

Personalization and Search

Jaime Teevan

Microsoft Research

Information Retrieval **> Query**

Personalization and Search

- Measuring the value of personalization
 - Do people's notions of relevance vary?
- Understanding the individual
 - How can we model a person's interests?
- Calculating personal relevance
 - How can we use the model to measure relevance?
- Other ways to personalize search
 - What other aspects can we personalize?

Personalization and Search

- Measuring the value of personalization
 - An example
 - Lots of relevant results ranked low
 - Best group ranking v. individual ranking
- Understanding the individual
- Calculating personal relevance
- Other ways to personalize search

[UC Berkeley Home Page](#)

University of California, **Berkeley** home page. **Berkeley** is the oldest of the UC campuses and serves as the flagship of California's public university system. Rich in traditions ...

www.berkeley.edu · [Cached page](#)

[UC Berkeley - Applying to Berkeley](#)

Avoid the brat pack: Website makes raising joyous kids more practical

www.berkeley.edu/applying · 11/15/2007 · [Cached page](#)

[City of Berkeley Home Page](#)

Information on city services and departments as well as calendar and links.

www.ci.berkeley.ca.us · 11/15/2007 · [Cached page](#)

[Computer Science Division | EECS at UC Berkeley](#)

Provides information for prospective students, a staff directory, research projects, seminars and conferences.

www.cs.berkeley.edu · [Cached page](#)

[WELCOME To Berkeley on the Prairie Path Berkeley, IL](#)

Official site for the city. Map, upcoming events, local information, and a message from the mayor.

www.berkeley.il.us · [Cached page](#)

[Restaurants in the Berkeley Area](#)

Reviews of selected restaurants in the **Berkeley** area.

www-rnc.lbl.gov/Restaurants · [Cached page](#)

Relevant Content Ranked Low

Best Rankings

Potential for Personalization

Potential for Personalization

Potential for Personalization

Overview

- Measuring the value of personalization
- Understanding the individual
 - Gather information beyond the query
 - Explicit v. implicit
 - Client-side v. server-side
- Calculating personal relevance
- Other ways to personalize search

Learning More Explicitly v. Implicitly

- Explicit
 - User shares more about query intent
 - User shares more about interests
 - Hard to express interests explicitly

Learning More Explicitly v. Implicitly

- Explicit

- User shares more about query intent

- User shares more about interests

Intellectual property?

- Hard to express interests explicitly

Rock climbing?

Tobacco and guns

Arts	Business	Computers
Games	Health	Home
Kids and Teens	News	Recreation
Reference	Regional	Science
Shopping	Society	Sports

Learning More Explicitly v. Implicitly

- Explicit
 - User shares more about query intent
 - User shares more about interests
 - Hard to express interests explicitly
- Implicit
 - Query context inferred
 - Profile inferred about the user
 - Less accurate, needs lots of data

Profile Information

- Behavior-based
 - Click-through
 - Personal PageRank
- Content-based
 - Categories
 - Term vector

[topic: computers]

→ [computers: 2, microsoft: 1, click: 4, what: 3, tablet: 1]

Profile Information

- Behavior-based
 - Click-through
 - Personal PageRank
- Content-based
 - Categories
 - Term vector

Server information

- Web page index
- Link graph
- Group behavior

Server-Side v. Client-Side Profile

- **Server-side**
 - Pros: Access to rich Web/group information
 - Cons: Personal data stored by someone else
- **Client-side**
 - Pros: Privacy
 - Cons: Need to approximate Web statistics
- **Hybrid solutions**
 - Server sends necessary Web statistics
 - Client sends some profile information to server

Match Individual to Group

- Can use groups of people to get more data
- Back off from individual → group → all
- Collaborative filtering

Overview

- Measuring the value of personalization
- Understanding the individual
- **Calculating personal relevance**
 - Behavior-based example
 - Content-based example
- Other ways to personalize search

Behavior-Based Relevance

- People often want to re-find
- People have trusted sites
- Boost previously viewed URLs

Results for *breast cancer treatments* (1-10 of 15,400,000)

