

We use the following abbreviated journal and conference names in the bibliography:

CACM Communications of the Association for Computing Machinery.

IP&M Information Processing and Management.

IR Information Retrieval.

JACM Journal of the Association for Computing Machinery.

JASIS Journal of the American Society for Information Science.

JASIST Journal of the American Society for Information Science and Technology.

JMLR Journal of Machine Learning Research.

TOIS ACM Transactions on Information Systems.

Proc. ACL Proceedings of the Annual Meeting of the Association for Computational Linguistics. Available from: http://www.aclweb.org/anthology-index/

Proc. CIKM Proceedings of the ACM CIKM Conference on Information and Knowledge Management. ACM Press.

Proc. ECIR Proceedings of the European Conference on Information Retrieval.

Proc. ECML Proceedings of the European Conference on Machine Learning.

Proc. ICML Proceedings of the International Conference on Machine Learning.

Proc. IJCAI Proceedings of the International Joint Conference on Artificial Intelligence.

 ${\it Proc.\,INEX}\ \ {\rm Proceedings\,\,of\,\,the\,\,Initiative\,\,for\,\,the\,\,Evaluation\,\,of\,\,XML\,\,Retrieval.}$

Proc. KDD Proceedings of the ACM SIGKDD International Conference on Knowledge Discovery and Data Mining.

Proc. NIPS Proceedings of the Neural Information Processing Systems Conference.

Proc. PODS Proceedings of the ACM Conference on Principles of Database Systems.

Proc. SDAIR Proceedings of the Annual Symposium on Document Analysis and Information Retrieval.

Proc. SIGIR Proceedings of the Annual International ACM/SIGIR Conference on Research and Development in Information Retrieval. Available from: http://www.sigir.org/proceedings/Proc-Browse.html

Proc. SPIRE Proceedings of the Symposium on String Processing and Information Retrieval.

Proc. TREC Proceedings of the Text Retrieval Conference.

Proc. UAI Proceedings of the Conference on Uncertainty in Artificial Intelligence.

Proc. VLDB Proceedings of the Very Large Data Bases Conference.

Proc. WWW Proceedings of the International World Wide Web Conference.

Aberer, Karl. 2001. P-Grid: A self-organizing access structure for P2P information systems. In *Proc. International Conference on Cooperative Information Systems*, pp. 179–194. Springer. xxxiv, 521

Aizerman, Mark A., Emmanuel M. Braverman, and Lev I. Rozonoér. 1964. Theoretical foundations of the potential function method in pattern recognition learning. *Automation and Remote Control* 25:821–837. 347, 521, 522, 532

Akaike, Hirotugu. 1974. A new look at the statistical model identification. *IEEE Transactions on automatic control* 19(6):716–723. 373, 521

Allan, James. 2005. HARD track overview in TREC 2005: High accuracy retrieval from documents. In *Proc. TREC*. 174, 521

Allan, James, Ron Papka, and Victor Lavrenko. 1998. On-line new event detection and tracking. In *Proc. SIGIR*, pp. 37–45. ACM Press. DOI: doi.acm.org/10.1145/290941.290954. 399, 521, 528, 530

Allwein, Erin L., Robert E. Schapire, and Yoram Singer. 2000. Reducing multiclass to binary: A unifying approach for margin classifiers. *JMLR* 1:113–141. URL: www.jmlr.org/papers/volume1/allwein00a/allwein00a.pdf. 315, 521, 532, 533

Alonso, Omar, Sandeepan Banerjee, and Mark Drake. 2006. GIO: A semantic web application using the information grid framework. In *Proc. WWW*, pp. 857–858. ACM Press. DOI: doi.acm.org/10.1145/1135777.1135913. 373, 521, 524

Altingövde, Ismail Sengör, Engin Demir, Fazli Can, and Özgür Ulusoy. 2008. Incremental cluster-based retrieval using compressed cluster-skipping inverted files. *TOIS*. To appear. 372

Altingövde, Ismail Sengör, Rifat Ozcan, Huseyin Cagdas Ocalan, Fazli Can, and Özgür Ulusoy. 2007. Large-scale cluster-based retrieval experiments on Turkish texts. In *Proc. SIGIR*, pp. 891–892. ACM Press. 521, 523, 530, 534

Amer-Yahia, Sihem, Chavdar Botev, Jochen Dörre, and Jayavel Shanmugasundaram. 2006. XQuery full-text extensions explained. *IBM Systems Journal* 45(2):335–352. 217, 521, 522, 524, 532

Amer-Yahia, Sihem, Pat Case, Thomas Rölleke, Jayavel Shanmugasundaram, and Gerhard Weikum. 2005. Report on the DB/IR panel at SIGMOD 2005. SIGMOD Record 34(4):71–74. DOI: doi.acm.org/10.1145/1107499.1107514. 217, 521, 523, 532, 534

Amer-Yahia, Sihem, and Mounia Lalmas. 2006. XML search: Languages, INEX and scoring. *SIGMOD Record* 35(4):16–23. DOI: doi.acm.org/10.1145/1228268.1228271. 217, 521, 528

- Anagnostopoulos, Aris, Andrei Z. Broder, and Kunal Punera. 2006. Effective and efficient classification on a search-engine model. In *Proc. CIKM*, pp. 208–217. ACM Press. DOI: doi.acm.org/10.1145/1183614.1183648. 315, 521, 522, 531
- Anderberg, Michael R. 1973. Cluster analysis for applications. Academic Press. 372, 521
- Andoni, Alexandr, Mayur Datar, Nicole Immorlica, Piotr Indyk, and Vahab Mirrokni. 2006. Locality-sensitive hashing using stable distributions. In *Nearest Neighbor Methods in Learning and Vision: Theory and Practice*. MIT Press. 314, 521, 524, 526, 529
- Anh, Vo Ngoc, Owen de Kretser, and Alistair Moffat. 2001. Vector-space ranking with effective early termination. In *Proc. SIGIR*, pp. 35–42. ACM Press. 149, 521, 528, 529
- Anh, Vo Ngoc, and Alistair Moffat. 2005. Inverted index compression using word-aligned binary codes. *IR* 8(1):151–166. DOI: dx.doi.org/10.1023/B:INRT.0000048490.99518.5c. 106, 521, 529
- Anh, Vo Ngoc, and Alistair Moffat. 2006a. Improved word-aligned binary compression for text indexing. *IEEE Transactions on Knowledge and Data Engineering* 18(6): 857–861. 106, 521, 529
- Anh, Vo Ngoc, and Alistair Moffat. 2006b. Pruned query evaluation using pre-computed impacts. In *Proc. SIGIR*, pp. 372–379. ACM Press. DOI: doi.acm.org/10.1145/1148170.1148235. 149, 521, 529
- Anh, Vo Ngoc, and Alistair Moffat. 2006c. Structured index organizations for high-throughput text querying. In *Proc. SPIRE*, pp. 304–315. Springer. 149, 521, 529
- Apté, Chidanand, Fred Damerau, and Sholom M. Weiss. 1994. Automated learning of decision rules for text categorization. *TOIS* 12(1):233–251. 286, 521, 524, 534
- Arthur, David, and Sergei Vassilvitskii. 2006. How slow is the *k*-means method? In *Proc. ACM Symposium on Computational Geometry*, pp. 144–153. 373, 521, 534
- Arvola, Paavo, Marko Junkkari, and Jaana Kekäläinen. 2005. Generalized contextualization method for XML information retrieval. In *Proc. CIKM*, pp. 20–27. 216, 521, 527
- Aslam, Javed A., and Emine Yilmaz. 2005. A geometric interpretation and analysis of R-precision. In *Proc. CIKM*, pp. 664–671. ACM Press. 174, 521, 535
- Ault, Thomas Galen, and Yiming Yang. 2002. Information filtering in TREC-9 and TDT-3: A comparative analysis. *IR* 5(2-3):159–187. 315, 521, 535
- Badue, Claudine Santos, Ricardo A. Baeza-Yates, Berthier Ribeiro-Neto, and Nivio Ziviani. 2001. Distributed query processing using partitioned inverted files. In *Proc. SPIRE*, pp. 10–20. 459, 521, 531, 535
- Baeza-Yates, Ricardo, Paolo Boldi, and Carlos Castillo. 2005. The choice of a damping function for propagating importance in link-based ranking. Technical report, Dipartimento di Scienze dell'Informazione, Università degli Studi di Milano. 481, 521, 522, 523

