Modeling Intention in Email:

Speech Acts, Information Leaks and User Ranking Methods

Vitor R. Carvalho Carnegie Mellon University

William Cohen

Tom Mitchell

Jon Elsas

Ramnath Balasubramanyan

Outline

- Motivation
- Email Speech Acts
 - Modeling textual intention in email messages
- 3. Intelligent Email Addressing
 - Preventing information leaks
 - Ranking potential recipients
 - Cut Once a Mozilla Thunderbird extension
- 4. Fine-tuning Ranking Models
 - Ranking in two optimization steps

Why Email

- The most successful e-communication application.
 - Great tool to collaborate, especially in different time zones.
 - Very cheap, fast, convenient and robust. It just works.

Increasingly popular

[Shipley & Schwalbe, 2007]

- Clinton adm. left 32 million emails to the National Archives
- Bush adm....more than 100 million in 2009 (expected)

Visible impact

 Office workers in the U.S. spend at least 25% of the day on email – not counting handheld use

Hard to manage

[Dabbish & Kraut, CSCW-2006].

[Belloti et al. HCI-2005]

People get overwhelmed.

- Costly interruptions
- Serious impacts on work productivity
- Increasingly difficult to manage requests, negotiate shared tasks and keep track of different commitments

People make horrible mistakes.

- "I accidentally sent that message to the wrong person"
- "Oops, I forgot to CC you his final offer"
- "Oops, Did I just hit reply-to-all?"

Outline

Motivation

- Email Speech Acts
 - Modeling textual intention in email messages
- 3. Intelligent Email Addressing
 - Preventing information leaks
 - Ranking potential recipients
 - Cut Once a Mozilla Thunderbird extension
- 4. Fine-tuning Ranking Models
 - Ranking in two optimization steps

Example

From: Benjamin Han

To: Vitor Carvalho

Subject: LTI Student Research Symposium

Hey Vitor

When exactly is the LTI SRS submission deadline?

Also, don't forget to ask Eric about the SRS webpage.

Thanks.

Ben

<u>Request</u> - Information

<u>Reminder</u> - Action/Task

- Prioritize email by "intention"
- ✓ Help keep track of your tasks:
 - pending requests, commitments, reminders, answers, etc.
- ✓ Better integration with to-do lists

Classifying Email into Acts

[Cohen, Carvalho & Mitchell, EMNLP-04]

- An Act is described as a <u>verb-noun</u> pair (e.g., propose meeting, request information) Not all pairs make sense
- One single email message may contain multiple acts
- Try to describe commonly observed behaviors, rather than all possible speech acts in English
- Also include non-linguistic usage of email (e.g. delivery of files)

Data & Features

Data: Carnegie Mellon MBA students competition

- Semester-long project for CMU MBA students. Total of 277 students, divided in 50 teams (4 to 6 students/team). Rich in task negotiation.
- 1700+ messages (from 5 teams) were manually labeled. One of the teams was double labeled, and the inter-annotator agreement ranges from 0.72 to 0.83 (Kappa) for the most frequent acts.

Features:

- N-grams: 1-gram, 2-gram, 3-gram, 4-gram and 5-gram
- Pre-Processing
 - Remove Signature files, quoted lines (in-reply-to) [Jangada package]
 - Entity normalization and substitution patterns:
 - □ "Sunday"..."Monday" →[day], [number]:[number] → [hour],
 - \Box "me, her, him ,us or them" \rightarrow [me],
 - □ "after, before, or during" → [time], etc

Error Rate for Various Acts

[Carvalho & Cohen, HLT-ACTS-06]
[Cohen, Carvalho & Mitchell, EMNLP-04]

5-fold cross-validation over 1716 emails, SVM with linear kernel

Best features

(selected by Information Gain)

Request		Commit	Meeting
[wwhh] do [person] th	ink	is good for [me]	[dav] at [hour] [pm]

1-gram	2-gram 3-gram		4-gram	5-gram	
?	do [person]	[person] need to	[wwhh] do [person] think	[wwhh] do [person] think?	
please	? [person]	[wwhh] do [person]	do [person] need to	let [me] know [wwhh] [person]	
[wwhh]	could [person]	let [me] know	and let [me] know	a call [number]-[number]	
could	[person] please	would [person]	call [number]-[number]	give [me] a call [number]	
do	? thanks	do [person] think	would be able to	please give give [me] a call	
can	are [person]	are [person] meeting	[person] think [person] need	[person] would be able to	
of	can [person]	could [person] please	let [me] know [wwhh]	take a look at it	
[me]	need to	do [person] need	do [person] think?	[person] think [person] need to	

Table 2: Request Act:Top eight N-grams Selected by Information Gain.

