

Crowd Logger: a platform for conducting remote web interaction studies

Henry Feild
Endicott College

November 15, 2013

James Allan

Things we like to do in IR

- Observe and model user behavior

Modeling and Measuring the Impact of Short and Long-Term Behavior on Search Personalization

Personalization of Search Results Using Interaction Behaviors in Search Sessions

Improving Searcher Models Using Mouse Cursor Activity

Search, Interrupted: Understanding and Predicting Search Task Continuation

User Evaluation of Query Quality

- Compare search algorithms / interfaces

- which do users prefer?

- time to completion

- which result in more/fewer clicks, etc.

Absence time and user engagement:
Evaluating Ranking Functions

Optimized Interleaving for Online
Retrieval Evaluation

What's currently done client-side

1. build toolbar

2. run study

- recruit participants via fliers, classes, etc.
 - lab studies
 - in situ (install at home)
- install on campus computers
 - free recruitment, but library-biased

This is slow, expensive, and generally a lot of effort

What we want

- a common, open source platform that deals with the basics
 - interaction data collection
 - data storage
 - privacy
- a common user base
 - can recruit some new users, but already have a significant pool of participants
- an interface for implementing novel studies

What is CrowdLogger?

CrowdLogger in action

Cross your fingers!

...don't worry, I have screenshots just in case... 😊

Issues / Next steps

CrowdLogger

 [Logging: on] Click to pause logging

 Settings

 Help

 Status page

CrowdLogger
instance server

(e.g., <http://crowdlogger.org>)

App Repository

App

App

 Crowd
Logger

Advantages

User Base = Participant Pool

Rich API

Apps can be developed by anyone

And distributed from a private repository, or a CrowdLogger server instance.

Open Source

The entire code base is available from our Google Project page:

<https://code.google.com/p/crowdlogger/>

Users' data logged locally

If an app wants to upload data somewhere else, they need permission from the user.

Multiple apps at the same time

CrowdLogger is somewhat akin to a smart phone or tablet—it's an extensible, general-purpose platform with a convenient API.

API Categories

User Data

Historical data

- *get all clicks*
- *get all searches*

Real time data

- *on new search, do ...*

Aggregate User Data*

Already collected data

- *get all query rewrites*
- *get all query-click pairs*

User Interface

Modify web pages

- *inject JavaScript into pages**

Stand-alone windows/pages

- *present dialog when user searches*
- *modify search page ranking*

Uploading/Privacy

Encryption

Anonymization & aggregation

- *upload via anonymizers*
- *privately aggregate data*

Client-server communication

Request server-side computation

- *run retrieval algorithm for query*

Access server-side data

- *send me synonyms for ...*

Local data storage

Save data locally

- *settings*
- *models*

CrowdLogger Remote Modules

Also called: **CLRMs** or **Apps**

Parts of an App:

Core files

Set of JavaScript files that are run continuously in the background

Resources

HTML, JavaScript, CSS, images*, etc.

App Example—JSON

```
{
  "metadata": {
 "clrmid": "demo1",
 "name": "Demo 1",
 "version": "1.6",
 "categories": [
 "app"
 ],
 "description": "A simple CrowdLogger Remote Module demonstration. It shows off the ability to open windows, access user data, and use the storage API.",
 "packageURL": "http://localhost/~hfeild/test-clrms/demo/demo.json",
 "permissions": [
 "userdata",
 "ui",
 "storage"
 ],
 "logoURL": http://localhost/~hfeild/test-clrms/demo/demo.jpg
  },
  "module": "\nvar RemoteModule = function( clrmPackage, clrmAPI ){
 var demo,
 that = this;
 this.init = function(){
 demo = new that.Demo( clrmPackage, clrmAPI );
 };
  };
  \"html\": {
 \"configure-demo.html\": \"<html>\\n<head>\\n<title>CLRM Configure Demo</title>...
  },
  \"js\": {
 \"init.js\": \"\\n// This gets set by our opener. It's our connection to the core CLRM...
  }
  \"css\": {
 \"demo.css\": \"\\nbody {
 background: white;
 color: #555;
 }
 #interactions, #searches,
 #user-input {
 width: 100%;
 height: 20%;
 overflow: auto;
 background-color: #ddd;
 border: 1px solid #888;
 }
 .notice {
 display: none;
 }
 .success {
 color: green;
 }
 .error {
 color: red;
 }
  },
  \"misc\": {}
}
```


