

Query Modelling

Autocompletions, Temporal profiling

Query Modelling

- Query modelling is used to better capture the users information need
- Bridges the vocabulary gap between the query and the documents to be retrieved
 - bicycle vs bike, LOTUS vs POTUS vs president of US
 - EOS 1000D vs canon rebel series
- Used in Query expansions, suggestions and auto-completions
- Temporal Profiling for improving result quality

Query Modelling Applications - Auto-completions

- Query Auto-completions: Given a prefix text suggest the most probable queries
- Better auto-completions are based on better modelling user intents

Query Modelling Applications - Suggestions

Searches related to jaguar

jaguar fittings jaguar **xj**

jaguar india audi

jaguar f type jaguar xf

jaguar bathroom fittings jaguar mining

Also Try

jaguar cars

jaguar f type

jaguar f type coupe

jaguar **animal**

Related searches

Jaguar XF

bmw

porsche

aston martin

jaguar **suv**

Jaguar XJ6

Jaguar X - Type

Jaguar Hannover

Jaguar Germany

Jaguar E - Type photos

Maserati Aston Martin

- Query Suggestions: Given the complete query, try to guess related queries or what the user might be interested in
- spelling corrections are a subset of it

Including results for arnold schwarzenegger.

Do you want results only for arnold schwarzeneger?

Query Modelling Applications - Expansions

- Autocompletions and suggestions are explicit
- To improve the quality of results the search engines implicitly enrich or expand queries
 - Input query: bike prices
 - Expanded query: bike prices OR bicycle price OR bicycle cost OR twowheeler cost OR ...

How can queries be modelled?

How to use temporal information to better model queries?

Query Modelling - Ingredients

- Query log mining: Usage of query logs and behavioral statistics while interacting with the search engines
- Query logs are not always available especially query logs for a long duration of time
- Information about new and emerging topics are unavailable even in query logs
- Pseudo-relevance feedback: Assuming top documents retrieved by the search engine to be relevant

Query Logs

- Query log mining: Usage of query logs and behavioral statistics while interacting with the search engines
- Example of query logs and usage logs :

```
1326
 coats tire equipment
 2006-04-28 15:53:18
1326
 coats tire equipment
 2006-05-03 19:15:01
1326
 verizon wireless
 2006-05-09 00:09:22
1326
 www.crazyradiodeals.com 2006-05-23 18:00:30
1337
 uslandrecords.com
 http://www.seda-cog.org
 2006-03-01 11:50:34
 1
1337
 titlesourcein.com
 2006-03-14 15:45:07
1337
 titlesourceinc 2006-03-14 15:45:55
 http://www.titlesourceinc.com
1337
 select business services
 2006-03-14 15:51:41
1337
 select business services title 2006-03-14 15:52:10
1337
 http://www.cbc-companies.com
 cbc companies
 2006-03-14 15:52:44
1337
 cbc companies
 2006-03-14 15:52:44
 http://www.cbc-companies.com
 cbc companies
 2006-03-14 15:52:44
1337
 http://www.mktgservices.com
 2006-03-14 15:59:13
1337
 national real estate settlement services
 http://www.realtms.com
1337
 national real estate settlement services
 7
 2006-03-14 15:59:13
 http://dmoz.org
1337
 pennsylvania real estate settlement services
 2006-03-14 16:04:40
 pennsylvania real estate settlement services
1337
 2006-03-14 16:05:11
 sunbury pennsylvania real estate settlement services
1337
 2006-03-14 16:05:47
 sunbury pennsylvania real estate settlement services
1337
 2006-03-14 16:06:28
 http://pa.optimuslaw.com
 14
 10/09 06:53:30 Click: webresult | q=home made halloween decorations | 20 |
 http://www.halloween-magazine.com/
```

7

Query Auto-completions

- Candidate set generation for a given prefix p
- Candidates are ranked according to the most popular completion to the given prefix and top-k are presented as most promising
- A weight w(q) for each candidate q is estimated from the document collection of query log
- How are weights computed?
 - Most popular query based on query frequency or how many times has the query been issues

$$MPC(p) = arg \max_{q \in C_p} w(q), \ w(q) = \frac{f(q)}{\sum_{i \in Q} f(i)}$$

Query Auto-completions

Choose the top-k promising candidates

What is missed in such kind of a modelling approach?

Temporal Query Auto-completions

- Temporal aspect of popularity not taken into account
- Historically popular candidates might overpower recent trends
- Periodically popular queries might not be represented

Temporal Query Auto-completions

- Weights assigned to candidates should not only take into account absolute historical frequencies but also
 - Trends
 - periodicities
 - bursts
- Time series analysis techniques can be used to determine the forecast the popularity weight
 - Trends double exponential smoothing
 - periodicities triple exponential smoothing
 - burst burst detection techniques

Pseuso-Relevance feedback

- Assume top-k documents to be relevant
- Use this set for query modelling or retrieval effectiveness

Temporal query profiles

- Temporal profiles are constructed to determine how temporally relevant queries
- Queries can be classified into
 - Atemporal
 - Temporally Ambiguous
 - Temporally unambiguous
- Model the period of time relevant to the query

Temporal query profiles

- For a given query rank the documents according to the standard retrieval models (say LM as discussed in the previous lectures)
- Each document has a score and a publication time
- Plot the time lines which will then be analysed to find the query classes

14

Estimating Time Series Values

$$P(t|Q) = \sum_{D \in R} P(t|D) rac{P(Q|D)}{\sum_{D' \in R} P(Q|D')}$$
1 is doc, is published in by otherwise

- What would be the value at a given time point?
 - count of documents published at that time point (contribution of each doc same, i.e., I.0)
 - sum of the scores of the documents (relevance score)
 - Language modelling approach to establish P(t|Q)

Smoothing the time series

- What about the time points with no documents published?
 - Distribution of documents containing the query term irregular (vocabulary gap)
 - Neighbouring time points having high values increases the probability of have a non-zero value for a time point

Smoothing using Background Model

- Smoothing using language model
 - Take the distribution of the entire collection P(t | C)
 - What is the concentration of documents in the underlying distribution at t

Smoothing using Background Model

How do we incorporate information from neighbouring time points?

• Use time series prediction methods like exponential smoothing

Features of Temporal Profiles

- How do we compare time series?
- Clarity Based on KL divergence between collection and query distribution
 - KL divergence is used to compare two distribution
 - The more the divergence the more clear the query is
- Periodicity detect if the query time-series so obtained is periodic
 - Use auto-correlation or similar methods (discussed in lecture before)

Features of Temporal Profiles - II

Statistics of Rank order

- How much of the power of the distribution contained in the peaks?
- To focus on peaks we use rank order of high peaks using the Kurtosis measure

Burst Model

- Identify the burstiness of a distribution using burst detection techniques
- Finally using these features classify the queries into the query classes

Temporal query profiles

Temporal Unambiguous Queries

earthquake in armenia

matrix

Temporal Ambiguous Queries

21

References and Further Readings

- Jones, Rosie, and Fernando Diaz. "Temporal Profiles of Queries."
 ACM Trans. Inf. Syst. 25, no. 3 (July 2007).
- Radinsky, Kira, Krysta M. Svore, Susan T. Dumais, Milad Shokouhi,
 Jaime Teevan, Alex Bocharov, and Eric Horvitz. "Behavioral Dynamics
 on the Web: Learning, Modeling, and Prediction." ACM Trans. Inf.
 Syst. 31, no. 3 (August 2013)