[National Cancer Institute - Understanding Breast Cancer Treatment](#)
Provides information about breast cancer diagnosis, staging, and treatment, and discusses in detail the various treatment modalities for breast cancer. ... Understanding Breast Cancer Treatment: A Guide ...
<http://www.cancer.gov/cancerinfo/understanding-breast-cancer-treatment>

[National Cancer Institute - Breast Cancer Treatment](#)
Expert-reviewed information summary about the treatment of breast cancer. ... Breast Cancer (PDQ®): Treatment. Last Modified: 06/22/2005. General Information About Breast Cancer. Stages of ... other ...
<http://www.cancer.gov/cancerinfo/pdq/treatment/breast/patient>

[Breast Cancer Treatments Symptoms Alternative](#)
Breast cancer alternative treatments can lead to breast cancer cures when breast cancer signs and symptoms are naturally addressed providing a breast surgery alternative for many women. Alternative ...
http://www.newhopehealthclinic.com/breast_cancer_treatments_symptoms_alternative.htm

[Treatments for Breast Cancer](#)
A look at the treatments for breast cancer with resources for learning more ... Health> Women and Cancer> Cancer Types A-Z> Breast Cancer> Treatments ... Treatments are always changing ...
http://womenshealth.about.com/library/treatments/bltreatments_breastcancer.htm

[Ivanhoe's Medical Breakthroughs - Help for Breast Cancer Side Effects](#)
Advances in health and medicine. ... explains a treatment device for the psychological side effects of breast cancer treatments ... receiving chemotherapy and other treatments for breast cancer is ...
http://www.ivanhoe.com/channels/p_channelstory.cfm?storyid=9652

Results for *breast cancer treatments* (1-10 of 15,400,000)

[Treatments for Breast Cancer](#)
A look at the treatments for breast cancer with resources for learning more ... Health> Women and Cancer> Cancer Types A-Z> Breast Cancer> Treatments ... Treatments are always changing ...
http://womenshealth.about.com/library/treatments/bltreatments_breastcancer.htm

[Breast Cancer](#)
... screening and advances in breast cancer treatments have contributed to the decline in breast cancer mortality rates ... you flu shot yet? Breast cancer treatments can leave your immune ...
<http://breastcancer.about.com/>

[Hormone therapy treatment for breast cancer](#)
Hormonal therapies include: anti-estrogens, ovarian treatments, aromatase inhibitors (newer drugs that are ... Hormone treatment has been proved to reduce the risk of breast cancer coming back ...
<http://www.breasthealth.com.au/treatment/hormonotherapy.html>

[Radiation Treatments for Breast Cancer](#)
Links to resources which cover the different forms of radiation treatment for breast cancer. Information on radiation or radiotherapy treatments for breast cancer can be found in the resources listed below. ...
http://www.healthinsite.gov.au/topics/Radiation_Treatments_for_Breast_Cancer

[National Cancer Institute - Breast Cancer Treatment](#)
Expert-reviewed information summary about the treatment of breast cancer. ... Breast Cancer (PDQ®): Treatment. Last Modified: 06/22/2005. General Information About Breast Cancer. Stages of ... other ...
<http://www.cancer.gov/cancerinfo/pdq/treatment/breast/patient>

Content-Based Relevance

- Explicit relevance feedback
 - Mark documents relevant
 - Used to re-weight term frequencies

Results for *breast cancer treatments* (1-10 of 15,400,000)

[National Cancer Institute - Understanding Breast Cancer Treatment](#)
Provides information about breast cancer diagnosis, staging, and treatment, and discusses in detail the various treatment modalities for breast cancer. ... Understanding Breast Cancer Treatment: A Guide ...
<http://www.cancer.gov/cancerinfo/understanding-breast-cancer-treatment>

[National Cancer Institute - Breast Cancer Treatment](#)
Expert-reviewed information summary about the treatment of breast cancer. ... Breast Cancer (PDQ®): Treatment. Last Modified: 06/22/2005. General Information About Breast Cancer. Stages of ... other ...
<http://www.cancer.gov/cancerinfo/pdq/treatment/breast/patient>

[Breast Cancer Treatments Symptoms Alternative](#)
Breast cancer alternative treatments can lead to breast cancer cures when breast cancer signs and symptoms are naturally addressed providing a breast surgery alternative for many women. Alternative ...
http://www.newhopehealthclinic.com/breast_cancer_treatments_symptoms_alternative.htm

