

Personalized Search **on the** **World Wide Web**

Presenter: Alexey Koshkidko
Seminar: Personalizing the User Experience

Saarbrücken, 2012

Personalized Environment

<http://www.youtube.com/watch?v=QL-zcUWwCZU>

Microsoft's Future Concepts (HD)

Personalized Search **on the** **World Wide Web**

Presenter: Alexey Koshkidko
Seminar: Personalizing the User Experience

Saarbrücken, 2012

Three search paradigms

Surfing

Recommendation

Traditional search

rap

What kind of?

What actually?

User profile

- Contains information of user preferences
- Used by search engines for personalizing
- May be filled using *explicit* and *implicit* approaches

User profile - filling

Two approaches

Explicit

Questionnaires

Feedback requests

Polls

Implicit

Privacy
policy

Using browser history

Mail and documents analysis

User behavior analysis

User modeling component

Part of retrieval process

Re-ranking

Query modification

Types of personalized search

Contextual search

- Just-in-Time, implicit approach
- Monitors interaction with software
- Alerting pushes information related to current activity
- Updating user profile dynamically

Remembrance agent

List of documents
related to what the
user typing or reading

Margin notes

Add hyperlinks to web-
pages

Jimminy

Provides information
about user's physical
environment

Search histories

22:06	 Intelligente Lösungen für die Wissensgesellschaft — DFKI www.dfki.de
22:05	 Jaguar Россия - Jaguar Cars www.jaguar.com
22:05	 Pendulum - Slam (HD) - YouTube www.youtube.com
22:05	 Contextual search - Поиск в Google www.google.ru

- Using implicit feedback technique
- System records a trail of all queries and the Web sites the user has visited
- Assigning a higher score to the resources related to what the user has seen in the past

Search histories

Q

Alexey Koshkidko0

Web History is on

Pause

[Learn more](#)

Remove

Remove all Web History

Today

- ☐ Searched for [soad aerals](#)
- ☐ Searched for [google search history](#)
 - ☐ [Google Accounts](#) - [google.com](#) ★
- ☐ Searched for [центр инвест](#)
 - ☐ [Joint Stock Company Commercial Bank "Center...](#) - [centrinvest.ru](#) ★
- ☐ Searched for [live is the waterfal](#)

Yesterday

- ☐ Searched for [Microreboot: A technique for cheap recovery](#)
 - ☐ [Microreboot – A Technique for Cheap Recovery](#) - [usenix.org](#) ★

Web Activity

Jul 2012

< >

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31	1	2	3	4

9:14pm

6:16pm

6:16pm

1:24am

1:24am

12:27am

7:55pm

7:56pm

1 - 20 21 - 35 36 - 75 76+

Total Google searches: 9558

Rich representation of User Needs

- Use on explicit feedback
- Based on frames of semantic networks

ifWeb

Wifs

InfoWeb

Web navigation

Filtering HTML or text

Content-based

Retrieval

documents

retrieval of Web

Filtering of documents

digital libraries

Collaborative search engines

- Based on user behavior, not on content analysis
- Search referring to other users, communities of people

eurekster
Audience Driven Search & Advertising

for **personalization of the internet**

Account: **Mario Rossi**
Network: [G](#) | [Q](#) | [O](#) Contacts
[SearchParties™](#) | [Invite Friends](#) | [Logout](#)

source: **web**

filter results by:

Did you mean: [group fire](#)?

top web results (1 - 10 of about 120)

e [Xerox spinoff touts service for better Web surfing](#)
Corporate workgroups looking for a more productive way to search the Web can now access a free Internet service for sharing bookmarks that was developed at the Xerox Palo Alto Research Center, called **GroupFire**. ... Called **GroupFire**, the service lets users access, search and share their favorite Web resources from any computer over the Internet. **GroupFire** has a surf-along user interface that ...
http://www.networkworld.com/archive/2000/85952_01-31-2000.html

e [Service simplifies Web surfing](#)
... The **GroupFire** service is free to end users and will be sold through OEM arrangements to search ... By combining bookmarks with searching, **GroupFire** hopes to improve the relevance of ...
<http://www.itworldcanada.com/Pages/Docbase/ViewArticle.aspx?ID=idgm...>

What's Hot with...

Searches

DAWN.COM.PK	recent
future internet	
groupfire	
personalized search	
personalization	
future internet ...	
future internet ...	
msn newsbot dal...	
amazon recommend...	
DAWN.COM.PK	popular
future internet ...	
msn newsbot dal...	
amazon recommend...	
future internet ...	