Baeza-Yates, Ricardo, and Berthier Ribeiro-Neto. 1999. *Modern Information Retrieval*. Addison Wesley. xxxiv, 84, 105, 175, 400, 521, 531

- Bahle, Dirk, Hugh E. Williams, and Justin Zobel. 2002. Efficient phrase querying with an auxiliary index. In *Proc. SIGIR*, pp. 215–221. ACM Press. 47, 521, 535
- Baldridge, Jason, and Miles Osborne. 2004. Active learning and the total cost of annotation. In *Proc. Empirical Methods in Natural Language Processing*, pp. 9–16. 348, 521, 530
- Ball, G. H. 1965. Data analysis in the social sciences: What about the details? In *Proc. Fall Joint Computer Conference*, pp. 533–560. Spartan Books. 373, 521
- Banko, Michele, and Eric Brill. 2001. Scaling to very very large corpora for natural language disambiguation. In *Proc. ACL*. 337, 521, 522
- Bar-Ilan, Judit, and Tatyana Gutman. 2005. How do search engines respond to some non-English queries? *Journal of Information Science* 31(1):13–28. 46, 521, 525
- Bar-Yossef, Ziv, and Maxim Gurevich. 2006. Random sampling from a search engine's index. In *Proc. WWW*, pp. 367–376. ACM Press. DOI: doi.acm.org/10.1145/1135777.1135833. 442, 521, 525
- Barroso, Luiz André, Jeffrey Dean, and Urs Hölzle. 2003. Web search for a planet: The Google cluster architecture. *IEEE Micro* 23(2):22–28. DOI: dx.doi.org/10.1109/MM.2003.1196112. 459, 521, 524, 526
- Bartell, Brian Theodore. 1994. Optimizing ranking functions: A connectionist approach to adaptive information retrieval. PhD thesis, University of California at San Diego, La Jolla, CA. 150, 521
- Bartell, Brian T., Garrison W. Cottrell, and Richard K. Belew. 1998. Optimizing similarity using multi-query relevance feedback. *JASIS* 49(8):742–761. 150, 521, 522, 523
- Barzilay, Regina, and Michael Elhadad. 1997. Using lexical chains for text summarization. In *Workshop on Intelligent Scalable Text Summarization*, pp. 10–17. 174, 522, 524
- Bast, Holger, and Debapriyo Majumdar. 2005. Why spectral retrieval works. In *Proc. SIGIR*, pp. 11–18. ACM Press. DOI: doi.acm.org/10.1145/1076034.1076040. 417, 522, 529
- Basu, Sugato, Arindam Banerjee, and Raymond J. Mooney. 2004. Active semisupervision for pairwise constrained clustering. In Proc. SIAM International Conference on Data Mining, pp. 333–344. 373, 521, 522, 530
- Beesley, Kenneth R. 1998. Language identifier: A computer program for automatic natural-language identification of on-line text. In *Languages at Crossroads: Proc. Annual Conference of the American Translators Association*, pp. 47–54. 46, 522
- Beesley, Kenneth R., and Lauri Karttunen. 2003. Finite State Morphology. CSLI Publications. 46, 522, 527
- Bennett, Paul N. 2000. Assessing the calibration of naive Bayes' posterior estimates. Technical Report CMU-CS-00-155, School of Computer Science, Carnegie Mellon University. 286, 522

Berger, Adam, and John Lafferty. 1999. Information retrieval as statistical translation. In *Proc. SIGIR*, pp. 222–229. ACM Press. 251, 252, 522, 528