[Treatments for Breast Cancer](#)
A look at the treatments for breast cancer with resources for learning more. ... Health> Women and Cancer> Cancer Types A Z> Breast Cancer> Treatments ... Treatments are always changing ...
http://womenshealth.about.com/library/treatments/bltreatments_breastcancer.htm

[Ivanhoe's Medical Breakthroughs - Help for Breast Cancer Side Effects](#)
Advances in health and medicine. ... explains a treatment device for the psychological side effects of breast cancer treatments ... receiving chemotherapy and other treatments for breast cancer is ...
http://www.ivanhoe.com/channels/p_channelstory.cfm?storyid=9652

Results for *breast cancer treatments* (1-10 of 15,400,000)

[Treatments for Breast Cancer](#)
A look at the treatments for breast cancer with resources for learning more. ... Health> Women and Cancer> Cancer Types A Z> Breast Cancer> Treatments ... Treatments are always changing ...
http://womenshealth.about.com/library/treatments/bltreatments_breastcancer.htm

[Breast Cancer](#)
... screening and advances in breast cancer treatments have contributed to the decline in breast cancer mortality rates ... you flu shot ... Breast cancer treatments can leave your immune ...
<http://breastcancer.about.com/>

[Hormone therapy treatment for breast cancer](#)
Hormonal therapies include: anti-estrogens, ovarian treatments, aromatase inhibitors (newer drugs that are ... Hormone treatment has been approved to reduce the risk of breast cancer coming back. ...
<http://www.breasthealth.com/treatment/hormonotherapy.html>

[Radiation Treatments for Breast Cancer](#)
Links to resources which cover the different forms of radiation treatment for breast cancer. Information on radiation or radiotherapy treatments for breast cancer can be found in the resources listed below. ...
http://www.healthinsite.gov.au/topics/Radiation_Treatments_for_Breast_Cancer

[National Cancer Institute - Breast Cancer Treatment](#)
Expert-reviewed information summary about the treatment of breast cancer. ... Breast Cancer (PDQ®): Treatment. Last Modified: 06/22/2005. General Information About Breast Cancer. Stages of ... other ...
<http://www.cancer.gov/cancerinfo/pdq/treatment/breast/patient>

Content-Based Relevance

$$\text{Score} = \sum \text{tf}_i * w_i$$

$$w_i = \log \frac{(N)}{(n_i)}$$

$$w_i = \log \frac{(r_i+0.5)(N-n_i-R+r_i+0.5)}{(n_i-r_i+0.5)(R-r_i+0.5)}$$

Content-Based Relevance

- Explicit relevance feedback
 - Mark documents relevant
 - Used to re-weight term frequencies
- Lots of information about the user
 - Consider read documents relevant
 - Use to re-weight term frequencies

Content-Based Relevance

$$\text{Score} = \sum \text{tf}_i * w_i$$

$$w_i = \log \frac{(N)}{(n_i)}$$

$$w_i = \log \frac{(r_i+0.5)(N-n_i-R+r_i+0.5)}{(n_i-r_i+0.5)(R-r_i+0.5)}$$

$$w_i = \log \frac{(r_i+0.5)(N'-n'_i-R+r_i+0.5)}{(n'_i-r_i+0.5)(R-r_i+0.5)}$$

Where: $N' = N+R$, $n'_i = n_i+r_i$

Personalization Performance

- Personalized search hard to evaluate
- Mostly small improvements despite big gap
- Identify ambiguous queries
 - Personalize: “berkeley”
 - Don’t personalize: “uc berkeley homepage”
- Identify easily personalized queries
 - Re-finding queries

Other Ways to Personalize

- Measuring the value of personalization
- Understanding the individual
- Calculating personal relevance
- **Other ways to personalize search**
 - Match expectation for re-finding queries
 - Personalized snippets

Ranking Results for Re-Finding

Results for *breast cancer treatments* (1-10 of 15,400,000)