Collaborative search engines

Query-page rules

Smartphone

Mobile computer

Mobile phone

Handheld device

Adaptive result clustering

- Groups of items instead long lists
- Performed after information retrieval
- User need less time to find appropriate item

Hyperlink-based Personalization

PageRank (PR) is a vote assigned to a page A collected from all the pages on the Web that point to it

Personal ranking platform (PROS)

HubFinder

Collects hub pages related to the
user profiles

HubRank

Combines the PR value with the
hub value of HubFinder

Personalized version of PageRank

Combined approaches

Clustering

Shop by Department ▾ Search All ▾ kindle Go Hello, v1sible Your Account ▾ 0 Cart ▾ Wish List ▾

[Back to School](#) **Back to School Deals in Computers, Office, and Software**
Shop our selection of back-to-school essentials in [computers](#), [office products](#), [software](#), and more.

Department
[Kindle Store](#)
Kindles
Kindle Covers
Kindle Touch Covers
Kindle Power Adapters
Kindle Extended Warranties
Electronics
eBook Readers
eBook Reader Covers
eBook Reader Sleeves
Books
Literature & Fiction
Contemporary Literature & Fiction
Contemporary Romance
British Detectives
Epic Fantasy
Gift Cards Store
Gift Cards
Apps for Android
Book & Book Reader Apps
Computers & Accessories
Touch Screen Tablet Cases & Sleeves

"kindle"
Related Searches: [kindle books](#), [kindle fire](#), [nook](#)
Showing 1 - 16 of 3,071,492 Results Choose a Department ▾ to enable sorting

Get Over 15% Off Kindle Covers and Cases
Kindle Sleeves
Kindle Touch Covers & Cases
Kindle Covers & Cases
Kindle Fire Covers & Cases
Kindle Touch Lighted Covers
Kindle Lighted Covers
Kindle Fire Screen Protector
Want something else? Visit the [Kindle Accessories Store](#).

 Kindle, Wi-Fi, 6" E Ink Display - includes Special Offers & Sponsored Screensavers by Amazon
\$79.00
Order in the next **3 hours** and get it by Wednesday, Jul 18.
★★★★★ (5,288)
Eligible for **FREE** Super Saver Shipping.
[Electronics: See all 73,266 items](#)

Kindle Store

Kindle \$79	Kindle DX \$379
Kindle Touch \$99	Kindle Accessories
Kindle Touch 3G \$149	Free Kindle Apps
Kindle Fire \$199	Kindle Books
Kindle Keyboard 3G \$139	

Combined approaches

Search history

These recommendations are based on [items you own](#) and more.

view: [All](#) | [New Releases](#) | [Coming Soon](#)

[More results](#)

1.

[Incipio Inscribe Capacitive Tip Stylus for Kindle Fire, Black](#)

by Incipio (October 14, 2011)

Average Customer Review: [★★★★☆](#) (74)

In Stock

Price: \$14.99

[7 used & new](#) from \$13.73

[Add to Cart](#)

[Add to Wish List](#)

☐ I own it ☐ Not interested ☒ [★★★★☆](#) Rate this item

Recommended because you purchased **Kindle Fire, Full Color 7" Multi-touch Display, Wi-Fi** ([Fix this](#))

2.

[Amazon Kindle Lighted Leather Cover, Wine Purple \(does not fit Kindle Touch or Kindle Keyboard\)](#)

by Amazon (October 1, 2011)

Average Customer Review: [★★★★☆](#) (659)

In Stock

List Price: \$59.99

Price: \$59.99

[12 used & new](#) from \$25.99

[Add to Cart](#)

[Add to Wish List](#)

☐ I own it ☐ Not interested ☒ [★★★★☆](#) Rate this item

Recommended because you purchased **Kindle, Wi-Fi, 6" E Ink Display - includes Special Offers...** and more ([Fix this](#))

3.

[Amazon Kindle Leather Cover, Wine Purple \(does not fit Kindle Touch or Kindle Keyboard\)](#)

by Amazon (October 1, 2011)

Average Customer Review: [★★★★☆](#) (364)

In Stock

List Price: \$39.99

Price: \$39.99

[6 used & new](#) from \$6.92

[Add to Cart](#)

[Add to Wish List](#)

☐ I own it ☐ Not interested ☒ [★★★★☆](#) Rate this item

Recommended because you purchased **Kindle, Wi-Fi, 6" E Ink Display - includes Special Offers...** and more ([Fix this](#))

Combined approaches

Collaborative approach

Best-Selling Android and Kindle Fire Apps

Entertainment

Games

Music

Productivity

Social Networking

> [Shop Amazon Apps](#)

The Most Laptops, the Best Prices

[HP](#)

[Apple](#)

[Toshiba](#)

> [See all laptops](#)

Summary

What actually?

What kind of?

Content based

Behavior based

Combined approaches

User profile

Explicit

Implicit

THANK YOU

