

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>

Vol. 7, Issue 3, March 2018

Search Recommendation with Mining Query Facets

Soniya Gaikwad, Arti Bhogile, Eknath Bahiram, Ankeeta Sonawane, Prof. D. T. Bodake

Department of Computer Engineering, Smt. Kashibai Navale College of Engineering, Vadgaon(bk),

Pune, India

ABSTRACT: Query Faceted search is a technique for searching users to find, analyze, and navigate through search data form online web pages. Proposed facets searching system for information discovery and media exploration in online search results. In this paper, proposed system explores to automatically find query related aspect of search for open-domain queries in Web search engine. Facets of a query are automatically mined from the top web search results of the query without any additional domain knowledge required. As query facets are good summaries of a query and are potentially useful for users to understand the query and help them explore information, they are possible data sources that enable a general open-domain faceted exploratory search.System extract facets and display to user according to clustering for efficient result.

KEYWORDS: Clustering, faceted search, Query facet, Page parsing, summarization.

I. INTRODUCTION

One aspect of the query is a collection of elements that describe and summarize an important aspect of a query. Here, a facet element is usually a word or a phrase. A query can have multiple aspects that summarize the query information from different perspectives. Table 1 shows the sample facets for some queries. The facets of the "look" query concern the knowledge of watches in five unique aspects, which include brands, gender categories, support characteristics, styles and colors.Query aspects provide interesting and useful information about a query and, therefore, can be used to improve research experiences in many ways. First, we can show the faces of the query together with the original search results appropriately. Therefore, users can understand some important aspects of a query without having to go through dozens of pages.In this document, a proposed system scans to automatically identify the look related to searching for open domain queries in the Web search engine. The faces of a query are automatically extracted from the results of the main query web search without the need for further domain knowledge. Because the aspects of the consultation are good summaries of a query and are potentially useful for users to understand the query and help them explore the information, data sources are possible that allow a general multifaceted exploratory search of open domain.

II.MOTIVATION

To extract the aspects of the consultation, we assume that the lists of the same website may contain duplicate information, while the different websites are independent and each one can contribute with a separate vote for the facets of the weighting. However, we have found that sometimes two lists can be duplicated, even if they come from different websites. For example, mirror sites use different domain names, but they publish duplicate content and contain the same lists. Some content originally created by a website might be re-published by other websites, hence the same lists contained in the content might appear multiple times in different websites. Furthermore, different websites may publish content using the same software and the software may generate duplicated lists in different websites. Here time to execute that all process will be more. While searching on web user have to spend more time and relevancy of result is not maintained.

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 3, March 2018

III. OBJECTIVE

1.To generate automatic facet mining.

2.To cluster facet according to different category.

3.To display ranked facets to user for making searching more efficient.

IV. REVIEW OF LITERATURE

- 1. In this paper author invent a novel semantic presentation for query subtopic is implemented, which covers phrase embedding approach and query classification distributional representation, to solve those problems mentioned above. Additionally this approach combines multiple semantic presentations in vector space model and calculates a similarity for clustering query reformulations. Furthermore, automatically discover a set of subtopics from a given query and each of them are presented as a string that define and disambiguates the search intent of the original query. Query subtopic could be minded from various resources involving query suggestion, top-ranked search results and external resource [1].
- 2. In this paper, author represents query facets to understand user interest for search in diversification, where every facet presents a collection of words or phrases which explain an underlying intent of a query. Investigated approach generates subtopics based on query factors and proposed faceted diversification approaches. The original query aspects are investigated to help improve the search user experience such as faceted search and exploratory search. Each facet contains a group of words or phrases extracted from search results [2].
- 3. In this survey author designs solutions for extracting query facets from search document for user expected search data. In this survey author assume that query aspects are relevant search document parsed form style of list and query facet can be mined by these important lists. Automatically mining query Facet by clustering from free text and HTML tags in search results. Author further apply fine grained similarity to avoid duplication of list. [10]
- 4. In this paper author presents OLAP model for online analysis of user interest mining to extract query aspects with OLAP capabilities, existence of facet mining was supported by data over relational database, to the domain of free text queries from metadata list style content. This is an extension shows efficiently facet extraction by a faceted search engine to support correlated facets a more complex data model in which the values associated with a document across multiple facets are not independent [5].
- 5. In this survey author proposes a dynamic faceted search approach for searching query driven analysis on data with both textual content and structured attributes. From a keyword query, user expected to dynamically choose a small set of interesting attributes and present aggregates on them to a user. Similar to work in OLAP exploration, author defines interestingness as how surprising an aggregated value is, based on a given expectation [6].
- 6. Author of this paper develop a supervised techniques based on a graphical model to recognize query facets from the noisy candidates found. The graphical model learns how likely a candidate form is to be a aspect string as well as how likely two terms are to be clustered together in a query facet, and captures the dependencies between the two factors. This work proposes two mechanism for aggregation of an inference on the graphical model since exact inference is intractable [4].
- 7. A hidden webpage extraction from an organization makes accessible on the web by allowing end user to enter queries by a search engine. In other way, data collection from such a source is not by implemented in hyper links. Instead, data are obtained by querying the interface, and reading the result page dynamically generated.
- 8. This paper resolve problem of relevant search by using the contents of pages to focus the search on a topic; by prioritizing promising links within the topic; and by also following links that may not lead to immediate advantage. This paper propose a new techniques whereby searching automatically learn patterns of useful links and apply their focus as the crawl progresses, thus mainly reducing the amount of required manual setup and tuning [8].
- 9. This paper author design a two-stage crawler, namely Smart Crawler, for relevant harvesting deep web pages. In the first stage, Smart Crawler performs web site (URL) based searching for hidden web pages with the help of search engines, avoiding= visiting a large number of pages. To achieve more efficient results for a focused crawl,

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>

Vol. 7, Issue 3, March 2018

Smart Crawler ranks webpage to prioritize highly relevant data for a given search query. In the second stage, Smart Crawler achieves fast in site web crawling by extracting most relevant links with an adaptive link prioritizing [7].