- Berkhin, Pavel. 2005. A survey on pagerank computing. *Internet Mathematics* 2(1): 73–120. 481, 522
- Berkhin, Pavel. 2006a. Bookmark-coloring algorithm for personalized pagerank computing. *Internet Mathematics* 3(1):41–62. 481, 522
- Berkhin, Pavel. 2006b. A survey of clustering data mining techniques. In Jacob Kogan, Charles Nicholas, and Marc Teboulle (eds.), *Grouping Multidimensional Data: Recent Advances in Clustering*, pp. 25–71. Springer. 372, 522
- Berners-Lee, Tim, Robert Cailliau, Jean-Francois Groff, and Bernd Pollermann. 1992. World-Wide Web: The information universe. *Electronic Networking: Research, Applications and Policy* 1(2):74–82. URL: citeseer.ist.psu.edu/article/berners-lee92worldwide.html. 441, 522, 523, 525, 531
- Berry, Michael, and Paul Young. 1995. Using latent semantic indexing for multilanguage information retrieval. *Computers and the Humanities* 29(6):413–429. 417, 522, 535
- Berry, Michael W., Susan T. Dumais, and Gavin W. O'Brien. 1995. Using linear algebra for intelligent information retrieval. *SIAM Review* 37(4):573–595. 417, 522, 524, 530
- Betsi, Stamatina, Mounia Lalmas, Anastasios Tombros, and Theodora Tsikrika. 2006. User expectations from XML element retrieval. In *Proc. SIGIR*, pp. 611–612. ACM Press. 217, 522, 528, 533, 534
- Bharat, Krishna, and Andrei Broder. 1998. A technique for measuring the relative size and overlap of public web search engines. *Computer Networks and ISDN Systems* 30 (1-7):379–388. DOI: dx.doi.org/10.1016/S0169-7552(98)00127-5. 442, 522
- Bharat, Krishna, Andrei Broder, Monika Henzinger, Puneet Kumar, and Suresh Venkatasubramanian. 1998. The connectivity server: Fast access to linkage information on the web. In *Proc. WWW*, pp. 469–477. 459, 522, 526, 528, 534
- Bharat, Krishna, Andrei Z. Broder, Jeffrey Dean, and Monika Rauch Henzinger. 2000. A comparison of techniques to find mirrored hosts on the WWW. *JASIS* 51(12): 1114–1122. URL: citeseer.ist.psu.edu/bharat99comparison.html. 442, 522, 524, 526
- Bharat, Krishna, and Monika R. Henzinger. 1998. Improved algorithms for topic distillation in a hyperlinked environment. In *Proc. SIGIR*, pp. 104–111. ACM Press. URL: citeseer.ist.psu.edu/bharat98improved.html. 481, 522, 526
- Bishop, Christopher M. 2006. *Pattern Recognition and Machine Learning*. Springer. 315, 522
- Blair, David C., and M. E. Maron. 1985. An evaluation of retrieval effectiveness for a full-text document-retrieval system. *CACM* 28(3):289–299. 193, 522, 529
- Blanco, Roi, and Alvaro Barreiro. 2006. TSP and cluster-based solutions to the reassignment of document identifiers. *IR* 9(4):499–517. 106, 521, 522
- Blanco, Roi, and Alvaro Barreiro. 2007. Boosting static pruning of inverted files. In *Proc. SIGIR*. ACM Press. 105, 521, 522

Blandford, Dan, and Guy Blelloch. 2002. Index compression through document reordering. In *Proc. Data Compression Conference*, p. 342. IEEE Computer Society. 106, 522

- Blei, David M., Andrew Y. Ng, and Michael I. Jordan. 2003. Latent Dirichlet allocation. *JMLR* 3:993–1022. 418, 522, 527, 530
- Boldi, Paolo, Bruno Codenotti, Massimo Santini, and Sebastiano Vigna. 2002. Ubicrawler: A scalable fully distributed web crawler. In *Proc. Australian World Wide Web Conference*. URL: citeseer.ist.psu.edu/article/boldi03ubicrawler.html. 458, 522, 523, 532, 534
- Boldi, Paolo, Massimo Santini, and Sebastiano Vigna. 2005. PageRank as a function of the damping factor. In *Proc. WWW*. URL: citeseer.ist.psu.edu/boldi05pagerank.html. 481, 522, 532, 534
- Boldi, Paolo, and Sebastiano Vigna. 2004a. Codes for the World-Wide Web. *Internet Mathematics* 2(4):405–427. 459, 522, 534
- Boldi, Paolo, and Sebastiano Vigna. 2004b. The WebGraph framework I: Compression techniques. In *Proc. WWW*, pp. 595–601. ACM Press. 459, 522, 534
- Boldi, Paolo, and Sebastiano Vigna. 2005. Compressed perfect embedded skip lists for quick inverted-index lookups. In *Proc. SPIRE*. Springer. 46, 522, 534
- Boley, Daniel. 1998. Principal direction divisive partitioning. *Data Mining and Knowledge Discovery* 2(4):325–344. DOI: dx.doi.org/10.1023/A:1009740529316. 400, 522
- Borodin, Allan, Gareth O. Roberts, Jeffrey S. Rosenthal, and Panayiotis Tsaparas. 2001. Finding authorities and hubs from link structures on the World Wide Web. In *Proc. WWW*, pp. 415–429. 481, 522, 531, 532, 534
- Bourne, Charles P., and Donald F. Ford. 1961. A study of methods for systematically abbreviating English words and names. *JACM* 8(4):538–552. DOI: doi.acm.org/10.1145/321088.321094. 65, 522, 525
- Bradley, Paul S., and Usama M. Fayyad. 1998. Refining initial points for K-means clustering. In *Proc. ICML*, pp. 91–99. 373, 522, 524
- Bradley, Paul S., Usama M. Fayyad, and Cory Reina. 1998. Scaling clustering algorithms to large databases. In *Proc. KDD*, pp. 9–15. 374, 522, 524, 531
- Brill, Eric, and Robert C. Moore. 2000. An improved error model for noisy channel spelling correction. In *Proc. ACL*, pp. 286–293. 65, 522, 530
- Brin, Sergey, and Lawrence Page. 1998. The anatomy of a large-scale hypertextual web search engine. In *Proc. WWW*, pp. 107–117. 149, 458, 480, 522, 530
- Brisaboa, Nieves R., Antonio Fariña, Gonzalo Navarro, and José R. Paramá. 2007. Lightweight natural language text compression. *IR* 10(1):1–33. 107, 522, 524, 530
- Broder, Andrei. 2002. A taxonomy of web search. SIGIR Forum 36(2):3–10. DOI: doi.acm.org/10.1145/792550.792552. 442, 522
- Broder, Andrei, S. Ravi Kumar, Farzin Maghoul, Prabhakar Raghavan, Sridhar Rajagopalan, Raymie Stata, Andrew Tomkins, and Janet Wiener. 2000. Graph structure in the web. *Computer Networks* 33(1):309–320. 441, 522, 528, 529, 531, 533, 534

Broder, Andrei Z., Steven C. Glassman, Mark S. Manasse, and Geoffrey Zweig. 1997. Syntactic clustering of the web. In *Proc. WWW*, pp. 391–404. 442, 522, 525, 529, 535

