Supervised Semantic Indexing

Bing Bai[†], Jason Weston[†], David Grangier[†], Ronan Collobert[†], Kunihiko Sadamasa[†], Yanjun Qi[†], Olivier Chapelle*, Kilian Weinberger*

[†]NEC Labs America, Princeton NJ, USA

*Yahoo! Research, Santa Clara, CA, USA
bbai@nec-labs.com

ABSTRACT

In this article we propose Supervised Semantic Indexing (SSI), an algorithm that is trained on (query, document) pairs of text documents to predict the quality of their match. Like Latent Semantic Indexing (LSI), our models take account of correlations between words (synonymy, polysemy). However, unlike LSI our models are trained with a supervised signal directly on the ranking task of interest, which we argue is the reason for our superior results. As the query and target texts are modeled separately, our approach is easily generalized to different retrieval tasks, such as online advertising placement. Dealing with models on all pairs of words features is computationally challenging. We propose several improvements to our basic model for addressing this issue, including low rank (but diagonal preserving) representations, and correlated feature hashing (CFH). We provide an empirical study of all these methods on retrieval tasks based on Wikipedia documents as well as an Internet advertisement task. We obtain state-of-the-art performance while providing realistically scalable methods.

Categories and Subject Descriptors

H.3.1 [Content Analysis and Indexing]: Indexing methods; H.3.3 [Information Search and Retrieval]: Retrieval models

General Terms

Algorithms

Keywords

semantic indexing, learning to rank, content matching

1. INTRODUCTION

In this article we study the task of *learning to rank* documents, given a query, by modeling their semantic content. Although natural language can express the same concepts in

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

CIKM'09, November 2–6, 2009, Hong Kong, China. Copyright 2009 ACM 978-1-60558-512-3/09/11 ...\$10.00.

many different ways using different words, classical ranking algorithms do not attempt to model the semantics of language, and simply measure the word overlap between texts. For example, a classical vector space model, see e.g. [1], uses weighted word counts (e.g. via tf-idf) as a feature representation of a text, and the cosine similarity for comparing to other texts. If two words in query and document texts mean the same thing but are different unique strings, there is no contribution to the matching score derived from this semantic similarity. Indeed, if the texts do not share any words at all, no match is inferred.

There exist several unsupervised learning methods to try to model semantics, in particular Latent Semantic Indexing [11], and related methods such as pLSA and LDA [19, 3]. These methods choose a low dimensional feature representation of "latent concepts" that is constructed via a linear mapping from the (bag of words) content of the text. This mapping is learnt with a reconstruction objective, either based on mean squared error (LSI) or likelihood (pLSA, LDA). As these models are unsupervised, they may not learn a matching score that works well for the task of interest. Supervised LDA (sLDA) [2] has been proposed where a set of auxiliary labels are trained on jointly with the unsupervised task. However, the supervised task is not a task of learning to rank because the supervised signal is at the document level and is query independent.

In this article we propose Supervised Semantic Indexing (SSI) which defines a class of models that can be trained on a supervised signal (i.e., labeled data) to provide a ranking of a database of documents given a query. This signal is defined at the (query,documents) level and can either be point-wise — for instance the relevance of the document to the query — or pairwise — a given document is better than another for a given query. In this work, we focus on pairwise preferences. For example, if one has click-through data yielding query-target relationships, one can use this to train these models to perform well on this task [22]. Or, if one is interested in finding documents related to a given query document, one can use known hyperlinks to learn a model that performs well on this task [16]. Moreover, our approach can model queries and documents separately, which can accommodate for differing word distributions between documents and queries. This might be important in cases like matching advertisements to web pages where the two distributions are different, and a good match does not necessarily have overlapping words.

Learning to rank as a supervised task is not a new subject, however most methods and models have typically relied on optimizing over only a few hand-constructed features, e.g. based on existing vector space models such as tf-idf, the title, URL, PageRank and other information, see e.g. [22, 6]. Our work is orthogonal to those works, as it presents a way of learning a model for query and target texts by considering features generated by all pairs of words between the two texts. The difficulty here is that such feature spaces are very large and we present several models that deal with memory, speed and capacity control issues. In particular we propose constraints on our model that are diagonal preserving but otherwise low rank and a technique of hashing features (sharing weights) based on their correlation, called correlated feature hashing (CFH). In fact, both our proposed methods can be used in conjunction with other features and methods explored in previous work for further gains.

We show experimentally on retrieval tasks developed from Wikipedia that our method strongly outperforms word-feature based models such as tf-idf vector space models, LSI and other baselines on document-document and query-document tasks. Finally, we give results on an Internet advertising task using proprietary data from an online advertising company.

The rest of this article is as follows. In Section 2 we describe our method, Section 3 discusses prior work, Section 4 describes the experimental study of our method, and Section 5 concludes with a discussion.

2. SUPERVISED SEMANTIC INDEXING

Let us denote the set of documents in the corpus as $\{d_t\}_{t=1}^{\mathcal{D}} \subset \mathbb{R}^{\mathcal{D}}$ and a query text as $q \in \mathbb{R}^{\mathcal{D}}$, where \mathcal{D} is the dictionary size¹, and the j^{th} dimension of a vector indicates the frequency of occurrence of the j^{th} word, e.g. using the tf-idf weighting and then normalizing to unit length [1].

2.1 Basic Model

The set of models we propose are all special cases of the following type of model:

$$f(q,d) = q^{\top} W d = \sum_{i,j=1}^{D} q_i W_{ij} d_j$$
 (1)

where f(q,d) is the score between a query q and a given document d, and $W \in \mathbb{R}^{\mathcal{D} \times \mathcal{D}}$ is the weight matrix, which will be learned from a supervised signal. This model can capture synonymy and polysemy (hence the term "semantic" in the name of the algorithm) as it looks at all possible cross terms, and can be tuned directly for the task of interest. We do not use stemming since our model can already match words with common stems (if it is useful for the task). Note that negative correlations via negative values in the weight matrix W can also be encoded.

Expressed in another way, given the pair q, d we are constructing the joint feature map:

$$\Phi_{((i-1)\mathcal{D}+j)}(q,d) = (qd^{\top})_{ij}$$
 (2)

where $\Phi_s(\cdot)$ is the s^{th} dimension in our feature space, and choosing the set of models:

$$f(q,d) = w \cdot \Phi(q,d). \tag{3}$$

Note that a model taking pairs of words as features is essential here, a simple approach concatenating (q,d) into a single vector and using $f(q,d) = w \cdot [q,d]$ is not a viable option as it would result in the same document ordering for any query.