[me] know [wwhh]	i will bring copies	let's plan to meet
that would be great	i will do the	meet at [hour] [pm]

Ciranda:

Java package for Email Speech Act Classification

Idea: Predicting Acts from Surrounding Acts

[Carvalho & Cohen, SIGIR-05]

Example of Email Thread Sequence

Commit

Strong correlation between previous and next message's acts

Act has little or no correlation with other acts of *same* message

Both Context and Content have predictive value for email act classification

Context: Collective classification problem

Collective Classification with Dependency Networks (DN) [Carvalho & Cohen, SIGIR-05]

• In DNs, the full joint probability distribution is approximated with a set of conditional distributions that can be learned independently. The conditional probabilities are calculated for each node given its *Markov blanket*.

$$\Pr(\vec{X}) = \prod_{i} \Pr(X_i \mid Blanket(X_i))$$

[Heckerman et al., JMLR-00] [Neville & Jensen, JMLR-07]

Inference: Temperature-driven Gibbs sampling

Act by Act Comparative Results

Kappa values with and without collective classification, averaged over four team test sets in the leave-one-team out experiment.

Applications of Email Acts

Iterative Learning of Email Tasks and Email Acts

[Kushmerick & Khousainov, IJCAI-05]

Predicting Social Roles and Group Leadership

[Leusky,SIGIR-04][Carvalho,Wu & Cohen, CEAS-07]

Detecting Focus on Threaded Discussions

[Feng et al., HLT/NAACL-06]

Automatically Classifying Emails into Activities

[Dredze, Lau & Kushmerick, IUI-06]

Outline

- _{1.} Motivation $\sqrt{}$
- 2. Email Speech Acts √
 - Modeling textual intention in email messages
- 3. Intelligent Email Addressing
 - Preventing information leaks
 - Ranking potential recipients
- 4. Fine-tuning User Ranking Models
 - Ranking in two optimization steps

_

[Last | Latest Posts | Latest Articles | Self Search | Add Bookmark | Post | Abuse | Help!]

Disclaimer: Opinions posted on Free Republic are those of the individual posters and do not necessarily represent the opinion of Free Republic or its management. All materials posted herein are protected by copyright law and the exemption for fair use of copyrighted works.

California Power-Buying Data Disclosed in Misdirected E-Mail

News/Current Events Breaking News News Keywords: CALPOWERCRISIS CALIFORNIA POWER CRISIS

Source: Bloomberg.com Published: July 6, 2001

Posted on 07/06/2001 12:30:48 PDT by John Jorsett

Sacramento, California, July 6 (Bloomberg) -- California Governor Gray Davis's office released data on the state's purchases in the spot electricity market -- information Davis has been trying to keep secret -- through a misdirected e-mail.

The e-mail, containing data on California's power purchases yesterday, was intended for members of the governor's staff, said Davis spokesman Steve Maviglio. It was accidentally sent to some reporters on the office's press list, he said.

Davis is fighting disclosure of state power purchases, saying it would compromise negotiations for future contracts. This week, Davis appealed a state judge's order to release spot-market invoices, purchase orders and confirmation sheets for power contracts signed through June 27. The state is buying electricity on behalf of utilities, which are burdened by debt.

``It's an internal document." Maviglio said of the e-mail. ``We have a meeting every morning where Done

Lilly's \$1 Billion E-Mailstrom

by Katherine Eban | Feb 5 2008

A secret memo meant for a colleague lands in a *Times* reporter's in-box.

When the New York Times broke the story last week ■ Eli Lilly & Co. was in confidential settlement talks wi government, angry calls flew behind the scenes as the As the company's lawyers began turning over rocks closer to home, however, they discovered what could be called *A Nightmare on Email Street*, a pharmaceutical consultant

told Portfolio.com. One of its outside lawyers at
Philadelphia-based Pepper Hamilton had mistakenly
emailed confidential information on the talks to *Times*reporter *Alex* Berenson instead of *Bradford* Berenson, her
co-counsel at Sidley Austin.

With the negotiations over alleged marketing improprieties reaching a mind-boggling sum of \$1 billion, Eli Lilly had every reason to want to keep the talks under wraps. It was paying the two fancy law firms a small fortune to negotiate deftly and quietly.