- Brown, Eric W. 1995. *Execution Performance Issues in Full-Text Information Retrieval*. PhD thesis, University of Massachusetts, Amherst. 149, 522
- Buckley, Chris, James Allan, and Gerard Salton. 1994a. Automatic routing and ad-hoc retrieval using SMART: TREC 2. In *Proc. TREC*, pp. 45–55. 314, 521, 522, 532
- Buckley, Chris, and Gerard Salton. 1995. Optimization of relevance feedback weights. In *Proc. SIGIR*, pp. 351–357. ACM Press. DOI: doi.acm.org/10.1145/215206.215383. 315, 522, 532
- Buckley, Chris, Gerard Salton, and James Allan. 1994b. The effect of adding relevance information in a relevance feedback environment. In *Proc. SIGIR*, pp. 292–300. ACM Press. 185, 194, 314, 521, 522, 532
- Buckley, Chris, Amit Singhal, and Mandar Mitra. 1995. New retrieval approaches using SMART: TREC 4. In *Proc. TREC*. 187, 522, 529, 533
- Buckley, Chris, and Ellen M. Voorhees. 2000. Evaluating evaluation measure stability. In *Proc. SIGIR*, pp. 33–40. 173, 174, 522, 534
- Burges, Chris, Tal Shaked, Erin Renshaw, Ari Lazier, Matt Deeds, Nicole Hamilton, and Greg Hullender. 2005. Learning to rank using gradient descent. In *Proc. ICML*. 348, 522, 524, 525, 526, 528, 531, 532
- Burges, Christopher J. C. 1998. A tutorial on support vector machines for pattern recognition. *Data Mining and Knowledge Discovery* 2(2):121–167. 346, 522
- Burner, Mike. 1997. Crawling towards eternity: Building an archive of the World Wide Web. *Web Techniques Magazine* 2(5). 458, 522
- Burnham, Kenneth P., and David Anderson. 2002. *Model Selection and Multi-Model Inference*. Springer. 373, 521, 523
- Bush, Vannevar. 1945. As we may think. *The Atlantic Monthly*. URL: www.theatlantic.com/doc/194507/bush. 17, 441, 523
- Büttcher, Stefan, and Charles L. A. Clarke. 2005a. Indexing time vs. query time: Trade-offs in dynamic information retrieval systems. In *Proc. CIKM*, pp. 317–318. ACM Press. DOI: doi.acm.org/10.1145/1099554.1099645. 84, 523
- Büttcher, Stefan, and Charles L. A. Clarke. 2005b. A security model for full-text file system search in multi-user environments. In *Proc. FAST*. URL: www.usenix.org/events/fast05/tech/buettcher.html. 84, 523
- Büttcher, Stefan, and Charles L. A. Clarke. 2006. A document-centric approach to static index pruning in text retrieval systems. In *Proc. CIKM*, pp. 182–189. DOI: doi.acm.org/10.1145/1183614.1183644. 105, 523
- Büttcher, Stefan, Charles L. A. Clarke, and Brad Lushman. 2006. Hybrid index maintenance for growing text collections. In *Proc. SIGIR*, pp. 356–363. ACM Press. DOI: doi.acm.org/10.1145/1148170.1148233. 84, 523, 529
- Cacheda, Fidel, Victor Carneiro, Carmen Guerrero, and Ángel Viña. 2003. Optimization of restricted searches in web directories using hybrid data structures. In *Proc. ECIR*, pp. 436–451. 372, 523, 525, 534

Callan, Jamie. 2000. Distributed information retrieval. In W. Bruce Croft (ed.), *Advances in information retrieval*, pp. 127–150. Kluwer. 84, 523

- Can, Fazli, Ismail Sengör Altingövde, and Engin Demir. 2004. Efficiency and effectiveness of query processing in cluster-based retrieval. *Information Systems* 29(8): 697–717. DOI: dx.doi.org/10.1016/S0306-4379(03)00062-0. 372, 521, 523, 524
- Can, Fazli, and Esen A. Ozkarahan. 1990. Concepts and effectiveness of the cover-coefficient-based clustering methodology for text databases. *ACM Trans. Database Syst.* 15(4):483–517. 372, 523, 530
- Cao, Guihong, Jian-Yun Nie, and Jing Bai. 2005. Integrating word relationships into language models. In *Proc. SIGIR*, pp. 298–305. ACM Press. 252, 521, 523, 530
- Cao, Yunbo, Jun Xu, Tie-Yan Liu, Hang Li, Yalou Huang, and Hsiao-Wuen Hon. 2006. Adapting Ranking SVM to document retrieval. In *Proc. SIGIR*. ACM Press. 348, 523, 526, 528, 535
- Carbonell, Jaime, and Jade Goldstein. 1998. The use of MMR, diversity-based reranking for reordering documents and producing summaries. In *Proc. SIGIR*, pp. 335–336. ACM Press. DOI: doi.acm.org/10.1145/290941.291025. 167, 523, 525
- Carletta, Jean. 1996. Assessing agreement on classification tasks: The kappa statistic. *Computational Linguistics* 22:249–254. 174, 523
- Carmel, David, Doron Cohen, Ronald Fagin, Eitan Farchi, Michael Herscovici, Yoelle S. Maarek, and Aya Soffer. 2001. Static index pruning for information retrieval systems. In *Proc. SIGIR*, pp. 43–50. ACM Press. DOI: doi.acm.org/10.1145/383952.383958. 105, 149, 523, 524, 526, 529, 533
- Carmel, David, Yoelle S. Maarek, Matan Mandelbrod, Yosi Mass, and Aya Soffer. 2003. Searching XML documents via XML fragments. In *Proc. SIGIR*, pp. 151–158. ACM Press. DOI: doi.acm.org/10.1145/860435.860464. 216, 523, 529, 533
- Caruana, Rich, and Alexandru Niculescu-Mizil. 2006. An empirical comparison of supervised learning algorithms. In *Proc. ICML.* 347, 523, 530
- Castro, R. M., M. J. Coates, and R. D. Nowak. 2004. Likelihood based hierarchical clustering. IEEE Transactions in Signal Processing 52(8):2308–2321. 400, 523, 530
- Cavnar, William B., and John M. Trenkle. 1994. N-gram-based text categorization. In *Proc. SDAIR*, pp. 161–175. 46, 523, 534
- Chakrabarti, Soumen. 2002. *Mining the Web: Analysis of Hypertext and Semi Structured Data*. Morgan Kaufmann. 442, 523
- Chakrabarti, Soumen, Byron Dom, David Gibson, Jon Kleinberg, Prabhakar Raghavan, and Sridhar Rajagopalan. 1998. Automatic resource list compilation by analyzing hyperlink structure and associated text. In *Proc. WWW*. URL: citeseer.ist.psu.edu/chakrabarti98automatic.html. 480, 481, 523, 524, 525, 527, 531
- Chapelle, Olivier, Bernhard Schölkopf, and Alexander Zien (eds.). 2006. *Semi-Supervised Learning*. MIT Press. 347, 501, 508, 523, 535
- Chaudhuri, Surajit, Gautam Das, Vagelis Hristidis, and Gerhard Weikum. 2006. Probabilistic information retrieval approach for ranking of database query results. *ACM Transactions on Database Systems* 31(3):1134–1168. DOI: doi.acm.org/10.1145/1166074.1166085. 217, 523, 524, 526, 534

Cheeseman, Peter, and John Stutz. 1996. Bayesian classification (AutoClass): Theory and results. In Advances in Knowledge Discovery and Data Mining, pp. 153–180. MIT Press. 374, 523, 533