Interactive experiments

System comparisons

Explicit feedback

Page Satisfaction Feedback

Page Evaluation

Please evaluate how well the page you just visited:
http://en.wikipedia.org/wiki/Nixes_Mate_Pirates

addresses the current task, even if it is not new information

☐ Perfect -- the page completely satisfied my information need
☐ Excellent
☒ Good
☐ Fair
☐ Bad -- the page did not satisfy my information need
☐ This page does not exist, is not viewable, or is not relevant

Hint: Use the up and down arrows to cycle through the options.

BING IT ON WHICH GAVE YOU THE BEST RESULT FOR: "snow farmers almanac"

RESULTS ON LEFT ☐ DRAW ☐ RESULTS ON RIGHT ☐

Snow | Farmers' Almanac
www.farmersalmanac.com/tag/snow/
 The 2013 Farmers' Almanac. Watch Video · Farmers' ... Farmers' Almanac snow ...
 Maori legends say snow was born from the marriage of the rain and the wind.

Long Range Weather Forecast | Farmers' Almanac
www.farmersalmanac.com/long-range-weather-forecast/
 4 months of FREE weather predictions from the famous Farmers' Almanac Long ...
 Fair, then a significant snow much of New Mexico, northern Texas, Oklahoma.
 Northeast U.S. - Midwest/Great Lakes U.S. - North Central U.S. - Southeast U.S.

Northeast U.S. Long Range Weather Forecast | Farmers' Almanac
www.farmersalmanac.com/Long-Range-Weather-Forecasts

Snow | Farmers' Almanac
www.farmersalmanac.com/tag/snow/
 If you notice a hole in the upper left-hand corner of your Farmers' Almanac, don't return it to the store! That hole isn't a defect; it's a part of history.

Get Ready for a Wet, Wild Winter in 2012! | Farmers' Almanac
www.farmersalmanac.com/weather/2011/08/29/2012-us-winter-forecast
 Find out what the Farmers' Almanac is ... Cause now it does not look like we will be getting any snow anytime soon. I have bought the farmers almanac every ...

Snow Report: Our Winter Weather Forecast - Old Farmers' Almanac
www.almanac.com/content/snow-report-our-winter-weather-forecast
 Your free 2012-2013 long-range winter weather forecasts and snow conditions report for the U.S. and Canada from The Old Farmer's Almanac.

UWSB—Task grouping

Understanding Web Search Behavior

Task Grouping

Considering all of your search activity—both your personal searches as well as those pertaining to the Trivia search—since the beginning of the study, we have automatically grouped your activity into the following search tasks. Each search task should:

- consist of all search queries from your search activity that pertain to a particular information need
- only include search queries that pertain to the same information need

What constitutes an information need is subjective; it may be general ("I'd like to know more about the history of Massachusetts") or very specific ("How tall is Tom Cruise?"). Some information needs are complex, such as the steps required in planning a trip. A helpful question to ask yourself when deciding if two search queries should be grouped is: Were my intentions behind these two actions the same?

The automatically generated groups appear below. Please drag and drop search queries between the groups until you are happy with the grouping, then click "Finished".

Drop a search here to create a new group

Label: mason
acquisition

Label: foo
haha blah foo bar

Label: bar stuff
bar sport game barstool foam
barstool foam
barstool foam party

Label: cooccurrence
term cooccurrence open dataset
term cooccurrence dataset
co occurrence matrix dataset
co occurrence matrix database

Label: ar
ars ars wiki

Label: dogs
puppies beagle dogs beagle
begat

Label: mason 2 mason mason dixon

Label: prison
prison 2

Label: javascript functions
ruby equivalent of encodeURIComponent

Label: server-side web prog
ruby file ruby __FILE__
ruby __DIR__ ruby random

Label: installing fish
installing curses osx 10.7

Label: jay field npr

Labeling

Privacy

- Uploading data (study-specific)
- Collecting aggregated data (via the API)

k-Anonymity

If mining queries and $k=20$, only the ones in orange are revealed

Only in aggregated, no two pieces of information revealed separately are ever tied together

Differential Privacy

$$Pr[\mathcal{A}(D) \in S] \leq \exp(\epsilon) \cdot Pr[\mathcal{A}(D') \in S] + \delta$$

Says: we shouldn't be able to tell if a user's data was or was not part of the dataset based on what is released

What is CrowdLogger?