In this section

Journalists' guide News archive

Talk to our experts

Resources

Sophos Podcasts
SophosLabs blog
Image gallery
Customer case studies
Free anti-virus
White papers
Awards and reviews
Industry affiliations

Info feeds

N Security news

🔝 Company news

N Security news

🔝 Company news

What are into feeds?

16 November 2007

70% of businesses concerned about data leakage via email

With half of employees admitting to sending email to the wrong person, firms are right to be worried

Research conducted by IT security and control firm Sophos has revealed that 70 percent of businesses are concerned about sensitive material falling into the wrong hands as a result of data leakage via email.

A further 50 percent of employees admit to having accidentally sent an embarrassing or sensitive email to the wrong person from the workplace, demonstrating that email leakage is a very real concern. Sophos experts note that it can potentially cause corporate embarrassment, compliance breaches and the loss of business critical information.

Sophos experts note that there can also be a significant financial impact from data such as customer lists, engineering information, and financial statements falling into the wrong hands. Suffering economic loss is undoubtedly the most serious potential consequence of data leakage.

"As more and more business, and indeed personal interaction, is conducted via work email, the risk of slipping up and clicking send without

50% of computer users have accidentally sent a sensitive email to the wrong person.

double-checking the recipient's details is ever-growing," said Graham Cluley, senior technology consultant at Sophos. "The fact that as many as half of employees have experienced that heart-stopping moment when they realize that their message is hurtling towards the wrong person shows that the human error factor is too significant to ignore. Businesses would be wise to check that their email security solutions have the facility to prevent this from happening by identifying when sensitive data or attachments are contained in the message, and if they don't, to consider a more water-tight alternative."

Survey results

Are you worried about sensitive data leaking from your company via email?

Preventing Email Info Leaks

[Carvalho & Cohen, SDM-07]

Email Leak: email accidentally sent to wrong person

Disastrous consequences: expensive law suits, brand reputation damage, negotiation setbacks, etc.

No labeled data

Who would give me this kind of data?

- 1. Similar first or last names, aliases, etc
- 2. Aggressive autocompletion of email addresses
- 3. Typos
- 4. Keyboard settings

Preventing Email Info Leaks

[Carvalho & Cohen, SDM-07]

Method

- Create simulated/artificial email recipients
- 2. Build model for (msg.recipients): train classifier on real data to detect synthetically created outliers (added to the true recipient list).
 - Features: textual(subject, body), network features (frequencies, cooccurrences, etc).
- 3. Detect outlier and warn user based on confidence.

- 1. Similar first or last names, aliases, etc
- 2. Aggressive autocompletion of email addresses
- 3. Typos
- 4. Keyboard settings

Simulating Email Leaks

- Several options:
 - Frequent typos, same/similar last names, identical/similar first names, aggressive auto-completion of addresses, etc.
- We adopted the 3g-address criteria:
 - On each trial, one of the msg recipients is randomly chosen and an outlier is generated according to:

Data and Baselines

- Enron email dataset, with a realistic setting
 - For each user, ~10% most recent sent messages were used as test
 - Some basic preprocessing
- Baseline methods:
 - Textual similarity
 - Common baselines in IR

Rocchio/TFIDF Centroid [1971]

Create a "Tfldf centroid" for each user in Address Book. For testing, rank according to **cosine similarity** between test msg and each centroid.

Knn-30 [Yang & Chute, 1994]

Given a test msg, get 30 most similar msgs in training set. Rank according to "sum of similarities" of a given user on the 30-msg set.

Enron Data Preprocessing

- ISI version of Enron
 - Remove repeated messages and inconsistencies
- Disambiguate Main Enron addresses
 - List provided by Corrada-Emmanuel from UMass
- Bag-of-words
 - Messages were represented as the union of BOW of body and BOW of subject
- Some stop words removed
- Self-addressed messages were removed

Leak Results 1

Enron	Random Poss		Knn-30		
user		Rocc	(sent)	(s+r)	
rapp	0.236	0.470	0.547	0.459	
hernandez	0.349	0.226	0.247	0.353	
pereira	0.459	0.490	0.450	0.465	
dickson	0.462	0.627	0.641	0.659	
lavorato	0.463	0.697	0.668	0.637	
hyatt	0.400	0.488	0.533	0.586	
germany	0.352	0.570	0.620	0.588	
white	0.389	0.648	0.626	0.616	
whitt	0.426	0.478	0.522	0.563	
zufferli	0.479	0.628	0.654	0.697	
campbell	0.385	0.454	0.422	0.451	
geaccone	0.367	0.413	0.423	0.420	
hyvl	0.455	0.523	0.467	0.436	
giron	0.444	0.551	0.588	0.616	
horton	0.460	0.646	0.604	0.615	
derrick	0.454	0.784	0.758	0.668	
kaminski	0.471	0.711	0.753	0.739	
hayslett	0.304	0.547	0.561	0.551	
corman	0.466	0.782	0.728	0.695	
Kitchen	0.300	0.424	0.379	0.415	
Average	0.406	0.558	0.560	0.561	