- Chen, Hsin-Hsi, and Chuan-Jie Lin. 2000. A multilingual news summarizer. In *Proc. COLING*, pp. 159–165. 373, 523, 528
- Chen, Pai-Hsuen, Chih-Jen Lin, and Bernhard Schölkopf. 2005. A tutorial on *v*-support vector machines. *Applied Stochastic Models in Business and Industry* 21: 111–136. 346, 523, 528, 532
- Chiaramella, Yves, Philippe Mulhem, and Franck Fourel. 1996. A model for multimedia information retrieval. Technical Report 4-96, University of Glasgow. 216, 523, 525, 530
- Chierichetti, Flavio, Alessandro Panconesi, Prabhakar Raghavan, Mauro Sozio, Alessandro Tiberi, and Eli Upfal. 2007. Finding near neighbors through cluster pruning. In Proc. PODS. 149, 523, 530, 531, 533, 534
- Cho, Junghoo, and Hector Garcia-Molina. 2002. Parallel crawlers. In *Proc. WWW*, pp. 124–135. ACM Press. DOI: doi.acm.org/10.1145/511446.511464. 458, 523, 525
- Cho, Junghoo, Hector Garcia-Molina, and Lawrence Page. 1998. Efficient crawling through URL ordering. In *Proc. WWW*, pp. 161–172. 458, 523, 525, 530
- Chu-Carroll, Jennifer, John Prager, Krzysztof Czuba, David Ferrucci, and Pablo Duboue. 2006. Semantic search via XML fragments: A high-precision approach to IR. In *Proc. SIGIR*, pp. 445–452. ACM Press. DOI: doi.acm.org/10.1145/1148170.1148247. 216, 523, 524, 531
- Clarke, Charles L.A., Gordon V. Cormack, and Elizabeth A. Tudhope. 2000. Relevance ranking for one to three term queries. *IP&M* 36:291–311. 149, 523, 534
- Cleverdon, Cyril W. 1991. The significance of the Cranfield tests on index languages. In *Proc. SIGIR*, pp. 3–12. ACM Press. 17, 173, 523
- Coden, Anni R., Eric W. Brown, and Savitha Srinivasan (eds.). 2002. *Information Retrieval Techniques for Speech Applications*. Springer. xxxiv, 522, 523, 533
- Cohen, Paul R. 1995. Empirical methods for artificial intelligence. MIT Press. 286, 523
- Cohen, William W. 1998. Integration of heterogeneous databases without common domains using queries based on textual similarity. In *Proc. SIGMOD*, pp. 201–212. ACM Press. 217, 523
- Cohen, William W., Robert E. Schapire, and Yoram Singer. 1998. Learning to order things. In *Proc. NIPS*. The MIT Press. URL: citeseer.ist.psu.edu/article/cohen98learning.html. 150, 523, 532, 533
- Cohen, William W., and Yoram Singer. 1999. Context-sensitive learning methods for text categorization. *TOIS* 17(2):141–173. 339, 523, 533
- Comtet, Louis. 1974. Advanced Combinatorics. Reidel. 356, 523
- Cooper, William S., Aitao Chen, and Fredric C. Gey. 1994. Full text retrieval based on probabilistic equations with coefficients fitted by logistic regression. In *Proc. TREC*, pp. 57–66. 150, 523, 525

Cormen, Thomas H., Charles Eric Leiserson, and Ronald L. Rivest. 1990. *Introduction to Algorithms*. MIT Press. 11, 79, 399, 523, 528, 531

- Cover, Thomas M., and Peter E. Hart. 1967. Nearest neighbor pattern classification. *IEEE Transactions on Information Theory* 13(1):21–27. 315, 523, 526
- Cover, Thomas M., and Joy A. Thomas. 1991. *Elements of Information Theory*. Wiley. 106, 251, 523, 533
- Crammer, Koby, and Yoram Singer. 2001. On the algorithmic implementation of multiclass kernel-based machines. *JMLR* 2:265–292. 347, 523, 533
- Creecy, Robert H., Brij M. Masand, Stephen J. Smith, and David L. Waltz. 1992. Trading MIPS and memory for knowledge engineering. *CACM* 35(8):48–64. DOI: doi.acm.org/10.1145/135226.135228. 314, 523, 529, 533, 534
- Crestani, Fabio, Mounia Lalmas, Cornelis J. Van Rijsbergen, and Iain Campbell. 1998. Is this document relevant? ... probably: A survey of probabilistic models in information retrieval. *ACM Computing Surveys* 30(4):528–552. DOI: doi.acm.org/10.1145/299917.299920. 235, 523, 528, 531
- Cristianini, Nello, and John Shawe-Taylor. 2000. Introduction to Support Vector Machines and Other Kernel-based Learning Methods. Cambridge University Press. 346, 523, 532
- Croft, W. Bruce. 1978. A file organization for cluster-based retrieval. In *Proc. SIGIR*, pp. 65–82. ACM Press. 372, 523
- Croft, W. Bruce, and David J. Harper. 1979. Using probabilistic models of document retrieval without relevance information. *Journal of Documentation* 35(4):285–295. 133, 227, 523, 526
- Croft, W. Bruce, and John Lafferty (eds.). 2003. Language Modeling for Information Retrieval. Springer. 252, 524, 528
- Crouch, Carolyn J. 1988. A cluster-based approach to thesaurus construction. In *Proc. SIGIR*, pp. 309–320. ACM Press. DOI: doi.acm.org/10.1145/62437.62467. 374, 524
- Cucerzan, Silviu, and Eric Brill. 2004. Spelling correction as an iterative process that exploits the collective knowledge of web users. In *Proc. Empirical Methods in Natural Language Processing*. 65, 522, 524
- Cutting, Douglas R., David R. Karger, and Jan O. Pedersen. 1993. Constant interaction-time Scatter/Gather browsing of very large document collections. In *Proc. SIGIR*, pp. 126–134. ACM Press. 399, 524, 527, 530
- Cutting, Douglas R., Jan O. Pedersen, David Karger, and John W. Tukey. 1992. Scatter/Gather: A cluster-based approach to browsing large document collections. In *Proc. SIGIR*, pp. 318–329. ACM Press. 372, 399, 524, 527, 530, 534
- Damerau, Fred J. 1964. A technique for computer detection and correction of spelling errors. *CACM* 7(3):171–176. DOI: doi.acm.org/10.1145/363958.363994. 65, 524
- Davidson, Ian, and Ashwin Satyanarayana. 2003. Speeding up k-means clustering by bootstrap averaging. In *ICDM 2003 Workshop on Clustering Large Data Sets.* 373, 524, 532

Day, William H., and Herbert Edelsbrunner. 1984. Efficient algorithms for agglomerative hierarchical clustering methods. *Journal of Classification* 1:1–24. 399, 524