We could train any standard method such as a ranking perceptron or a ranking SVM using our choice of features. However, without further modifications, this basic approach has a number of problems in terms of speed, storage space and capacity as we will now discuss.

Efficiency of a dense W matrix.

We analyze both memory and speed considerations. Firstly, this method so far assumes that W fits in memory (unless sparsity is somehow enforced). If the dictionary size $\mathcal{D} = 30,000$, then this requires 3.4Gb of RAM (assuming floats), and if the dictionary size is 2.5 Million (as it will be in our experiments in Section 4) this amounts to 14.5 Terabytes. The vectors q and d are sparse so the speed of computation of a single query-document pair involves mncomputations $q_i W_{ij} d_j$, where q and d have m and n nonzero terms, respectively. We have found this is reasonable for training, but may be an issue at test time². Alternatively, one can compute $v = q^{\top}W$ once, and then compute vd for each document. This is the same speed as a classical vector space model where the query contains \mathcal{D} terms, assuming W is dense. The capacity of this model is also obviously rather large. As every pair of words between query and target is modeled separately it means that any pair not seen during the training phase will not have its weight trained. Regularizing the weights so that unseen pairs have $W_{ij} = 0$ is thus essential, as discussed in Section 2.3. However, this is still not ideal and clearly a huge number of training examples will be necessary to train so many weights, most of which are not used for any given training pair (q, d).

Overall, a dense matrix W is challenging in terms of memory footprint, computation time and controlling its capacity for good generalization. In the next section we describe ways of improving over this basic approach.

2.2 Improved Model: Low Rank Diagonal-Preserving W Matrices

An efficient scheme is to constrain W in the following way:

$$W = U^{\top}V + I. \tag{4}$$

Here, U and V are $N \times \mathcal{D}$ matrices. This induces a N-dimensional "latent concept" space in a similar way to LSI. However, it differs in several ways:

- Most importantly it is trained from a supervised signal using preference relations (ranking constraints).
- Further, U and V differ so it does not assume the query and target document should be embedded in the same way. This can hence model when the query text distribution is very different to the document text distribution, e.g. the queries are typically short and have different word occurrence and co-occurrence statistics. In content matching, web-pages and online advertisements could be quite different and are also naturally modeled in this setup.

¹In fact in our resulting methods there is no need to restrict that both q and d have the same dimensionality \mathcal{D} but we will make this assumption for simplicity of exposition.

²Of course, any method can be sped up by applying it to only a subset of pre-filtered documents, filtering using some faster method.

• Finally, the addition of the identity term means this model automatically learns the tradeoff between using the low dimensional space and a classical vector space model. This is important because the diagonal of the W matrix considers whether the same terms are shared by the query and the document. Indeed, setting W = I is equivalent to cosine similarity using tf-idf. The matrix I is full rank and therefore cannot be approximated with the low rank model $U^{\top}V$, so our model combines both. Note that the weights of U and V are learnt so one does not necessarily need a weighting parameter for I.

However, the efficiency and memory footprint are as favorable as LSI. Typically, one caches the N-dimensional representation for each document to use at query time.

We also highlight several other regularization variants, which are further possible ways of constraining W:

- W = I: if q and d are normalized tf-idf vectors this is equivalent to using the standard cosine similarity with no learning (and no synonymy or polysemy).
- W = D, where D is a diagonal matrix: one learns a re-weighting of tf-idf using labeled data (still no synonymy or polysemy). This is similar to a method proposed in [16].
- W = U^TU + I: we constrain the model to be symmetric; the query and target document are treated in the same way.

2.2.1 Correlated Feature Hashing

Another way to both lower the capacity of our model and decrease its storage requirements is to share weights among features.

Hash Kernels (Random Hashing of Words).

In [29] the authors proposed a general technique called "Hash Kernels" where they approximate the feature representation $\Phi(x)$ with:

$$\bar{\Phi}_j(x) = \sum_{i \in \mathcal{W}: h(i) = j} \Phi_i(x)$$

where $h: \mathcal{W} \to \{1, \dots, \mathcal{H}\}$ is a hash function that reduces an the feature space down to \mathcal{H} dimensions, while maintaining sparsity, where \mathcal{W} is the set of initial feature indices. The software Vowpal Wabbit³ implements this idea (as a regression task) for joint feature spaces on pairs of objects, e.g. document/query pairs. In this case, the hash function used for a pair of words (s,t) is $h(s,t) = \text{mod}(sP + t, \mathcal{H})$ where P is a large prime. This yields

$$\bar{\Phi}_{j}(q,d) = \sum_{(s,t)\in\{1,\dots,\mathcal{D}\}^{2}: h(s,t)=j} \Phi_{s,t}(q,d).$$
 (5)

where $\Phi_{s,t}(\cdot)$ indexes the feature on the word pair (s,t), e.g. $\Phi_{s,t}(\cdot) = \Phi_{((s-1)\mathcal{D}+t)}(\cdot)$. This technique is equivalent to sharing weights, i.e. constraining $W_{st} = W_{kl}$ when h(s,t) = h(k,l). In this case, the sharing is done pseudo-randomly, and collisions in the hash table generally results in sharing weights between term pairs that share no common meaning.

Table 1: Correlated Feature Hashing: some examples of 1-grams along with their top 5 matches (from the most frequent 30,000 words) by DICE coefficient generated from Wikipedia.

riemannian	manifolds, manifold, tensor, curvature, eu-		
	clidean		
crustacean	appendages, shrimp, crustaceans, crab,		
	arthropods		
gurkha	nepalese, rangoon, rifles, nepali, kath-		
	mandu		
carotid	artery, arteries, aortic, plexus, sinus,		
noam	chomsky, linguistics, linguist, syntactic,		
	anarchists		
daggers	dagger, swords, axes, knives, bows		
batgirl	gotham, joker, luthor, batman, arkham		

Table 2: Correlated Feature Hashing: some examples of 2-grams along with their top 5 matches (from the most frequent 30,000 words) by DICE coefficient generated from Wikipedia.

pearl harbor	battleship, destroyers, carriers, planes, torpedoes
star trek	starfleet, spock, klingon, voyager, starship
minor leagues	inning, hitter, rbi, pitchers, strikeouts
grateful dead	phish, allman, joplin, janis, hendrix
james brown	funk, funky, sly, aretha, motown
middle east	arab, egypt, asia, centuries, syria
black holes	hawking, spacetime, galaxies, cosmologi-
	cal, relativity

Correlated Feature Hashing.