CrowdLogger in action

Cross your fingers!

...don't worry, I have screenshots just in case... 😊

Issues / Next steps

Status page

Recent Messages

There are no new messages of 1 total messages.
The most recent message is from April 2 ("Welcome to CrowdLogger!").
[Click here to see all messages.](#)

Tools

[Settings](#) [Register](#)
[Search histogram](#) [View browsing log](#)
[Clear entire log](#) [Install apps & studies](#)

Apps

Demo 1

Version 1.5

This is just a demonstration message,
please ignore.

Open

Configure

Disable

Remove

Search Task
Assistant

Enable

Remove

Studies

A questionnaire is ready for you to fill out.
Click the "Open" button to fill it out.
Thanks!

Open

Configure

Disable

Remove

Feedback

If you have any comments or suggestions about the CrowdLogger system that you would like to let us know, you can email us at info@crowdlogger.org or [leave an anonymous message at this web page.](#)

There are not many settings just yet. More will show up as we further develop CrowdLogger.

App/Study repositories

Below are listed the repositories currently loaded.

```
http://localhost/~hfeild/cl-test/html/clarms/clarms.php
```


```
http://localhost/~hfeild/test-clarms/clarms.php
```


Developer mode

Adds a link to the Welcome Wizard in the main menu and a link to developer tools in the "Tools" section of the status page.

On ☒

Off ☐

What is CrowdLogger?

CrowdLogger in action

Cross your fingers!

...don't worry, I have screenshots just in case... 😊

Issues / Next steps

Challenges/Future work

Amassing a large user base

Complete/Extend API

Simplifying app development

Attracting developers

Logging across more browsers

Handling multi-apps environments

App builder

[SEE DEMO]

Good for:

Starting from existing apps

Rapid development

Less messing around with the nitty gritty

Research groups without technical support/
programming skills

Local web server

Chrome extension installation

“Google to block local Chrome extensions on Windows starting in January, limit installs to the Chrome Web Store”

...uh oh...

Solutions:

- get CrowdLogger approved for inclusion in Google Web Store
- implement local server model
 - get light extension approved for inclusion in Google Web Store
- release a modified version of Chromium (open source Chrome) for our Chrome users

Diverse privacy controls

What will be collected:

All search reformulations. For example, if you search for “blueberry pie” and then “blueberry pie recipes”, the pair:
“blueberry pie”, “blueberry pie recipes”
will be collected.

How the collected data will be used:

Reformulations will be anonymized and made **publically accessible** and used to, for example, generate search suggestions for you and other users.

Privacy settings:

For each search reformulation collected from you, select the anonymization level: the number of other users that must also share the same reformulation for it to be included in the final data set:

☐ I have read the [consent](#) form and agree to participate in this study.

Cancel

Continue

Diverse privacy controls

- what data get's shared with researchers?
- under what conditions?

What data is being collected
and how it will be used

Query rewrites for public
release

Feedback on retrieval system
preference for researcher use
only

What is minimally
useful to researchers

Whatever users are
comfortable with

k=1 anonymized
feedback from users

What users are
comfortable with

User 1: only if shared by
9+ other users (k=10)
User 2: k=1 rewrites

~~User 1: k=5 feedback~~
User 2: k=1 feedback

Incentivization

Provide a service

- research prototypes
- visualizations
- re-finding tools
- citizen scientist

Google Search History

Search Task Assistant

Financial incentives

- gift cards
- virtual currency to 'buy' research apps

Gamification

- study-specific
- could also be a service

Google-a-day

Thanks!

- If you'd like to help develop, let me know!
- Hank Feild: hfeild@endicott.edu
- CrowdLogger:
 - Instance server: <http://crowdlogger.org>
 - Git repo: <https://code.google.com/p/crowdlogger/>
 - Google group:
<https://groups.google.com/forum/#!forum/crowdlogger-project-news>