- de Moura, Edleno Silva, Gonzalo Navarro, Nivio Ziviani, and Ricardo Baeza-Yates. 2000. Fast and flexible word searching on compressed text. *TOIS* 18(2):113–139. DOI: doi.acm.org/10.1145/348751.348754. 107, 521, 530, 535
- Dean, Jeffrey, and Sanjay Ghemawat. 2004. MapReduce: Simplified data processing on large clusters. In *Proc. Symposium on Operating System Design and Implementation*. xx, 76, 83, 524, 525
- Deerwester, Scott, Susan T. Dumais, George W. Furnas, Thomas K. Landauer, and Richard Harshman. 1990. Indexing by latent semantic analysis. *JASIS* 41(6):391–407. 417, 524, 525, 526, 528
- del Bimbo, Alberto. 1999. Visual Information Retrieval. Morgan Kaufmann. xxxiv, 535
- Dempster, A.P., N.M. Laird, and D.B. Rubin. 1977. Maximum likelihood from incomplete data via the EM algorithm. *Journal of the Royal Statistical Society Series B* 39: 1–38. 373, 524, 528, 532
- Dhillon, Inderjit S. 2001. Co-clustering documents and words using bipartite spectral graph partitioning. In *Proc. KDD*, pp. 269–274. 374, 400, 524
- Dhillon, Inderjit S., and Dharmendra S. Modha. 2001. Concept decompositions for large sparse text data using clustering. *Machine Learning* 42(1/2):143–175. DOI: dx.doi.org/10.1023/A:1007612920971. 373, 524, 529
- Di Eugenio, Barbara, and Michael Glass. 2004. The kappa statistic: A second look. *Computational Linguistics* 30(1):95–101. DOI: dx.doi.org/10.1162/089120104773633402. 174, 524, 525
- Dietterich, Thomas G. 2002. Ensemble learning. In Michael A. Arbib (ed.), *The Handbook of Brain Theory and Neural Networks*, 2nd edition. MIT Press. 347, 524
- Dietterich, Thomas G., and Ghulum Bakiri. 1995. Solving multiclass learning problems via error-correcting output codes. *Journal of Artificial Intelligence Research* 2: 263–286. 315, 521, 524
- Dom, Byron E. 2002. An information-theoretic external cluster-validity measure. In *Proc. UAI.* 373, 524
- Domingos, Pedro. 2000. A unified bias-variance decomposition for zero-one and squared loss. In *Proc. National Conference on Artificial Intelligence and Proc. Conference Innovative Applications of Artificial Intelligence*, pp. 564–569. AAAI Press / The MIT Press. 315, 524
- Domingos, Pedro, and Michael J. Pazzani. 1997. On the optimality of the simple Bayesian classifier under zero-one loss. *Machine Learning* 29(2-3):103–130. URL: citeseer.ist.psu.edu/domingos97optimality.html. 286, 524, 530
- Downie, J. Stephen. 2006. The Music Information Retrieval Evaluation eXchange (MIREX). *D-Lib Magazine* 12(12). xxxiv, 524
- Duda, Richard O., Peter E. Hart, and David G. Stork. 2000. *Pattern Classification*, 2nd edition. Wiley-Interscience. 286, 372, 524, 526, 533

Dumais, Susan, John Platt, David Heckerman, and Mehran Sahami. 1998. Inductive learning algorithms and representations for text categorization. In *Proc. CIKM*, pp. 148–155. ACM Press. DOI: doi.acm.org/10.1145/288627.288651. xvii, 282, 333, 334, 347, 524, 526, 531, 532

- Dumais, Susan T. 1993. Latent semantic indexing (LSI) and TREC-2. In *Proc. TREC*, pp. 105–115. 415, 417, 524
- Dumais, Susan T. 1995. Latent semantic indexing (LSI): TREC-3 report. In *Proc. TREC*, pp. 219–230. 416, 417, 524
- Dumais, Susan T., and Hao Chen. 2000. Hierarchical classification of Web content. In *Proc. SIGIR*, pp. 256–263. ACM Press. 347, 523, 524
- Dunning, Ted. 1993. Accurate methods for the statistics of surprise and coincidence. *Computational Linguistics* 19(1):61–74. 286, 524
- Dunning, Ted. 1994. Statistical identification of language. Technical Report 94-273, Computing Research Laboratory, New Mexico State University. 46, 524
- Eckart, Carl, and Gale Young. 1936. The approximation of a matrix by another of lower rank. *Psychometrika* 1:211–218. 417, 524, 535
- El-Hamdouchi, Abdelmoula, and Peter Willett. 1986. Hierarchic document classification using Ward's clustering method. In *Proc. SIGIR*, pp. 149–156. ACM Press. DOI: doi.acm.org/10.1145/253168.253200. 399, 524, 534
- Elias, Peter. 1975. Universal code word sets and representations of the integers. *IEEE Transactions on Information Theory* 21(2):194–203. 106, 524
- Eyheramendy, Susana, David Lewis, and David Madigan. 2003. On the Naive Bayes model for text categorization. In *International Workshop on Artificial Intelligence and Statistics*. Society for Artificial Intelligence and Statistics. 286, 524, 528, 529
- Fallows, Deborah, 2004. The internet and daily life. URL: www.pewinternet.org/pdfs/PIP_Internet_and_Daily_Life.pdf. Pew/Internet and American Life Project. xxxi, 524
- Fayyad, Usama M., Cory Reina, and Paul S. Bradley. 1998. Initialization of iterative refinement clustering algorithms. In *Proc. KDD*, pp. 194–198. 374, 522, 524, 531
- Fellbaum, Christiane D. 1998. *WordNet An Electronic Lexical Database*. MIT Press. 194, 524
- Ferragina, Paolo, and Rossano Venturini. 2007. Compressed permuterm indexes. In *Proc. SIGIR*. ACM Press. 65, 524, 534
- Forman, George. 2004. A pitfall and solution in multi-class feature selection for text classification. In *Proc. ICML*. 286, 525
- Forman, George. 2006. Tackling concept drift by temporal inductive transfer. In *Proc. SIGIR*, pp. 252–259. ACM Press. DOI: doi.acm.org/10.1145/1148170.1148216. 286, 525
- Forman, George, and Ira Cohen. 2004. Learning from little: Comparison of classifiers given little training. In *Proc. PKDD*, pp. 161–172. 336, 523, 525
- Fowlkes, Edward B., and Colin L. Mallows. 1983. A method for comparing two hierarchical clusterings. *Journal of the American Statistical Association* 78(383):553–569. URL: www.jstor.org/view/01621459/di985957/98p0926l/0. 400, 525, 529

Fox, Edward A., and Whay C. Lee. 1991. FAST-INV: A fast algorithm for building large inverted files. Technical report, Virginia Polytechnic Institute & State University, Blacksburg, VA, USA. 83, 525, 528