We thus suggest a technique to share weights (or equivalently hash features) so that collisions actually happens for terms with close meaning. For that purpose, we first sort the words in our dictionary in frequency order, so that i=1 is the most frequent, and $i=\mathcal{D}$ is the least frequent. For each word $i=1,\ldots,\mathcal{D}$, we calculate its DICE coefficient [30] with respect to each word $j=1,\ldots,\mathcal{F}$ among the top \mathcal{F} most frequent words:

$$\mathrm{DICE}(i,j) = \frac{2 \cdot \mathrm{cooccur}(i,j)}{\mathrm{occur}(i) + \mathrm{occur}(j)}$$

where $\operatorname{cooccur}(i,j)$ counts the number of $\operatorname{co-occurences}$ for i and j at the document or sentence level, and $\operatorname{occur}(i)$ is the total number of occurences of word i. Note that these scores can be calculated from a large corpus of completely unlabeled documents. For each i, we sort the \mathcal{F} scores (largest first) so that $S_p(i) \in \{1, \ldots, \mathcal{F}\}$ correspond to the index of the p^{th} largest DICE score $\operatorname{DICE}(i, S_p(i))$. We can then use the Hash Kernel approximation $\Phi(\cdot)$ given in equation (5) relying on the "hashing" function:

$$h(i, j) = (S_1(i) - 1)\mathcal{F} + S_1(j)$$

This strategy is equivalent to pre-processing our documents and replacing all the words indexed by i with $S_1(i)$. Note that we have reduced our feature space from \mathcal{D}^2 features to $\mathcal{H} = \mathcal{F}^2$ features. This reduction can be important as shown in our experiments, see Section 4: e.g. for our Wikipedia experiments, we have $\mathcal{F} = 30,000$ as opposed to $\mathcal{D} = 2.5$ Million. Typical examples of the top k matches to a word using the DICE score are given in Table 1.

Moreover, we can also combine correlated feature hashing

³http://hunch.net/~vw/

with the low rank W matrix constraint described in Section 2.2. In that case U and V are reduced from $\mathcal{D} \times N$ dimensional matrices to $\mathcal{F} \times N$ matrices instead because the set of features is no longer the entire dictionary, but the first \mathcal{F} words.

Correlated Feature Hashing by Multiple Binning.

It is also suggested in [29] to hash a feature $\Phi_i(\cdot)$ so that it contributes to multiple features $\bar{\Phi}_j(\cdot)$ in the reduced feature space. This strategy theoretically lessens the consequence of collisions. In our case, we can construct multiple hash functions from the values $S_p(\cdot)$, $p = 1, \ldots, k$, i.e. the top k correlated words according to their DICE scores:

$$\bar{\Phi}_{j}(q,d) = \frac{1}{k} \sum_{p = 1, \dots, k} \Phi_{s,t}(q,d)$$

$$(s,t) \in \{1, \dots, \mathcal{D}\}^{2} : h_{p}(s,t) = j$$

$$(6)$$

where

$$h_p(s,t) = (S_p(s) - 1)\mathcal{F} + S_p(t).$$
 (7)

Equation (6) defines the reduced feature space as the mean of k feature maps which are built using hashing functions using the p = 1, ..., k most correlated words. Equation (7) defines the hash function for a pair of words i and j using the p^{th} most correlated words $S_p(i)$ and $S_p(j)$. That is, the new feature space consists of, for each word in the original document, the top k most correlated words from the set of size \mathcal{F} of the most frequently occurring words. Hence as before there are never more than $\mathcal{H} = \mathcal{F}^2$ possible features. Overall, this is in fact equivalent to pre-processing our documents and replacing all the words indexed by i with $S_1(i), \ldots, S_k(i)$, with appropriate weights.

Hashing n-grams.

One can also use these techniques to incorporate n-gram features into the model without requiring a huge feature representation that would have no way of fitting in memory. We simply use the DICE coefficient between an n-gram i and the first \mathcal{F} words $j=1,\ldots,\mathcal{F}$, and proceed as before. In fact, our feature space size does not increase at all, and we are free to use any value of n. Some examples of the top k matches for a 2-gram using the DICE score are given in Table 2.

2.3 Training Methods

We now discuss how to train the models we have described in the previous section.

2.3.1 Training the Basic Model

Suppose we are given a set of tuples \mathcal{R} (labeled data), where each tuple contains a query q, a relevant document d^+ and an irrelevant (or lower ranked) document d^- . We would like to choose W such that $q^\top W d^+ > q^\top W d^-$, expressing that d^+ should be ranked higher than d^- .

For that purpose, we employ the margin ranking loss [18] which has already been used in several IR methods before [22, 6, 16], and minimize:

$$\sum_{(q,d^+,d^-)\in\mathcal{R}} \max(0,1-q^\top W d^+ + q^\top W d^-). \tag{8}$$

This optimization problem is solved through stochastic gradient descent, (see, e.g. [6]): iteratively, one picks a random

tuple and makes a gradient step for that tuple:

$$W \leftarrow W + \lambda (q(d^+)^\top - q(d^-)^\top), \text{ if } 1 - q^\top W d^+ + q^\top W d^- > 0$$

Obviously, one should exploit the sparsity of q and d when calculating these updates. To train our model, we choose the (fixed) learning rate λ which minimizes the training error. We also suggest to initialize the training with W=I as this initializes the model to the same solution as a cosine similarity score. This introduces a prior expressing that the weight matrix should be close to I, considering term correlation only when it is necessary to increase the score of a relevant document, or conversely decreasing the score of a non-relevant document. Termination is then performed by viewing when the error is no longer improving, using a validation set.

Stochastic training is highly scalable and is easy to implement for our model. Our method thus far is a margin ranking perceptron [9] with a particular choice of features (2). It thus involves a convex optimization problem and is hence related to a ranking SVM [18, 22], except we have a highly scalable optimizer. However, we note that such optimization cannot be easily applied to probabilistic methods such as pLSA because of their normalization constraints. Recent methods like LDA [3] also suffer from scalability issues.

Researchers have also explored optimizing various alternative loss functions other than the ranking loss including optimizing normalized discounted cumulative gain (NDCG) and mean average precision (MAP) [6, 5, 7, 33]. In fact, one could use those optimization strategies to train our models instead of optimizing the ranking loss as well.

2.3.2 Training with a Low Rank W matrix

When the W matrix is constrained, e.g. $W = U^{\top}V + I$, training is done in a similar way to before, but in this case by making a gradient step to optimize the parameters U and V:

$$\begin{split} U &\leftarrow U + \lambda V(d^+ - d^-)q^\top, & \text{if } 1 - f(q, d^+) + f(q, d^-) > 0 \\ V &\leftarrow V + \lambda U q(d^+ - d^-)^\top, & \text{if } 1 - f(q, d^+) + f(q, d^-) > 0. \end{split}$$

Note this is no longer a convex optimization problem. In our experiments we initialized the matrices U and V randomly using a normal distribution with mean zero and standard deviation one.