Average Accuracy in 10 trials:

On each trial, a different set of outliers is generated

Using Network Features

1. Frequency features

 Number of received, sent and sent+received messages (from this user)

2. Co-Occurrence Features

 Number of times a user cooccurred with all other recipients.

3. Auto features

 For each recipient R, find Rm (=address with max score from 3g-address list of R), then use score(R)-score(Rm) as feature.

Using Network Features

1. Frequency features

 Number of received, sent and sent+received messages (from this user)

2. Co-Occurrence Features

 Number of times a user cooccurred with all other recipients.

3. Auto features

 For each recipient R, find Rm (=address with max score from 3g-address list of R), then use score(R)-score(Rm) as feature. Combine with text-only scores using perceptron-based reranking, trained on simulated leaks

Email Leak Results

[Carvalho & Cohen, SDM-07]

Finding Real Leaks in Enron

- How can we find it?
 - Grep for "mistake", "sorry" or "accident"
 - Note: must be from one of the Enron users

"Sorry. Sent this to you by mistake.", "I accidentally sent you this reminder"

- Found 2 good cases:
 - 1. Message germany-c/sent/930, message has 20 recipients, leak is alex.perkins@
 - 2. kitchen-l/sent items/497, it has 44 recipients, leak is rita.wynne@
- Prediction results:
 - The proposed algorithm was able to find these two leaks

Not the only problem when addressing emails...

Sometimes people just... forget an intended recipient

 Particularly in large organizations, it is not uncommon to forget to CC an important collaborator: a manager, a colleague, a contractor, an intern, etc.

[Carvalho & Cohen, ECIR-2008]

- More frequent than expected (from Enron Collection)
 - at least 9.27% of the users have forgotten to add a desired email recipient.
 - At least 20.52% of the users were not included as recipients (even though they were intended recipients) in at least one received message.
- Cost of errors in task management can be high:
 - Communication delays, Deadlines can be missed
 - Opportunities wasted, Costly misunderstandings, Task delays

Data and Features

- Two Ranking problems:
 - □ Predicting TO+CC+BCC
 - Predicting CC+BCC
- Easy to obtain labeled data

- Features
 - Textual: Rocchio (Tfldf) and KNN
 - Network (from Email Headers)
 - Frequency
 - # messages received and/or sent (from/to this user)
 - Recency
 - How often was a particular user addressed in the last 100 msgs
 - Co-Occurrence
 - Number of times a user co-occurred with all other recipients. Co-occurr means "two recipients were addressed in the same message in the training set"

Email Recipient Recommendation

44000+ queries

Avg: ~1267 q/user

Rank Aggregation (Data Fusion)

Ranking combined by Reciprocal Rank:

$$RR(d_i) = \sum_{q \in Rankings} \frac{1}{rank_q(d_i)}$$

Table 4. MAP values for model aggregations with Reciprocal Rank. The * and ** symbols indicate statistically significant results over the Knn baseline.

Task		Freq	Recency	TFIDF	M2-uc
TOCCBCC	Knn ⊙	0.417**	0.432	0.457**	0.444
			0.464**		0.461**
Baseline: Knn	$\operatorname{Knn} \odot \operatorname{TFIDF} \odot \operatorname{Rec} \odot$	0.451**	_	_	0.470**
MAP = 0.441	$\operatorname{Knn} \odot \operatorname{TFIDF} \odot \operatorname{Rec} \odot \operatorname{M2-uc} \odot$	0.464**			
CCBCC	Knn ⊙	0.455	0.470	0.462	0.474*
	Knn ⊙ M2-uc ⊙	0.476**	0.491**	0.482**	
Baseline: Knn	$\operatorname{Knn} \odot \operatorname{M2-uc} \odot \operatorname{Rec} \odot$	0.491**		0.494**	
MAP = 0.458	$\operatorname{Knn} \odot \operatorname{M2-uc} \odot \operatorname{Rec} \odot \operatorname{TFIDF} \odot$	0.501**			

Rank Aggregation Results

Intelligent Email Auto-completion

Fig. 1. Auto-completion performance for different number of initial letters V.

