


A Priori Relevance Based On Quality and Diversity Of Social Signals

Ismail Badache, Mohand Boughanem

► To cite this version:

Ismail Badache, Mohand Boughanem. A Priori Relevance Based On Quality and Diversity Of Social Signals. 38th Annual ACM SIGIR Conference on Research & Development on Information Retrieval (SIGIR 2015), Aug 2015, Santiago, Chile. hal-03154385

HAL Id: hal-03154385

<https://hal.science/hal-03154385>

Submitted on 28 Feb 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A Priori Relevance Based On Quality and Diversity of Social Signals

Ismail Badache and Mohand Boughanem
IRIT - Paul Sabatier University, Toulouse, France
{Badache, Boughanem}@irit.fr

1. Introduction

► Context:

- Exploiting social signals to enhance a search.
- Do the quality and diversity of signals matter to capture relevant documents?


Figure 1. Global presentation of our approach

► Hypothesis 1: Diversity of signals associated with a resource is a clue that may indicate an interest beyond a social network or a community, i.e., a resource dominated by a single signal should be disadvantaged versus a resource with an equitable distribution of the signals.

► Hypothesis 2: Origin of social signals might impact the retrieval.

► Research Questions:

- How to estimate the signals diversity of a resource?
- What is the impact of signals diversity on IR system?
- Is there an influence of the social networks origin on the quality of their signals?

2. Social Signals Diversity

► Using language model to estimate the relevance of document D to a query Q .

$$P(D|Q) = \text{Rank } P(D) \cdot P(Q|D) = P(D) \cdot \prod_{w_i \in Q} P(w_i | Q) \quad (1)$$

$P(D)$ is a document prior. w_i represents words of query Q .

- Signals are grouped according to their property $x \in \{P: Popularity, R: Reputation\}$
- The priors are estimated by a counting of actions a_i associated with D .

$$P_x(D) = \prod_{a_i^x \in A} P_x(a_i^x) \quad (2)$$

► Smoothing $P(a_i^x)$ by collection C using Dirichlet:

$$P_x(D) = \prod_{a_i^x \in A} \left(\frac{\text{Count}(a_i^x, D) + \mu \cdot P(a_i^x | C)}{\text{Count}(a_i^x, D) + \mu} \right) \quad (3)$$

Where $P_x(D)$ represents the a priori probability of D . $x \in \{P, R\}$ refers to the social property estimated from a set of specific actions. $\text{Count}(a_i^x, D)$ represents number of occurrence of action a_i^x on resource D . a_i^x designs action a_i used to estimate x property. a_i^x is the total number of signals.

► Estimating signals diversity in a resource using diversity clue of Shannon-Wiener:

$$\text{Diversity}_s(D) = - \sum_{i=1}^m P_x(a_i^x) \cdot \log(P_x(a_i^x)) \quad (4)$$

Where m represents the total number of signals.

► The Shannon clue is often accompanied by Pielou evenness clue :

$$\text{Diversity}_{\text{evenness}}(D) = \frac{\text{Diversity}_s(D)}{\text{MAX}(\text{Diversity}_s(D))} = \frac{\text{Diversity}_s(D)}{\log(m)} \quad (5)$$


► The general formula of $P_x(D)$ becomes as follows:

$$P_x(D) = \left(\prod_{a_i^x \in A} P_x(a_i^x) \right) \cdot \text{Diversity}_{\text{evenness}}(D) \quad (6)$$


3. Experimental Evaluation

► Results:


(A) Baselines: Without Priors


(B) Baselines: Single Priors


(C) Baselines: Combination Priors


(D) With Considering Signals Diversity


4. Quantitative and Qualitative Analysis

Figure 2. Signals % in the relevant documents


Figure 3. Relevant documents % containing signals


Table 3. Statistics on the distribution of the signals in the documents (relevant and irrelevant)

	Relevant documents containing signals			Relevant documents without signals		Irrelevant documents	
	Number of documents	Number of actions	Average	Number of documents	Number of actions	Average	
Like	2210	800458	362,1981	555	1678040	61,6133	
Share	2357	856009	363,1774	408	1862909	68,4012	
Comment	1988	944023	474,8607	777	1901146	69,8052	
Tweet	1735	168448	97,0884	1030	330784	12,1455	
+1	790	23665	29,9556	1975	49727	1,8258	
Bookmark	429	5654	13,1794	2336	20489	0,7523	
Share (LIn)	601	40446	67,2985	2164	2341	0,0859	

Total relevant: 2765

Total irrelevant: 27235