2.3.3 Training with Feature Hashing

Feature hashing simply provides a different choice of feature map, dependent on the hashing technique chosen. Therefore, the training techniques described above can be applied in this case as well.

2.4 Applications

2.4.1 Standard Retrieval

We consider two standard retrieval models: returning relevant documents given a keyword-based query, and finding related documents with respect to a given query document, which we call the query-document and document-document tasks.

Our methods naturally can be trained to solve these tasks. We note here that so far our models have only included features based on the bag-of-words model, but there is nothing stopping us adding other kinds of features as well. Typical choices include: features based on the title, body, words in

bold font, the popularity of a page, its PageRank, the URL, and so on, see e.g. [1]. However, for clarity and simplicity, this paper solely focuses on raw words.

2.4.2 Content Matching

Our models can also be applied to match other types of text pairs. In content matching, one is interested in pairing an online text such as a web page, an email or a chat log with a targeted advertisement. In this case, click-through data can provide supervision. Here, again for simplicity, we assume both text and advert are represented as words. In practice, however, other types of engineered features could be added for optimal performance.

3. PRIOR WORK

A tf-idf vector space model and LSI [11] are two main baselines we will compare to. We already mentioned that pLSA [19] and LDA [3] both have scalability problems and are not reported to generally outperform LSA and TF-IDF [13]. Moreover in the introduction we discussed how sLDA[2] provides supervision at the *document* level (via a class label or regression value) and is not a task of learning to rank, whereas here we study supervision at the (query,documents) level. In this section, we now discuss other relevant methods.

In [16] the authors learned the weights of an orthogonal vector space model on Wikipedia links, improving over the OKAPI method. Joachims et al.[22] trained a SVM with hand-designed features based on the title, body, search engines rankings and the URL. Burges et al.[6] proposed a neural network method using a similar set of features (569 in total). In contrast we limited ourselves to body text (not using title, URL, etc.) and train on at most $\mathcal{D}^2 = 900$ million features.

Query Expansion, often referred to as blind relevance feedback, is another way to deal with synonyms, but requires manual tuning and does not always yield a consistent improvement [34].

The authors of [17] used a related model to the ones we describe, but for the task of image retrieval, and [15] also used a related (regression-based) method for advert placement. They both use the idea of using the cross product space of features in the perceptron algorithm as in equation (2) which is implemented in related software to these two publications, PAMIR⁴ and Vowpal Wabbit⁵. The task of document retrieval, and the use of low rank matrices, is not studied.

Several authors [28, 23] have proposed interesting nonlinear versions of (unsupervised) LSI using neural networks and showed they outperform LSI or pLSA. However, in the case of [28] we note their method might require considerable computationally expense, and hence they only used a dictionary size of 2000. Finally, [31] proposes a "supervised" LSI for classification. This has a similar sounding title to ours, but is quite different because it is based on applying LSI to document classification rather than improving ranking via known preference relations. The authors of [12] proposed "Explicit Semantic Analysis" which represents the meaning of texts in a high-dimensional space of concepts by building a feature space derived from the document categories of an encyclopedia, e.g. Wikipedia. In the new space, cosine similarity is applied. SSI could be applied to such feature representations so that they are not agnostic to a particular supervised task as well.

Another related area of research is in distance metric learning [32, 21, 14]. Methods like LMNN [32] also learn a model similar to the basic model (2.1) with the full matrix W (but not with our improvements to this model). They constrain during the optimization that W should be a positive semidefinite matrix. Their method has considerable computational cost. For example, even after a carefull optimization of the algorithm, it still needs 3.5 hours to train on 60,000 examples and 169 features from a handwritten digit classifiction problem. This would hence not be scalable for large scale text ranking experiments. Nevertheless, Chechik et al. compared LMNN [32], LEGO [21] and MCML [14] to a stochastic gradient method with a full matrix W (the basic model (2.1)) on a small image ranking task and report in fact that the stochastic method provides both improved results and efficiency 6 .

4. EXPERIMENTAL STUDY

Learning a model of term correlations over a large vocabulary is a considerable challenge that requires a large amount of training data. Standard retrieval datasets like TREC⁷ or LETOR [24] contain only a few hundred training queries, and are hence too small for that purpose. Moreover, some datasets only provide few pre-processed features like pagerank, or BM25, and not the actual words. Click-through from web search engines could provide valuable supervision. However, such data is not publicly available, and hence experiments on such data are not reproducible.

We hence conducted most experiments on Wikipedia and used links within Wikipedia to build a large scale ranking task. Thanks to its abundant, high-quality labeling and structuring, Wikipedia has been exploited in a number of applications such as disambiguation [4, 10], text categorization [26, 20], relationship extraction [27, 8], and searching [25] etc. Specifically, Wikipedia link structures were also used in [26, 25, 27].

We considered several tasks: document-document retrieval described in Section 4.1, query-document retrieval described in Section 4.2. In Section 4.3 we also give results on an Internet advertising task using proprietary data from an online advertising company.

In these experiments we compare our approach, Supervised Semantic Indexing (SSI), to the following methods: tf-idf with cosine similarity (TFIDF), Query Expansion (QE), LSI⁸, α LSI + (1 - α) TFIDF and a margin ranking perceptron using Hash Kernels. Moreover SSI with an "unconstrained W" is just a margin ranking perceptron with a particular choice of feature map, and SSI using hash kernels is the approach of [29] employing a ranking loss. For LSI we report the best value of α and embedding dimension (50, 100, 200, 500, 750 or 1000), optimized on the training set ranking loss. We then report the low rank version of SSI using the same choice of dimension. Query Expansion

⁴http://www.idiap.ch/pamir/

⁵http://hunch.net/~vw/

⁶Oral presentation at the (Snowbird) Machine Learning Workshop, see http://snowbird.djvuzone.org/abstracts/119.pdf

⁷http://trec.nist.gov/

⁸We use the SVDLIBC software http://tedlab.mit.edu/~dr/svdlibc/ and the cosine distance in the latent concept space.

involves applying TFIDF and then adding the mean vector $\beta \sum_{i=1}^{\mathcal{E}} d_{r_i}$ of the top \mathcal{E} retrieved documents multiplied by a weighting β to the query, and applying TFIDF again. We report the error rate where β and \mathcal{E} are optimized using the training set ranking loss.