Intelligent Email Auto-completion

Table 5. Auto-completion Experiments. Performance values for different models and V values. Statistical significance relative to the previous column value is indicated with the symbols ** (p < 0.01) and * (p < 0.05).

	Primary Prediction							
V	Alpha	Freq	Rec	Knn	Fus	$\Delta(\text{Knn-Rec})$	Δ (Fus-Rec)	Δ (Fus-Knn)
0	0.022	0.274**	0.300**	0.377**	0.394**	25.542%	31.124%	4.447%
1	0.250	0.620**	0.653**	0.690**	0.731**	5.753%	11.893%	5.806%
2	0.557	0.846**	0.857	0.858	0.895**	0.078%	4.412%	4.331%
3	0.737	0.911**	0.923*	0.917	0.942**	-0.683%	2.001%	2.702%
	Secondary Prediction							
0	0.025	0.329**	0.364**	0.398*	0.436**	9.526%	19.927%	9.496%
1	0.265	0.668**	0.718**	0.717	0.777**	-0.125%	8.289%	8.424%
2	0.549	0.858**	0.875	0.865	0.910**	-1.189%	3.928%	5.178%
3	0.729	0.915**	0.929	0.915	0.946**	-1.558%	1.811%	3.423%

Mozilla Thunderbird plug-in (Cut Once)

Mozilla Thunderbird extension (Cut Once)

- Interested? Just google:

 "mozilla extension carnegie mellon"
 "email leak carnegie mellon"
- From Mozilla website: 64 active daily users.
- User Study using Cut Once
 - Strong TFIDF preference
 - write-then-address behavior (instead of address-then-write)

Outline

- 1. Motivation $\sqrt{}$
- 2. Email Speech Acts √
 - Modeling textual intention in email messages
- 3. Intelligent Email Addressing √
 - Preventing information leaks
 - Ranking potential recipients
- 4. Fine-tuning User Ranking Models
 - Ranking in two optimization steps

Email Recipient Recommendation

Learning to Rank

- Can we do better ranking?
 - Learning to Rank: machine learning to improve ranking
 - Recently proposed feature-based ranking methods:

RankSVM [Joachims, KDD-02]

• ListNet [Cao et al., ICML-07]

• RankBoost [Freund et al, 2003]

Perceptron Variations [Elsas, Carvalho & Carbonell, WSDM-08]

Online, scalable.

- Learning to rank in 2 optimization steps
 - Pairwise-based ranking framework (like many of the above)

Pairwise-based Ranking

Rank q

$$d_1$$

 d_2

 d_3

 d_4

 d_5

$$d_6 = (x_{16}, x_{26}, ..., x_{m6})$$

. . .

$$d_{\mathsf{T}}$$

Goal: induce a ranking function f(d) s.t.

$$d_i \succ d_j \Leftrightarrow f(d_i) \gt f(d_j)$$

We assume a linear function f

$$f(d_i) = \langle \mathbf{w}, d_i \rangle = w_1 x_{1i} + w_2 x_{2i} + \dots + w_m x_{mi}$$

Constraints:

$$d_i \succ d_j \Leftrightarrow \langle w, d_i - d_j \rangle > 0$$

Pairwise-based Ranking

Advantages

- 1. Most classification methods can be easily adapted to the ranking problem
- 2. This framework can be generalized to any graded relevance levels (e.g. definitely relevant, somewhat relevant, non-relevant).
- 3. In many practical scenarios, it is easier to obtain large amounts of pairwise preference data [Joachims:2002]
- 4. Also, there is evidence that pairwise preference judgment is easier for accessors [Carterette, 2008].

Pairwise-based Ranking

Disadvantages

- One single human labeling error creates many outliers
 since pairs of documents of different labels are used as instances in the learning scheme.
- Discrimination of multi-level labeling scheme (1-2, 2-3, versus 1-5)
- In real labeled ranking datasets, many of the documents are unjudged and typically considered non-relevant for pairwise learning algorithms.

