

Creation of custom KOS-based recommendation systems

Thomas Lüke, Wilko van Hoek, Philipp Schaer, Philipp Mayr

NKOS-Workshop @ TPDL 2012 Paphos, Cyprus, 2012-09-27

Thomas.Lueke@gesis.org


Overview

- 1. Motivation: Finding the matching terms in IR
- 2. Use Cases for recommendation systems
- 3. Creating custom recommenders
 - Workflow
 - Interface
- 4. Demonstration
- 5. Conclusion


Motivation


- Databases are vastly growing
 - empty result sets are rare
 - too unspecific results are a problem
- Users need to refine their search

Motivation


Social Sciences Social Services Social Support Social Work Education Social Problems Sociological Theory Social Security Social Policy Social Workers Social Environment Social Factors Social Democracy Social Relations Social Competence Social Development Social Order Social Change Social Constructionism Casial Mark

see Hienert et al., 2011


Use-Case 1: Manual Query Expansion


Standard Search Term Recommender (STR)

- Maps any query term onto controlled Thesaurus-concepts
- Trained with many different databases and vocabularies (SOLIS, CSA-SA, SPOLIT, FIS Bildung, ...)
- Real Life usage: Portal Sowiport (cf. TPDL 2011: Hienert et al.)


Use-Case 2: Automatic Query Expansion

Information Retrieval Value-added Services


Total hits: 118343


- Client and Case Manager Race/Ethnicity and Long-Term Care Prescriptions: Does Race/Ethnicity Matter? (1996)
 monograph in Dissertation Abstracts International, A: The Humanities and Social Sciences 1996, 57, 5, Nov, 2223-A. (0419-4209) by Bocage, Myrna Degruy
- Influences Contributing to the Selection of Social Work (1996)
 monograph in Dissertation Abstracts International, A: The Humanities and Social
 Sciences 1996, 57, 4, Oct, 1555-A. (0419-4209) by Boeschenstein, Knighton
 Gertrude Maude
- 3. A Portrait of Marion Edwena Kenworthy: Psychiatrist in Social Work (1996)

Interactive query enhancement


Interactive Prototyp: http://www.gesis.org/beta/prototypen/irm
See NKOS presentation Mayr et al., 2010

Use-Case Evaluation


Result: On Average the usage of an STR can improve the search

DrocessSee (Mutschke et. al: Science models as value-added services for scholarly information systems. Scientometrics. 89, 349–364 (2011).


Creating custom recommenders

- Recommender Service in IRM I was based on commercial software
- Goals in IRM II:
 - Replacing old technology with new self-written version
 - Making technology available to others by being open-source
 - Provide Web-Interfaces to use recommenders services
 - Allow the creation of custom recommenders on our servers
- Why Custom STRs?
 - The more specific the dataset, the more specific the recommendations
 - Customized for your specific information need
 - → see our Poster/Paper


(Improving Retrieval Results with Discipline-specific Query Expansion, TPDL 2012, Lüke et. Al, http://arxiv.org/abs/1206.2126)

OAI-PMH Dublin Core Data


Workflow


Hello test (logout)


Process Dublin Core Content

RESTful API Webservice

Dies http://localhost:8080/irsa.new/customSTR/search/67?Repository=30&key=fksw62kmp&term=Labour

http://localhost:8080/irsa.new/customSTR/search/67?Repository=30&key=fksw62kmp&term=Labour


Live Demo


Conclusion

As part of the IRM II project we have developed a system that

- is based on the free Apache 2.0 License
- may be used on our servers or can be set up on your own system
- uses the widely accepted **Dublin Core** standard via a **OAI-PMH** interface
- will now be beta-tested to estimate hardware requirements and further evaluate performance of custom sets

Got your attention? →

<u>Thomas.Lueke@gesis.org</u> or <u>Philipp.Schaer@gesis.org</u> for beta-test accounts

Further Information on our Project-Website:

http://www.gesis.org/en/research/external-funding-projects/projektuebersicht-drittmittel/irm2/


Thank you for your attention!

Any Questions?


The projects IRM I and IRM II

- DFG (German Research Foundation) Funding (2009-2013)
- IRM = Information Retrieval Mehrwertdienste
- Implementation and Evaluation of value added services for the retrieval in digital libraries
- Main idea: Usage of scientific models in IR
 - Bibliometrical analysis of core journals
 - Centrality scores in author networks
 - > Co-Occurence analysis of subjects
- Our goal is the creation of reusable services

http://www.gesis.org/en/research/external-funding-projects/projektuebersicht-drittmittel/irm2/


Improvement in an individual query (GIRT 131). Original Query: bilingual

education. Table 1: Top 4 Recommendations of the 3 STRs

#	General (gSTR)	Topic-fitting (tSTR)	Best-performing (bSTR)
1	Multilingualism	Child	Multilingualism
2	Child	School	Speech
3	Speech	Multilingualism	Ethnic Group
4	Intercultural Education	Germany	Minority

Table 2: Statisics (bold font means further improvement)

Exp. Type	AP	rPreciso n	p@5	p@10	p@20
No Exp.	0.039	0.127	0.4	0.3	0.2
gSTR	0.072	0.144	0.6	0.6	0.4
tSTR	0.076	0.161	8.0	0.6	0.45
bSTR	0.147	0.161	1	1	0.85

- A simple heuristic is used to select the best fitting STR for each topic (tSTR). We also list the general STR (gSTR) as baseline and the best-performing STR as comparison.
- To measure retrieval performance we use 100 topics from the GIRT corpus, measurements: MAP, rPrecision and p@{5,10,20}, * α = .05, ** α = .01

Exp. Type	MAP	rPreciso n	p@5	p@10	p@20
gSTR	0.155	0.221	0.548	0.509	0.449
tSTR	0.159	0.224	0.578*	0.542**	0.460
bSTR	0.179**	0.233**	0.658**	0.601**	0.512**