For each method, we measure the ranking loss (the percentage of tuples in \mathcal{R} that are incorrectly ordered), precision P(n) at position n=10 (P@10) and the mean average precision (MAP), as well as their standard errors. For computational reasons, MAP and P@10 were measured by averaging over a fixed set of 1000 test queries, where for each query the linked test set documents plus random subsets of 10,000 documents were used as the database, rather than the whole testing set. The ranking loss is measured using 100,000 testing tuples (i.e. 100,000 queries, and for each query one random positive and one random negative target document were selected).

4.1 Document-Document Retrieval

We considered a set of 1,828,645 English Wikipedia documents as a database, and split the 24,667,286 links⁹ randomly into two portions, 70% for training and 30% for testing. We then considered the following task: given a query document q, rank the other documents such that if q links to d then d should be highly ranked.

Limited Dictionary Size.

In our first experiments, we used only the top 30,000 most frequent words. This allowed us to compare all methods with the proposed approach, Supervised Semantic Indexing (SSI), using a completely unconstrained W matrix as in equation (1). LSI is also feasible to compute in this setting. We compare several variants of our approach, as detailed in Section 2.2.

Results on the test set are given in Table 3. All the variants of our method SSI strongly outperform the existing techniques TFIDF, LSI and QE. SSI with unconstrained W performs worse than the low rank counterparts – probably because it has too much capacity given the training set size. Non-symmetric low-rank SSI $W = U^{\top}V + I$ slightly outperforms its symmetric counterpart $W = U^{\top}U + I$. SSI with Diagonal SSI W = D is only a learned re-weighting of word weights, but still slightly outperforms TFIDF. In terms of our baselines, LSI is slightly better than TFIDF but QE in this case does not improve much over TFIDF, perhaps because of the difficulty of this task, i.e. there may too often many irrelevant documents in the top $\mathcal E$ documents initially retrieved for QE to help.

Unlimited Dictionary Size.

In our second experiment we no longer constrained methods to a fixed dictionary size, so all 2.5 million words are used. Due to being unable to compute LSI for the full dictionary size, we used the LSI computed in the previous experiment on 30,000 words and combined it with TFIDF using the entire dictionary. In this setting we compared our baselines with the low rank SSI method $W = (U^{\top}V)_n + I$, where n means that we constrained the rows of U and V for infrequent words (i.e. all words apart from the most frequent n) to equal zero. The reason for this constraint is

that it can stop the method overfitting: if a word is used in one document only then its embedding can take on any value independent of its content. Infrequent words are still used in the diagonal of the matrix (via the +I term). The results, given in Table 4, show that using this constraint outperforms an unconstrained choice of n=2.5M. Figure 1 shows scatter plots where SSI outperforms the baselines TFIDF and LSI in terms of average precision.

Overall, compared to the baselines the same trends are observed as in the limited dictionary case, indicating that the restriction in the previous experiment did not bias the results in favor of any one algorithm. Note also that as a page has on average just over 3 test set links to other pages, the maximum P@10 one can achieve in this case is 0.31, while our best model reaches 0.263 for this measure.

Hash Kernels and Correlated Feature Hashing.

On the full dictionary size experiments in Table 4 we also compare Hash Kernels [29] with our Correlated Feature Hashing method described in Section 2.2.1. For Hash Kernels we tried several sizes of hash table \mathcal{H} (1M, 3M and 6M), we also tried adding a diagonal to the matrix learned in a similar way as is done for LSI. We note that if the hash table is big enough this method is equivalent to SSI with an unconstrained W, however for the hash sizes we tried Hash Kernels did not perform as well. For correlated feature hashing, we simply used the SSI model $W = (U^{\top}V)_{30k} + I$ from the 7th row in the table to model the most frequent 30,000 words and trained a second model using equation (6) with k=5 to model all other words, and combined the two models with a mixing factor (which was also learned). The result "SSI: CFH (1-grams)" is the best performing method we have found. Doing the same trick but with 2-grams instead also improved over Low Rank SSI, but not by as much. Combining both 1-grams and 2-grams, however did not improve over 1-grams alone.

Training and Testing Splits.

In some cases, one might be worried that our experimental setup has split training and testing data only by partitioning the links, but not the documents, hence performance of our model when new unseen documents are added to the database might be in question. We therefore also tested an experimental setup where the test set of documents is completely separate from the training set of documents, by completely removing all training set links between training and testing documents. In fact, this does not alter the performance significantly, as shown in Table 5. This outlines that our model can accommodate a growing corpus without frequent re-training.

Importance of the Latent Concept Dimension.

In the above experiments we simply chose the dimension N of the low rank matrices to be the same as the best latent concept dimension for LSI. However, we also tried some experiments varying N and found that the error rates are fairly invariant to this parameter. For example, using a limited dictionary size of 30,000 words we achieve a ranking loss 0.39%, 0.30% or 0.31% for $N{=}100$, 200, 500 using a $W = U^{\top}V + I$ type model.

 $^{^9 {}m We}$ removed links to calendar years as they provide little information while being very frequent.

Table 3: Empirical results for document-document ranking on Wikipedia (limited dictionary size of \mathcal{D} =30,000 words).

Algorithm	Parameters	Rank-Loss	MAP	P@10
TFIDF	0	1.62%	0.329 ± 0.010	0.163 ± 0.006
QE	2	1.62%	0.330 ± 0.010	0.163 ± 0.006
LSI	$1000\mathcal{D}$	4.79%	0.158 ± 0.006	0.098 ± 0.005
$\alpha LSI + (1 - \alpha)TFIDF$	200D + 1	1.28%	0.346 ± 0.011	0.170 ± 0.007
SSI: $W = D$	${\cal D}$	1.41%	0.355 ± 0.009	0.177 ± 0.007
SSI: W unconstrained	\mathcal{D}^2	0.41%	0.477 ± 0.011	0.212 ± 0.007
SSI: $W = U^{\top}U + I$	$200\mathcal{D}$	0.41%	0.506 ± 0.012	0.225 ± 0.007
SSI: $W = U^{\top}V + I$	$400\mathcal{D}$	0.30%	$0.517{\pm}0.011$	$0.229 {\pm} 0.007$

Table 4: Empirical results for document-document ranking on Wikipedia (unlimited dictionary size, all $\mathcal{D}=2.5M$ words). Results for random hashing (i.e., hash kernels [29]) and correlated feature hashing (CFH) on all words are included.