10. The paper designs the problem in the framework consisting of relevance model and type model. The relevance model shows whether or not a document is important to search query. The type model indicates whether or not a document belongs to the collected or prescribed document type. This combines three methods for data collections: linear combination of scores, threshold on the type score, and a hybrid of the previous two methods [9].

V. EXISTING SYSTEM

Query Reformulation and Recommendation:

Query reformulation and query recommendation (or query suggestion) are two popular ways to help users better describe their information need. Query reformulation is the process of modifying a query that can better match a user's information need and query recommendation techniques generate alternative queries semantically similar to the original query.

Query-Based Summarization:

Summarization algorithms are classified into different categories in terms of their summary construction methods (abstractive or extractive), the number of sources for the summary (single document or multiple documents), types of information in the summary (indicative or informative), and the relationship between summary and query (generic or query-based). The difference is that most existing summarization systems dedicate themselves to generating summaries using sentences extracted from documents

V. SYSTEM ARCHITECTURE

Fig.No.01) System architecture of facet

SYSTEM OVERVIEW-

Fig.01.Presents Here input to system is collect from online API.Which accepts the query and according to query it gives links according to query. For a list extracted from a HTML element like SELECT, UL, OL, or TABLE by pattern HTMLTAG are parsed .And facets are finds. List and context extraction Lists and their context are extracted from each document in R. "men's watches, women's watches, luxury watches, . . ." is an example list extracted. List weighting All extracted lists are weighted, and thus some unimportant or noisy lists, such as the price list "299.99, 349.99, 423.99, . . ." that occasionally occurs in a page, can be assigned by low weights. List clustering (Classification)Similar lists are grouped together to compose a facet. For example, different lists about watch gender types are grouped because they share the same items "men's" and "women's". Facet and item ranking Facets and their items are evaluated and ranked . For example, the facet on brands is ranked higher than the facet on colors based on how frequent the facets occur and

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 3, March 2018

how relevant the supporting documents are. Within the query facet on gender categories, "men's" and "women's" are ranked higher than "unisex" and "kids" based on how frequent the items appear, and their order in the original lists. **ADVANTAGES-**

- 1. Will applicable for facet extraction for data mining.
- 2. Facet mining for data extraction in big data and hadoop.
- 3. Recommendation system application can use it.
- 4. Users get relevant result
- 5. Online facet mining for user interest mining.

VI.RESULT

1.Query.jsp

2.Result.jsp:

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 3, March 2018

3.Result.jsp

4. Open the link:

VII.EXPERIMENTAL SETUP

Software requirement specification:Experimental evaluation done to compare the proposed system with the existing system for evaluating the performance. The simulation platformused is built using Java framework (version jdk 7) onWindows platform. The system does not require any specifichardware to run; any standard machine is capable of runningthe application.

VIII. CONCLUSION

Mining information in the form of facets from record by parsing html labels from the report. Proposed mining accomplish fine grained facets from search result for client search query relevant URLs are gathered. This archive is grouped by facet mining. QD miner works for searching facets based over search result.

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>

Vol. 7, Issue 3, March 2018

REFERENCES

[1] Sha Hu, Zhi-Cheng Dou, Xiao-Jie Wang, 2013, Search Result Diversification Based on Query Facets:

2] Lizhen Liu, WenbinXu, Wei Song, HanshiWang and Chao Du ,Query Subtopic Mining by Combining Multiple Semantics

[3] Cheng Sheng1 Nan Zhang3 Yufei Tao1,2Xin Jin3, "Optimal Algorithms for Crawling a Hidden Database in the Web," in Istanbul, Turkey. Proceedings of the VLDB Endowment, Vol. 5, No. 11.

[4] Weize Kong and James Allan Center for Intelligent Information Retrieval, "Extracting Query Facets from Search Results," in July 28–August 1, 2013, Dublin, Ireland.

[5] O. Ben-Yitzhak, N. Golbandi, N. Har'El, R. Lempel, A. Neumann, S. Ofek-Koifman, D. Sheinwald, E. Shekita, B. Sznajder, and S. Yogev, "Beyond basic faceted search," in Proc. Int. Conf. Web Search Data Mining, 2008, pp. 33–44.

[6] D. Dash, J. Rao, N. Megiddo, A. Ailamaki, and G. Lohman, "Dynamic faceted search for discovery-driven analysis," in ACM Int. Conf. Inf. Knowl. Manage., pp. 3–12, 2008.

[7] Feng Zhao, Jingyu Zhou, Chang Nie, Heqing Huang, Hai Jin, "SmartCrawler: A Two-stage Crawler for Efficiently Harvesting Deep-Web Interfaces," in IEEE Transactions on Services Computing Volume: PP Year: 2015.

[8] Luciano Barbosa, and Juliana Freire, "An Adaptive Crawler for Locating HiddenWeb Entry Points," in May 8–12, 2007, Banff, Alberta, Canada. ACM 9781595936547/07/0005.

[9] Jun Xu1, Yunbo Cao1, Hang Li1, Nick Craswell2, and Yalou Huang3, "Searching Documents Based on Relevance and Type," in ECIR 2007, LNCS 4425, pp. 629 – 636, 2007.

[10] Automatically Mining Facets for Queries from Their Search Results" Zhicheng Dou, Member, IEEE, Zhengbao Jiang, Sha Hu, Ji-Rong Wen, and Ruihua Song