[National Cancer Institute - Understanding Breast Cancer Treatment](#)
Provides information about breast cancer diagnosis, staging, and treatment, and discusses in detail the various treatment modalities for breast cancer. ... Understanding Breast Cancer Treatment: A Guide ...
<http://www.cancer.gov/cancerinfo/understanding-breast-cancer-treatment>

[National Cancer Institute - Breast Cancer Treatment](#)
Expert-reviewed information summary about the treatment of breast cancer. ... Breast Cancer (PDQ®): Treatment. Last Modified: 06/22/2005. General Information About Breast Cancer. Stages of ... other ...
<http://www.cancer.gov/cancerinfo/pdq/treatment/breast/patient>

[Breast Cancer Treatments, Symptoms Alternative](#)
Breast cancer alternative treatments can lead to breast cancer cures when breast cancer signs and symptoms are naturally addressed providing a breast surgery alternative for many women. Alternative ...
http://www.newhopehealthclinic.com/breast_cancer_treatments_symptoms_alternative.htm

[Treatments for Breast Cancer](#)
A look at the treatments for breast cancer with resources for learning more. ... Health > Women and Cancer > Cancer Types A-Z > Breast Cancer > Treatments ... Treatments are always changing ...
http://womenshealth.about.com/library/treatments/bltreatments_breastcancer.htm

[Ivanhoe's Medical Breakthroughs - Help for Breast Cancer Side Effects](#)
Advances in health and medicine. ... explains a treatment device for the psychological side effects of breast cancer treatments ... receiving chemotherapy and other treatments for breast cancer is ...
http://www.ivanhoe.com/channels/p_channelstory.cfm?storyid=9652

Results for *breast cancer treatments* (1-10 of 15,400,000)

[Treatments for Breast Cancer](#)
A look at the treatments for breast cancer with resources for learning more. ... Health > Women and Cancer > Cancer Types A-Z > Breast Cancer > Treatments ... Treatments are always changing ...
http://womenshealth.about.com/library/treatments/bltreatments_breastcancer.htm

[Breast Cancer](#)
... screening and advances in breast cancer treatments have contributed to the decline in breast cancer mortality rates ... you know yet? Breast cancer treatments can leave your immune ...
<http://breastcancer.about.com/>

[Hormone therapy treatment for breast cancer](#)
Hormonal therapies include: anti-estrogens, ovarian treatments, aromatase inhibitors (newer drugs that are ... Hormone treatment has been approved to reduce the risk of breast cancer coming back. ...
<http://www.breasthealth.com.au/treatment/hormonotherapy.html>

[Radiation Treatments for Breast Cancer](#)
Links to resources which cover the different forms of radiation treatment for breast cancer. Information on radiation or radiotherapy treatments for breast cancer can be found in the resources listed below. ...
http://www.healthsite.gov.au/topics/Radiation_Treatments_for_Breast_Cancer

[National Cancer Institute - Breast Cancer Treatment](#)
Expert-reviewed information summary about the treatment of breast cancer. ... Breast Cancer (PDQ®): Treatment. Last Modified: 06/22/2005. General Information About Breast Cancer. Stages of ... other ...
<http://www.cancer.gov/cancerinfo/pdq/treatment/breast/patient>

Ranking Results for Re-Finding

Results for *breast cancer treatments* (1-10 of 15,400,000)

[National Cancer Institute - Understanding Breast Cancer Treatment](#)
Provides information about breast cancer diagnosis, staging, and treatment, and discusses in detail the various treatment modalities for breast cancer. ... Understanding Breast Cancer Treatment: A Guide ...
<http://www.cancer.gov/cancerinfo/understanding-breast-cancer-treatment>

[National Cancer Institute - Breast Cancer Treatment](#)
Expert-reviewed information summary about the treatment of breast cancer. ... Breast Cancer (PDQ®): Treatment. Last Modified: 06/22/2005. General Information About Breast Cancer. Stages of ... other ...
<http://www.cancer.gov/cancerinfo/pdq/treatment/breast/patient>

[Breast Cancer Treatments, Symptoms Alternative](#)
Breast cancer alternative treatments can lead to breast cancer cures when breast cancer signs and symptoms are naturally addressed providing a breast surgery alternative for many women. Alternative ...
http://www.newhopehealthclinic.com/breast_cancer_treatments_symptoms_alternative.htm