Algorithm	Params	Rank Loss	MAP	P@10
TFIDF	0	0.842%	0.432 ± 0.012	0.193 ± 0.007
$_{ m QE}$	2	0.842%	0.432 ± 0.012	0.193 ± 0.007
$\alpha LSI_{30k} + (1 - \alpha)TFIDF$	$200 \times 30k + 1$	0.721%	0.433 ± 0.012	0.193 ± 0.007
SSI: $W = (U^{\top}U)_{2.5M} + I$	$50\mathcal{D}$	0.200%	0.503 ± 0.012	0.220 ± 0.007
SSI: $W = (U^{\top}V)_{100k} + I$	$100 \times 100k$	0.178%	$0.536 {\pm} 0.012$	0.233 ± 0.008
SSI: $W = (U^{\top}V)_{60k} + I$	$100 \times 60k$	0.172%	$0.541 {\pm} 0.012$	0.232 ± 0.008
SSI: $W = (U^{\top}V)_{30k} + I$	$200 \times 30k$	0.158%	0.547 ± 0.012	0.239 ± 0.008
SSI: Hash Kernels [29]	1M	2.98%	0.239 ± 0.009	0.127 ± 0.005
SSI: Hash Kernels	3M	1.75%	0.301 ± 0.01	0.152 ± 0.006
SSI: Hash Kernels	6M	1.37%	0.335 ± 0.01	0.164 ± 0.007
SSI: Hash Kernels + αI	1M+1	0.525%	0.466 ± 0.011	0.207 ± 0.007
SSI: Hash Kernels + αI	3M+1	0.370%	0.474 ± 0.012	0.211 ± 0.007
SSI: Hash Kernels + αI	6M+1	0.347%	$0.485 {\pm} 0.011$	0.215 ± 0.007
SSI: CFH (2-grams)	$300 \times 30k$	0.149%	0.559 ± 0.012	0.249 ± 0.007
SSI: CFH (1-grams)	$300 \times 30k$	$\boldsymbol{0.119\%}$	$0.614{\pm}0.012$	$0.263{\pm}0.008$

Table 5: Empirical results for document-document ranking in two train/test setups: partitioning into train+test sets of links, or into train+test sets of documents with no cross-links (limited dictionary size of 30,000 words). The two setups yield similar results.

Algorithm	Testing Setup	Rank Loss	MAP	P@10
SSI: $W = U^{\top}V + I$	Partitioned links	0.407%	0.506 ± 0.012	0.225 ± 0.007
SSI: $W = U^{T}V + I$	Partitioned docs+links	0.401%	0.503 ± 0.010	0.225 ± 0.006

Figure 1: Scatter plots of Average Precision for 500 documents: (a) $SSI_{30k}+I_{2.5M}$ vs. $TFIDF_{2.5M}$, (b) $SSI_{30k}+I_{2.5M}$ vs. the best combination of LSI_{30k} and $TFIDF_{2.5M}$.

Importance of the Identity matrix for Low Rank representations.

The addition of the identity term in our model $W=U^\top V+I$ allows this model to automatically learn the trade-off between using the low dimensional space and a classical vector space model. The diagonal elements count when there are exact matches (co-ocurrences) of words between the documents. The off-diagonal (approximated with a low rank representation) captures topics and synonyms. Using only W=I yields the inferior TFIDF model. Using only $W=U^\top V$ also does not work as well as $W=U^\top V+I$. Indeed, we obtain a mean average precision of 0.42 with the former, and 0.51 with the latter. Similar results can be seen with the error rate of LSI with or without adding the $(1-\alpha)$ TFIDF term, however for LSI this modification seems rather ad-hoc rather than being a natural constraint on the general form of W as in our method.

Ignoring the Diagonal.

On the other hand, for some tasks it is not possible to

use the identity matrix at all, e.g. if one wishes to perform cross-language retrieval. Out of curiosity, we thus also tested our method SSI training a dense matrix W where the diagonal is constrained to be zero¹⁰, so only synonyms can be used. This obtained a test ranking loss of 0.69% (limited dictionary size case), compare to 0.41% with the diagonal.

Training Speed.

Training our model over the 1.2M documents (where the number of triplets \mathcal{R} is obviously much larger) takes on the order of a few days on standard machine (single CPU) with our current implementation. As triplets are sampled stochastically, not all possible triplets have been seen in this time, however the generalization error on validation data has reached a minimum by that time.

4.2 Query-Document Retrieval

We also tested our approach in a query-document setup. We used the same setup as before but we constructed queries by keeping only k random words from query documents in an attempt to mimic a "keyword search". First, using the same setup as in the previous section with a limited dictionary size of 30,000 words we present results for keyword queries of length k = 5, 10 and 20 in Table 6. SSI yields similar improvements as in the document-document retrieval case over the baselines. Here, we do not report full results for Query Expansion, however it did not give large improvements over TFIDF, e.g. for the k = 10 case we obtain 0.084 MAP and 0.0376 P@10 for QE at best. Results for k = 10 using an unconstrained dictionary are given in Table 7. Again, SSI yields similar improvements. Overall, non-symmetric SSI gives a slight but consistent improvement over symmetric SSI. Changing the embedding dimension N (capacity) did not appear to effect this, for example for k = 10 and N = 100we obtain 3.11% / 0.215 / 0.097 for Rank Loss/MAP/P@10 using SSI $W = U^{T}U + I$ and 2.93% / 0.235 / 0.102 using SSI $W = U^{\top}V + I$ (results in Table 6 are for N = 200). Finally, correlated feature hashing again improved over models without hashing.

4.3 Content Matching

We present results on matching adverts to web pages, a problem closely related to document retrieval. We obtained proprietary data from an online advertising company of the form of pairs of web pages and adverts that were clicked while displayed on that page. We only considered clicks in position 1 and discarded the sessions in which none of the ads was clicked. This is a way to circumvent the well known position bias problem — the fact that links appearing in lower positions are less likely to be clicked even if they are relevant. Indeed, by construction, every negative example comes from a slate of adverts in which there was a click in a lower position; it is thus likely that the user examined that negative example but deemed it irrelevant (as opposed to the user not clicking because he did not even look at the advert).

We consider these (webpage,clicked-on-ad) pairs as positive examples (q, d^+) , and any other randomly chosen ad is considered as a negative example d^- for that query page. 1.9M pairs were used for training and 100,000 pairs for test-

ing. The web pages contained 87 features (words) on average, while the ads contained 19 features on average. The two classes (clicks and no-clicks) are roughly balanced. From the way we construct the dataset, this means than when a user clicks on an advert, he/she clicks about half of the time on the one in the first position.