- Fraenkel, Aviezri S., and Shmuel T. Klein. 1985. Novel compression of sparse bitstrings – preliminary report. In *Combinatorial Algorithms on Words, NATO ASI Series Vol F12*, pp. 169–183. Springer. 106, 525, 527
- Frakes, William B., and Ricardo Baeza-Yates (eds.). 1992. *Information Retrieval: Data Structures and Algorithms*. Prentice Hall. 497, 510, 521, 525
- Fraley, Chris, and Adrian E. Raftery. 1998. How many clusters? Which clustering method? Answers via model-based cluster analysis. *Computer Journal* 41(8):578–588. 373, 525, 531
- Friedl, Jeffrey E. F. 2006. Mastering Regular Expressions, 3rd edition. O'Reilly. 18, 525
- Friedman, Jerome H. 1997. On bias, variance, 0/1–loss, and the curse-of-dimensionality. *Data Mining and Knowledge Discovery* 1(1):55–77. 286, 315, 525
- Friedman, Nir, and Moises Goldszmidt. 1996. Building classifiers using Bayesian networks. In *Proc. National Conference on Artificial Intelligence*, pp. 1277–1284. 231, 525
- Fuhr, Norbert. 1989. Optimum polynomial retrieval functions based on the probability ranking principle. *TOIS* 7(3):183–204. 150, 525
- Fuhr, Norbert. 1992. Probabilistic models in information retrieval. *Computer Journal* 35(3):243–255. 235, 348, 525
- Fuhr, Norbert, Norbert Gövert, Gabriella Kazai, and Mounia Lalmas (eds.). 2003a. INitiative for the Evaluation of XML Retrieval (INEX). Proc. First INEX Workshop. ERCIM. 216, 525, 527, 528
- Fuhr, Norbert, and Kai Großjohann. 2004. XIRQL: An XML query language based on information retrieval concepts. *TOIS* 22(2):313–356. URL: doi.acm.org/10.1145/984321.984326. 216, 525
- Fuhr, Norbert, and Mounia Lalmas. 2007. Advances in XML retrieval: The INEX initiative. In *International Workshop on Research Issues in Digital Libraries*. 216, 525, 528
- Fuhr, Norbert, Mounia Lalmas, Saadia Malik, and Gabriella Kazai (eds.). 2006. Advances in XML Information Retrieval and Evaluation, 4th International Workshop of the Initiative for the Evaluation of XML Retrieval, INEX 2005. Springer. 216, 525, 527, 528, 529
- Fuhr, Norbert, Mounia Lalmas, Saadia Malik, and Zoltán Szlávik (eds.). 2005. Advances in XML Information Retrieval, Third International Workshop of the Initiative for the Evaluation of XML Retrieval, INEX 2004. Springer. 216, 509, 516, 525, 528, 529, 533
- Fuhr, Norbert, Mounia Lalmas, and Andrew Trotman (eds.). 2007. Comparative Evaluation of XML Information Retrieval Systems, 5th International Workshop of the Initiative for the Evaluation of XML Retrieval, INEX 2006. Springer. 216, 503, 506, 525, 528, 534

Fuhr, Norbert, Saadia Malik, and Mounia Lalmas (eds.). 2003b. INEX 2003 Workshop. URL: inex.is.informatik.uni-duisburg.de:2003/proceedings.pdf. 216, 497, 506, 525, 528, 529

- Fuhr, Norbert, and Ulrich Pfeifer. 1994. Probabilistic information retrieval as a combination of abstraction, inductive learning, and probabilistic assumptions. *TOIS* 12 (1):92–115. DOI: doi.acm.org/10.1145/174608.174612. 150, 525, 531
- Fuhr, Norbert, and Thomas Rölleke. 1997. A probabilistic relational algebra for the integration of information retrieval and database systems. TOIS 15(1):32–66. DOI: doi.acm.org/10.1145/239041.239045. 217, 525, 532
- Gaertner, Thomas, John W. Lloyd, and Peter A. Flach. 2002. Kernels for structured data. In Proc. International Conference on Inductive Logic Programming, pp. 66–83. 347, 524, 525, 529
- Gao, Jianfeng, Mu Li, Chang-Ning Huang, and Andi Wu. 2005. Chinese word segmentation and named entity recognition: A pragmatic approach. *Computational Linguistics* 31(4):531–574. 46, 525, 526, 528, 535
- Gao, Jianfeng, Jian-Yun Nie, Guangyuan Wu, and Guihong Cao. 2004. Dependence language model for information retrieval. In *Proc. SIGIR*, pp. 170–177. ACM Press. 252, 523, 525, 530, 535
- Garcia, Steven, Hugh E. Williams, and Adam Cannane. 2004. Access-ordered indexes. In *Proc. Australasian Conference on Computer Science*, pp. 7–14. 149, 523, 525, 535
- Garcia-Molina, Hector, Jennifer Widom, and Jeffrey D. Ullman. 1999. *Database System Implementation*. Prentice Hall. 84, 525, 534
- Garfield, Eugene. 1955. Citation indexes to science: A new dimension in documentation through association of ideas. *Science* 122:108–111. 480, 525
- Garfield, Eugene. 1976. The permuterm subject index: An autobiographic review. *JASIS* 27(5-6):288–291. 65, 525
- Geman, Stuart, Elie Bienenstock, and René Doursat. 1992. Neural networks and the bias/variance dilemma. *Neural Computation* 4(1):1–58. 315, 522, 524, 525
- Geng, Xiubo, Tie-Yan Liu, Tao Qin, and Hang Li. 2007. Feature selection for ranking. In *Proc. SIGIR*, pp. 407–414. ACM Press. 348, 525, 528, 531
- Gerrand, Peter. 2007. Estimating linguistic diversity on the internet: A taxonomy to avoid pitfalls and paradoxes. *Journal of Computer-Mediated Communication* 12(4). URL: jcmc.indiana.edu/vol12/issue4/gerrand.html. article 8. 30, 525
- Gey, Fredric C. 1994. Inferring probability of relevance using the method of logistic regression. In *Proc. SIGIR*, pp. 222–231. ACM Press. 348, 525
- Ghamrawi, Nadia, and Andrew McCallum. 2005. Collective multi-label classification. In *Proc. CIKM*, pp. 195–200. ACM Press. DOI: doi.acm.org/10.1145/1099554.1099591. 315, 525, 529
- Glover, Eric, David M. Pennock, Steve Lawrence, and Robert Krovetz. 2002a. Inferring hierarchical descriptions. In *Proc. CIKM*, pp. 507–514. ACM Press. DOI: doi.acm.org/10.1145/584792.584876. 400, 525, 528, 531

Glover, Eric J., Kostas Tsioutsiouliklis, Steve Lawrence, David M. Pennock, and Gary W. Flake. 2002b. Using web structure for classifying and describing web pages. In *Proc. WWW*, pp. 562–569. ACM Press. DOI: doi.acm.org/10.1145/511446.511520. 400, 524, 525, 528, 531, 534

