Information Retrieval

INFO 4300 / CS 4300

- Classification applications in IR
 - Spam detection
 - Sentiment classification
- Online advertising
 - Identifying fake online reviews

Advertising

- Sponsored search advertising presented with search results
- Contextual advertising advertising presented when browsing web pages
- Both involve finding the most relevant advertisements in a database
 - An advertisement usually consists of a short text description and a link to a web page describing the product or service in more detail

Searching Advertisements

- Factors involved in ranking advertisements
 - similarity of ad text content to query/web page
 - bids for keywords in query
 - popularity of advertisement
- Small amount of text in advertisement
 - dealing with vocabulary mismatch is important
 - expansion techniques are effective

Example Advertisements

fish tanks at Target

Find **fish tanks** Online. Shop & Save at Target.com Today. www.target.com

Aquariums

540+ Aquariums at Great Prices.

fishbowls.pronto.com

Freshwater Fish Species

Everything you need to know to keep your setup clean and beautiful www.FishChannel.com

Pet Supplies at Shop.com

Shop millions of products and buy from our trusted merchants.

Custom Fish Tanks

Choose From 6,500+ Pet Supplies. Save On Custom **Fish Tanks**! shopzilla.com

Advertisements retrieved for query "fish tank"

Searching Advertisements

- Expand query and/or document using the Web
- Employ pseudo-relevance feedback
 - rank exact matches first, followed by stem matches, followed by expansion matches
- Query reformulation based on search sessions
 - learn associations between words and phrases based on co-occurrence in search sessions

Another option: Classifying Online Ads According to a Semantic Hierarchy

- Unlike traditional search, online advertising goes beyond "topical relevance"
- A user searching for 'tropical fish' may also be interested in pet stores, local aquariums, or even scuba diving lessons
- These are semantically related, but not topically relevant!
- We can bridge the semantic gap by classifying ads and queries according to a semantic hierarchy

Contextual ads

- Extract keywords from web page content and use to search ad DB
- Use ML techniques to determine which words and phrases on the web page are significant
 - tf, df, functions of tf and df
 - *Frequency in query log
 - *Location of word/phrase in the document
 - *Capitalization, highlighting

Semantic Classification

- Semantic hierarchy
 - Example: Pets / Aquariums / Supplies
- Training data
 - Large number of ads and queries (with commercial intent) are manually classified into the hierarchy
- Nearest neighbor classification has been shown to be effective for this task
 - tf.idf cosine similarity measure
- Hierarchical structure of classes can be used to improve classification accuracy