We compared TFIDF, Hash Kernels and Low Rank SSI on this task. The results are given in Table 8. In this case TFIDF performs very poorly, often the positive (page, ad) pairs share very few, if any, words, and even if they do this does not appear to be very discriminative. Hash Kernels and Low Rank SSI appear to perform rather similarly, both strongly outperforming TFIDF. The rank loss on this dataset is two orders of magnitude higher than on the Wikipedia experiments described in the previous sections. This is probably due to a combination of two factors: first, the positive and negative classes are balanced, whereas there was only a few positive documents in the Wikipedia experiments; and second, clicks data are much more noisy.

We might add, however, that at test time, Low Rank SSI has a considerable advantage over Hash Kernels in terms of speed. As the vectors Uq and Vd can be cached for each page and ad, a matching operation only requires N multiplications (a dot product in the "embedding" space). However, for hash kernels |q||d| hashing operations and multiplications have to be performed, where $|\cdot|$ means the number of nonzero elements. For values such as |q|=100, |d|=100 and N=100 that would mean Hash Kernels would be around 100 times slower than Low Rank SSI at test time, and this difference gets larger if more features are used.

Table 8: Content Matching experiments on proprietary data of web-page/advertisement pairs.

Algorithm	Parameters	Rank Loss
TFIDF	0	45.60%
SSI: Hash Kernels [29]	1M	26.15%
SSI: Hash Kernels	10M	25.56%
SSI: $W = (U^{\top}V)_{10k} + I$	$50 \times 10k = 0.5M$	25.83%
SSI: $W = (U^{\top}V)_{20k} + I$	$50 \times 20k = 1M$	26.68%
SSI: $W = (U^{\top}V)_{30k} + I$	$50 \times 30k = 1.5M$	26.98%

4.4 Influence of Training Set Size

As stated earlier, learning a model from raw word features requires considerably more training data than for models based on hand-designed features. This can be a problem when little data is available for training. However, a model which can benefit from very training sets can also be an advantage, especially in today's web search environment where search engines collect a considerable amount of preference data from user behavior logs. Table 9 reports results obtained over different sized training sets. Indeed, one can notice that our model succeed in leveraging from large datasets: the more training data available, the lower the ranking loss.

5. DISCUSSION

We have described a versatile, powerful set of discriminatively trained models for document ranking. Many "learning to rank" papers have focused on the problem of selecting the objective to optimize (given a fixed class of functions) and typically use a relatively small number of hand-engineered

¹⁰Note that the model $W = U^{\top}V$ with the identity achieved a ranking loss of 0.56%, however this model can represent at least some of the diagonal.

Table 6: Empirical results for query-document ranking on Wikipedia where query has k keywords (this experiment uses a limited dictionary size of $\mathcal{D}=30,000$ words). For each k we measure the ranking loss, MAP and P@10 metrics.

			k = 5	
Algorithm	Params	Rank Loss	MAP	P@10
TFIDF	0	21.6%	0.047 ± 0.004	0.023 ± 0.0007
$\alpha LSI + (1 - \alpha)TFIDF$	200D+1	14.2%	0.049 ± 0.004	0.023 ± 0.0007
SSI: $W = U^{\top}U + I$	$200\mathcal{D}$	4.80%	0.161 ± 0.007	0.079 ± 0.003
SSI: $W = U^{\top}V + I$	$400\mathcal{D}$	4.37%	$\bf 0.166 {\pm} 0.007$	$0.083 {\pm} 0.003$
			k = 10	
Algorithm	Params	Rank Loss	MAP	P@10
TFIDF	0	14.0%	0.083 ± 0.006	0.035 ± 0.001
$\alpha LSI + (1 - \alpha)TFIDF$	200D + 1	9.73%	0.089 ± 0.006	0.037 ± 0.001
SSI: $W = U^{\top}U + I$	$200\mathcal{D}$	3.10%	0.2138 ± 0.0009	0.095 ± 0.004
SSI: $W = U^{\top}V + I$	$400\mathcal{D}$	2.91%	$\bf0.229 {\pm} 0.009$	$0.100 {\pm} 0.004$
			k = 20	
Algorithm	Params	Rank Loss	MAP	P@10
TFIDF	0	9.14%	0.128 ± 0.007	0.054 ± 0.002
α LSI + $(1 - \alpha)$ TFIDF	200D+1	6.36%	0.133 ± 0.007	0.059 ± 0.002
SSI: $W = U^{\top}U + I$	$200\mathcal{D}$	1.87%	0.287 ± 0.01	0.126 ± 0.005
SSI: $W = U^{\top}V + I$	$400\mathcal{D}$	1.80%	$\boldsymbol{0.302 {\pm} 0.01}$	$0.130{\pm}0.005$

Table 7: Empirical results for query-document ranking for k=10 keywords (unlimited dictionary size of $\mathcal{D}=2.5$ million words).

Algorithm	Params	Rank	MAP	P@10
TFIDF	0	12.86%	0.128 ± 0.008	0.035 ± 0.003
α LSI + $(1 - \alpha)$ TFIDF	$200 \times 30k + 1$	8.95%	0.133 ± 0.008	0.051 ± 0.003
SSI: $W = U^{\top}V + I$	$400 \times 30k$	3.02%	0.261 ± 0.010	0.113 ± 0.004

Table 9: Influence of Training Set Size over Wikipedia Data: training data varies from 1% to 30% of the links. In all cases, the test data corresponds to 70% of the links. The model uses the most frequent 30000 words, and has 100 output dimensions.

Training Data	Rank Loss
1%	2.5%
4%	2.0%
10%	1.4%
30%	1.1%

features as input. This work is orthogonal to those works as it studies models with large feature sets generated by all pairs of words between the query and target texts. The challenge here is that such feature spaces are very large, and we thus presented low rank models that deal with the memory, speed and capacity control issues. In fact, all of our proposed methods can be used in conjunction with other features and different objective functions explored in previous work for further gains.

Many generalizations of our work are possible: adding more features into our models as we just mentioned, generalizing to other kinds of nonlinear models, and exploring the use of the same models for other tasks such as question answering. In general, web search and other standard retrieval tasks currently often depend on entering query keywords which are likely to be contained in the target document, rather than the user directly describing what they want to find. Our models are capable of learning to rank using either the former or the latter.