[Treatments for Breast Cancer](#)
A look at the treatments for breast cancer with resources for learning more. ... Health> Women and Cancer> Cancer Types A-Z> Breast Cancer> Treatments ... Treatments are always changing ...
http://womenshealth.about.com/library/treatments/bltreatments_breastcancer.htm

[Ivanhoe's Medical Breakthroughs - Help for Breast Cancer Side Effects](#)
Advances in health and medicine. ... explains a treatment device for the psychological side effects of breast cancer treatments ... receiving chemotherapy and other treatments for breast cancer is ...
http://www.ivanhoe.com/channels/p_channelstory.cfm?storyid=9652

Results for *breast cancer treatments* (1-10 of 15,400,000)

[National Cancer Institute - Understanding Breast Cancer Treatment](#)
Provides information about breast cancer diagnosis, staging, and treatment, and discusses in detail the various treatment modalities for breast cancer. ... Understanding Breast Cancer Treatment: A Guide ...
<http://www.cancer.gov/cancerinfo/understanding-breast-cancer-treatment>

[Breast Cancer](#) ★
... screening and advanced breast cancer treatments have contributed to the decline in breast cancer mortality rates ... you flu shot? Breast cancer treatments can leave your immune ...
<http://breastcancer.about.com/>

[Hormone therapy treatment for breast cancer](#) ★
Hormonal therapies include ... estrogens, ovarian treatments, aromatase inhibitors (newer drugs that are ... Hormone treatment has been proved to reduce the risk of breast cancer coming back. ...
<http://www.breasthealth.com.au/treatment/hormonotherapy.html>

[Treatments for Breast Cancer](#)
A look at the treatments for breast cancer with resources for learning more. ... Health> Women and Cancer> Cancer Types A-Z> Breast Cancer> Treatments ... Treatments are always changing ...
http://womenshealth.about.com/library/treatments/bltreatments_breastcancer.htm

[Radiation Treatments for Breast Cancer](#) ★
Links to resources will cover the different forms of radiation treatment for breast cancer. Information on radiation or radiotherapy treatments for breast cancer can be found in the resources listed below. ...
http://www.healthinsite.gov.au/topics/Radiation_Treatments_for_Breast_Cancer

People Don't Notice Change

People Don't Notice Change

People Don't Notice Change

Results for *breast cancer treatments* (1-10 of 15,400,000)

[National Cancer Institute - Understanding Breast Cancer Treatment](#)
Provides information about breast cancer diagnosis, staging, and treatment, and discusses in detail the various treatment modalities for breast cancer. ... Understanding Breast Cancer Treatment: A Guide ...
<http://www.cancer.gov/cancerinfo/understanding-breast-cancer-treatment>

[National Cancer Institute - Breast Cancer Treatment](#)
Expert-reviewed information summary about the treatment of breast cancer. ... Breast Cancer (PDQ®): Treatment. Last Modified: 06/22/2005. General Information About Breast Cancer. Stages of ... other ...
<http://www.cancer.gov/cancerinfo/pdq/treatment/breast/patient>

[Breast Cancer Treatments, Symptoms Alternative](#)
Breast cancer alternative treatments can lead to breast cancer cures when breast cancer signs and symptoms are naturally addressed providing a breast surgery alternative for many women. Alternative ...
http://www.newhopehealthclinic.com/breast_cancer_treatments_symptoms_alternative.htm

[Treatments for Breast Cancer](#)
A look at the treatments for breast cancer with resources for learning more ... Health> Women and Cancer> Cancer Types A-Z> Breast Cancer> Treatments ... Treatments are always changing ...
http://womenshealth.about.com/library/treatments/bltreatments_breastcancer.htm

[Ivanhoe's Medical Breakthroughs - Help for Breast Cancer Side Effects](#)
Advances in health and medicine. ... explains a treatment device for the psychological side effects of breast cancer treatments ... receiving chemotherapy and other treatments for breast cancer is ...
http://www.ivanhoe.com/channels/p_channelstory.cfm?storyid=9652

Results for *breast cancer treatments* (1-10 of 15,400,000)

