene Golovchinsky, Diane Kelly, Peter Pirolli, mc schraefel (2008). Information Seeking Support Systems: An invitational workshop sponsored by the National Science Foundation, http://ils.unc.edu/ISSS/