6. REFERENCES

- R. Baeza-Yates, B. Ribeiro-Neto, et al. Modern information retrieval. Addison-Wesley Harlow, England, 1999.
- [2] D. M. Blei and J. D. McAuliffe. Supervised topic models. In *In Advances in Neural Information* Processing Systems (NIPS), pages 121–128, 2007.
- [3] D. M. Blei, A. Ng, and M. I. Jordan. Latent dirichlet allocation. The Journal of Machine Learning Research, 3:993–1022, 2003.
- [4] R. Bunescu and M. Pasca. Using encyclopedic knowledge for named entity disambiguation. In In EACL, pages 9–16, 2006.
- [5] C. Burges, R. Ragno, and Q.V. Le. Learning to Rank with Nonsmooth Cost Functions. In Advances in Neural Information Processing Systems: Proceedings of the 2006 Conference, pages 193–200. MIT Press, 2007.
- [6] C. Burges, T. Shaked, E. Renshaw, A. Lazier, M. Deeds, N. Hamilton, and G. Hullender. Learning to rank using gradient descent. In *ICML* 2005, pages 89–96, New York, NY, USA, 2005. ACM Press.
- [7] Z. Cao, T. Qin, T.Y. Liu, M.F. Tsai, and H. Li. Learning to rank: from pairwise approach to listwise approach. In *Proceedings of the 24th international* conference on Machine learning, pages 129–136. ACM Press New York, NY, USA, 2007.

- [8] S. Chernov, T. Iofciu, W. Nejdl, and X. Zhou. Extracting semantic relationships between wikipedia categories. In In 1st International Workshop: âĂİSemWiki2006 - From Wiki to SemanticsâĂİ (SemWiki 2006), co-located with the ESWC2006 in Budva, 2006.
- [9] M. Collins and N. Duffy. New ranking algorithms for parsing and tagging: kernels over discrete structures, and the voted perceptron. In Proceedings of the 40th Annual Meeting on Association for Computational Linguistics, pages 263–270. Association for Computational Linguistics Morristown, NJ, USA, 2001.
- [10] S. Cucerzan. Large-scale named entity disambiguation based on wikipedia data. In Proceedings of the 2007 Joint Conference on Empirical Methods in Natural Language Processing and Computational Natural Language Learning, pages 708-716, Prague, June 2007. Association for Computational Linguistics.
- [11] S. Deerwester, S. T. Dumais, G. W. Furnas, T. K. Landauer, and R. Harshman. Indexing by latent semantic analysis. *JASIS*, 41(6):391–407, 1990.
- [12] E. Gabrilovich and S. Markovitch. Computing semantic relatedness using wikipedia-based explicit semantic analysis. In *International Joint Conference* on Artificial Intelligence, pages 1606–1611, 2007.
- [13] P. Gehler, A. Holub, and M. Welling. The rate adapting poisson (rap) model for information retrieval and object recognition. In *Proceedings of the 23rd International Conference on Machine Learning*, pages 337–344. 2006.
- [14] A. Globerson and S. Roweis. Visualizing pairwise similarity via semidefinite programming. In AISTATS. 2007
- [15] S. Goel, J. Langford, and A. Strehl. Predictive indexing for fast search. In Advances in Neural Information Processing Systems 21, pages 505–512. 2008.
- [16] D. Grangier and S. Bengio. Inferring document similarity from hyperlinks. In CIKM '05, pages 359–360, New York, NY, USA, 2005. ACM.
- [17] D. Grangier and S. Bengio. A discriminative kernel-based approach to rank images from text queries. *IEEE Trans. PAMI.*, 30(8):1371–1384, 2008.
- [18] R. Herbrich, T. Graepel, and K. Obermayer. Large margin rank boundaries for ordinal regression. MIT Press, Cambridge, MA, 2000.
- [19] T. Hofmann. Probabilistic latent semantic indexing. In SIGIR 1999, pages 50–57. ACM Press, 1999.
- [20] J. Hu, L. Fang, Y. Cao, H. Zeng, H. Li, Q. Yang, and Z. Chen. Enhancing text clustering by leveraging wikipedia semantics. In SIGIR '08: Proceedings of the 31st annual international ACM SIGIR conference on Research and development in information retrieval, pages 179–186, New York, NY, USA, 2008. ACM.
- [21] P. Jain, B. Kulis, I. S. Dhillon, and K. Grauman. Online metric learning and fast similarity search. In Advances in Neural Information Processing Systems (NIPS), pages 761–768. 2008.
- [22] T. Joachims. Optimizing search engines using clickthrough data. In ACM SIGKDD, pages 133–142, 2002.

- [23] M. Keller and S. Bengio. A Neural Network for Text Representation. In *International Conference on Artificial Neural Networks, ICANN*, pages 667–672, 2005. IDIAP-RR 05-12.
- [24] T.Y. Liu, J. Xu, T. Qin, W. Xiong, and H. Li. Letor: Benchmark dataset for research on learning to rank for information retrieval. In *Proceedings of SIGIR* 2007 Workshop on Learning to Rank for Information Retrieval, 2007.
- [25] D. N. Milne, I. H. Witten, and D. M. Nichols. A knowledge-based search engine powered by wikipedia. In CIKM '07: Proceedings of the sixteenth ACM conference on Conference on information and knowledge management, pages 445–454, New York, NY, USA, 2007. ACM.
- [26] Z. Minier, Z. Bodo, and L. Csato. Wikipedia-based kernels for text categorization. In In 9th International Symposium on Symbolic and Numeric Algorithms for Scientific Computing, pages 157–164, 2007.
- [27] M. Ruiz-casado, E. Alfonseca, and P. Castells. Automatic extraction of semantic relationships for wordnet by means of pattern learning from wikipedia. In *In NLDB*, pages 67–79. Springer Verlag, 2005.
- [28] R. Salakhutdinov and G. Hinton. Semantic Hashing. International Journal of Approximate Reasoning, 50(7):969–978, 2009.
- [29] Q. Shi, J. Petterson, G. Dror, J. Langford, A. Smola, A. Strehl, and V. Vishwanathan. Hash kernels. In Twelfth International Conference on Artificial Intelligence and Statistics, 2009.
- [30] F. Smadja, K. R. McKeown, and V. Hatzivassiloglou. Translating collocations for bilingual lexicons: a statistical approach. *Comput. Linguist.*, 22(1):1–38, 1996.
- [31] J. Sun, Z. Chen, H. Zeng, Y. Lu, C. Shi, and W. Ma. Supervised latent semantic indexing for document categorization. In *ICDM 2004*, pages 535–538, Washington, DC, USA, 2004. IEEE Computer Society.
- [32] K. Weinberger and L. Saul. Fast solvers and efficient implementations for distance metric learning. In *International Conference on Machine Learning*, pages 1160–1167, 2008.
- [33] Y. Yue, T. Finley, F. Radlinski, and T. Joachims. A support vector method for optimizing average precision. In SIGIR, pages 271–278, 2007.
- [34] L. Zighelnic and O. Kurland. Query-drift prevention for robust query expansion. In SIGIR 2008, pages 825–826, New York, NY, USA, 2008. ACM.