[National Cancer Institute - Understanding Breast Cancer Treatment](#)
Provides information about breast cancer diagnosis, staging, and treatment, and discusses in detail the various treatment modalities for breast cancer. ... Understanding Breast Cancer Treatment: A Guide ...
<http://www.cancer.gov/cancerinfo/understanding-breast-cancer-treatment>

[Breast Cancer](#)
... screening and advanced breast cancer treatments have contributed to the decline in breast cancer mortality rates ... you flu shot? Breast cancer treatments can leave your immune ...
<http://breastcancer.about.com/>

[Hormone therapy treatment for breast cancer](#)
Hormonal therapies include ... estrogens, ovarian treatments, aromatase inhibitors (newer drugs that are ... Hormone treatment has been proved to reduce the risk of breast cancer coming back. ...
<http://www.breasthealth.com.au/treatment/hormonotherapy.html>

[Treatments for Breast Cancer](#)
A look at the treatments for breast cancer with resources for learning more ... Health> Women and Cancer> Cancer Types A-Z> Breast Cancer> Treatments ... Treatments are always changing ...
http://womenshealth.about.com/library/treatments/bltreatments_breastcancer.htm

[Radiation Treatments for Breast Cancer](#)
Links to resources will cover the different forms of radiation treatment for breast cancer. Information on radiation or radiotherapy treatments for breast cancer can be found in the resources listed below. ...
http://www.healthinsite.gov.au/topics/Radiation_Treatments_for_Breast_Cancer

Snippets to Support Re-Finding

Query: “winery”

[Winery - Wikipedia, the free encyclopedia](#)

A **winery** is a building or property that produces wine, or a business involved in the production of wine, such as a wine company. Some wine companies own many wineries. Besides wine making equipment ...

en.wikipedia.org/wiki/Winery

If the person has visited the page before:

[Winery - Wikipedia, the free encyclopedia](#) Last visit: November 14, 2007

A **winery** is a building or property that produces wine, or a business involved in the production of wine, such as a wine company. Some wine companies own many wineries. Besides wine making equipment ...

en.wikipedia.org/wiki/Winery

Snippets to Support Re-Finding

Query: “winery”

[Winery - Wikipedia, the free encyclopedia](https://en.wikipedia.org/wiki/Winery)

A **winery** is a building or property that produces wine, or a business involved in the production of wine, such as a wine company. Some wine companies own many wineries. Besides wine making equipment ...

en.wikipedia.org/wiki/Winery

If the person has visited the page before:

[Winery - Wikipedia, the free encyclopedia](https://en.wikipedia.org/wiki/Winery) Last visit: November 14, 2007

New content: It has been suggested that Winery wastewater be merged into this article or section.

en.wikipedia.org/wiki/Winery

Interest-Based Snippets

Query: “winery”

[Winery - Wikipedia, the free encyclopedia](#)

A **winery** is a building or property that produces wine, or a business involved in the production of wine, such as a wine company. Some wine companies own many wineries. Besides wine making equipment ...

en.wikipedia.org/wiki/Winery

If the person is interested in Maui:

[Winery - Wikipedia, the free encyclopedia](#)

A **winery** is a building or property that produces wine, or a business involved in the production of wine, such as a wine company... For example, in Maui there is a pineapple **winery**. ...

en.wikipedia.org/wiki/Winery

Interest-Based Snippets

Query: “winery”

[Winery - Wikipedia, the free encyclopedia](#)

A **winery** is a building or property that produces wine, or a business involved in the production of wine, such as a wine company. Some wine companies own many wineries. Besides wine making equipment ...

en.wikipedia.org/wiki/Winery

If the person is interested in Maui:

[Winery - Wikipedia, the free encyclopedia](#)

A **winery** is a building or property that produces wine, or a business involved in the production of wine, such as a wine company... For example, in [Maui](#) there is a [pineapple winery](#). ...

en.wikipedia.org/wiki/Winery

Summary

- Measuring the value of personalization
 - There's a big gap between group and individual
- Understanding the individual
 - Building a profile, explicit v. implicit
- Calculating personal relevance
 - Relevance feedback, boost click through
- Other ways to personalize search
 - Rank based on expectation, personalized snippets