Method 1: Ranking with Perceptrons

- Nice convergence and mistake bounds
 - bound on the number of misranks
- Online, fast and scalable

[Collins, 2002; Gao et al, 2005]

Many variants

[Elsas, Carvalho & Carbonell, 2008]

- Voting, averaging, committee, pocket, etc.
- General update rule:

$$W^{t+1} = W^t + [d_R - d_{NR}]$$

Here: Averaged version of perceptron

Method 2: Rank SVM

[Joachims, KDD-02],

[Herbrich et al, 2000]

$$\min_{w} L_{ranksvm} = \frac{1}{2} \|w\|^2 + C \sum_{i \in RP} \varepsilon_i,$$

subject to
$$\varepsilon_i \ge 0, \langle w, d_R - d_{NR} \rangle \ge 1 - \varepsilon_i, RP = \{(d_R, d_{NR})\}$$

Equivalent to:

$$\min_{w} L_{ranksvm} = \lambda \|w\|^2 + \sum_{RP} \left[1 - \left\langle w, d_R - d_{NR} \right\rangle \right]_{+} \quad \text{, where } \lambda = \frac{1}{2C}.$$

- Minimizing number of misranks (hinge loss approx.)
- Equivalent to maximizing AUC
- Lowerbound on MAP, precision@K, MRR, etc.

Loss Function

Loss Function

$$x = \langle w, d_R - d_{NR} \rangle$$

Loss Function

Fine-tuning Ranking Models

Learning

SigmoidRank Loss

$$sigmoid(x) = \frac{1}{1 + e^{-\sigma x}}$$

$$\min_{w} L_{SigmoidRank} = \lambda \|w\|^{2} + \sum_{RP} [1 - sigmoid(\langle w, d_{R} - d_{NR} \rangle)]$$

Learning with Gradient Descent

$$w^{(k+1)} = w^{(k)} + \eta_k \Delta w^{(k)}$$
$$\Delta w^{(k)} = -\nabla L_{rankSigmoid}(w^{(k)})$$

$$\nabla L_{rankSigmoid}(w^{(k)}) = 2\lambda w - \sum_{RP} \sigma \ sigmoid(\langle w, d_R - d_{NR} \rangle) [1 - sigmoid(\langle w, d_R - d_{NR} \rangle)]$$

36 Enron users

36 Enron users

36 Enron users

MAP values

CCBCC task

Set Expansion (SEAL) Results

[Wang & Cohen, ICDM-2007]

[18 features, ~120/60 train/test splits, ~half relevant]

Letor Results

[Liu et al, SIGIR-LR4IR 2007]

[#queries/#features: (106/25)

(50/44)

(75/44)]

Learning Curve

TOCCBCC Enron: user lokay-m

Conclusions

Email acts

Managing/tracking commits, requests... (semi) automatically

Preventing User's Mistakes

- Email Leaks (accidentally adding non-intended recipients)
- Recipient prediction (forgetting intended recipients)
- Mozilla Thunderbird extension

Ranking in two-optimization steps

- Robust to outliers (when compared to convex losses)
- Closer approximation minimizing number of misranks (empirical risk minimization framework)
- Fine-tune any base learner in few steps good starting point

Related Work 1

Email acts:

- Speech Act Theory [Austin, 1962; Searle, 1969]
- Email classification: spam, folder, etc.
- Dialog Acts for Speech Recognition, Machine Translation, and other dialog-based systems. [Stolcke et al., 2000] [Levin et al., 03]
 - Typically, 1 act per utterance (or sentence) and more fine-grained taxonomies, with larger number of acts.
 - Email is new domain
- Winograd's Coordinator (1987)
 - users manually annotated email with intent.
- Related applications:
 - Focus message in threads/discussions [Feng et al, 2006], Action-items discovery [Bennett & Carbonell, 2005], Activity classification [Dredze et al., 2006], Task-focused email summary [Corsten-Oliver et al, 2004], Predicting Social Roles [Leusky, 2004], etc.

Related Work 2

Email Leak

- [Boufaden et al., 2005]
 - proposed a privacy enforcement system to monitor specific privacy breaches (student names, student grades, IDs).

Recipient Recommendation

- [Pal & McCallum, 2006], [Dredze et al., 2008]
 - CC Prediction problem, Recipient prediction based on summary keywords
- Expert Search in Email
 - [Dom et al.,2003], [Campbell et al,2003], [Balog & de Rijke, 2006], [Balog et al, 2006], [Soboroff, Craswell, de Vries (TREC-Enterprise 2005-06-07...)]

Related Work 3

- Ranking in two-optimization steps
 - [Perez-Cruz et al, 2003]
 - similar idea for the SVM-classification context (Empirical Risk Minimization)
 - [Xu, Crammer & Schuurman, 2006][Krause & Singer, 2004][Zhan & Shen, 2005], etc.
 - SVM robust to outliers and label noise
 - [Collobert et al, 2006], [Liu et al, 2005]
 - convexity tradeoff

Thank you.