- Gövert, Norbert, and Gabriella Kazai. 2003. Overview of the INitiative for the Evaluation of XML retrieval (INEX) 2002. In Fuhr et al. (2003b), pp. 1–17. URL: inex.is.informatik.uni-duisburg.de:2003/proceedings.pdf. 216, 525, 527
- Grabs, Torsten, and Hans-Jörg Schek. 2002. Generating vector spaces on-the-fly for flexible XML retrieval. In XML and Information Retrieval Workshop at SIGIR 2002. 216, 525, 532
- Greiff, Warren R. 1998. A theory of term weighting based on exploratory data analysis. In *Proc. SIGIR*, pp. 11–19. ACM Press. 227, 525
- Grinstead, Charles M., and J. Laurie Snell. 1997. *Introduction to Probability*, 2nd edition. American Mathematical Society. URL: www.dartmouth.edu/~chance/teaching_aids/books_articles/probability_book/amsbook.mac.pdf. 235, 525, 533
- Grossman, David A., and Ophir Frieder. 2004. *Information Retrieval: Algorithms and Heuristics*, 2nd edition. Springer. xxxiv, 84, 217, 525
- Gusfield, Dan. 1997. Algorithms on Strings, Trees and Sequences: Computer Science and Computational Biology. Cambridge University Press. 65, 525
- Hamerly, Greg, and Charles Elkan. 2003. Learning the *k* in *k*-means. In *Proc. NIPS*. URL: books.nips.cc/papers/files/nips16/NIPS2003_AA36.pdf. 373, 524, 525
- Han, Eui-Hong, and George Karypis. 2000. Centroid-based document classification: Analysis and experimental results. In *Proc. PKDD*, pp. 424–431. 314, 526, 527
- Hand, David J. 2006. Classifier technology and the illusion of progress. Statistical Science 21:1–14. 286, 526
- Hand, David J., and Keming Yu. 2001. Idiot's Bayes: Not so stupid after all. *International Statistical Review* 69(3):385–398. 286, 526, 535
- Harman, Donna. 1991. How effective is suffixing? JASIS 42:7-15. 46, 526
- Harman, Donna. 1992. Relevance feedback revisited. In *Proc. SIGIR*, pp. 1–10. ACM Press. 185, 194, 526
- Harman, Donna, Ricardo Baeza-Yates, Edward Fox, and W. Lee. 1992. Inverted files. In Frakes and Baeza-Yates (1992), pp. 28–43. 83, 521, 525, 526, 528
- Harman, Donna, and Gerald Candela. 1990. Retrieving records from a gigabyte of text on a minicomputer using statistical ranking. *JASIS* 41(8):581–589. 83, 523, 526
- Harold, Elliotte Rusty, and Scott W. Means. 2004. XML in a Nutshell, 3rd edition. O'Reilly. 216, 526, 529
- Harter, Stephen P. 1998. Variations in relevance assessments and the measurement of retrieval effectiveness. *JASIS* 47:37–49. 174, 526
- Hartigan, J. A., and M. A. Wong. 1979. A K-means clustering algorithm. *Applied Statistics* 28:100–108. 373, 526, 535

Hastie, Trevor, Robert Tibshirani, and Jerome H. Friedman. 2001. The Elements of Statistical Learning: Data Mining, Inference, and Prediction. Springer. 286, 314, 315, 347, 525, 526, 533

- Hatzivassiloglou, Vasileios, Luis Gravano, and Ankineedu Maganti. 2000. An investigation of linguistic features and clustering algorithms for topical document clustering. In *Proc. SIGIR*, pp. 224–231. ACM Press. DOI: doi.acm.org/10.1145/345508.345582. 373, 525, 526, 529
- Haveliwala, Taher. 2003. Topic-sensitive PageRank: A context-sensitive ranking algorithm for web search. *IEEE Transactions on Knowledge and Data Engineering* 15(4): 784–796. URL: citeseer.ist.psu.edu/article/haveliwala03topicsensitive.html. 481, 526
- Haveliwala, Taher H. 2002. Topic-sensitive PageRank. In Proc. WWW. URL: cite-seer.ist.psu.edu/haveliwala02topicsensitive.html. 481, 526
- Hayes, Philip J., and Steven P. Weinstein. 1990. CONSTRUE/TIS: A system for content-based indexing of a database of news stories. In Proc. Conference on Innovative Applications of Artificial Intelligence, pp. 49–66. 335, 526, 534
- Heaps, Harold S. 1978. Information Retrieval: Computational and Theoretical Aspects. Academic Press. 105, 526
- Hearst, Marti A. 1997. TextTiling: Segmenting text into multi-paragraph subtopic passages. *Computational Linguistics* 23(1):33–64. 217, 526
- Hearst, Marti A. 2006. Clustering versus faceted categories for information exploration. *CACM* 49(4):59–61. DOI: doi.acm.org/10.1145/1121949.1121983. 372, 526
- Hearst, Marti A., and Jan O. Pedersen. 1996. Reexamining the cluster hypothesis. In *Proc. SIGIR*, pp. 76–84. ACM Press. 372, 526, 530
- Hearst, Marti A., and Christian Plaunt. 1993. Subtopic structuring for full-length document access. In *Proc. SIGIR*, pp. 59–68. ACM Press. DOI: doi.acm.org/10.1145/160688.160695. 217, 526, 531
- Heinz, Steffen, and Justin Zobel. 2003. Efficient single-pass index construction for text databases. JASIST 54(8):713–729. DOI: dx.doi.org/10.1002/asi.10268. 83, 526, 535
- Heinz, Steffen, Justin Zobel, and Hugh E. Williams. 2002. Burst tries: A fast, efficient data structure for string keys. TOIS 20(2):192–223. DOI: doi.acm.org/10.1145/506309.506312. 84, 526, 535
- Henzinger, Monika R., Allan Heydon, Michael Mitzenmacher, and Marc Najork. 2000. On near-uniform URL sampling. In *Proc. WWW*, pp. 295–308. North-Holland. DOI: dx.doi.org/10.1016/S1389-1286(00)00055-4. 442, 526, 529, 530
- Herbrich, Ralf, Thore Graepel, and Klaus Obermayer. 2000. Large margin rank boundaries for ordinal regression. In *Advances in Large Margin Classifiers*, pp. 115–132. MIT Press. 348, 525, 526, 530
- Hersh, William, Chris Buckley, T. J. Leone, and David Hickam. 1994. OHSUMED: An interactive retrieval evaluation and new large test collection for research. In *Proc. SIGIR*, pp. 192–201. ACM Press. 174, 522, 526, 528
- Hersh, William R., Andrew Turpin, Susan Price, Benjamin Chan, Dale Kraemer, Lynetta Sacherek, and Daniel Olson. 2000a. Do batch and user evaluation give the same results? In *Proc. SIGIR*, pp. 17–24. 175, 523, 526, 528, 530, 531, 532, 534

Hersh, William R., Andrew Turpin, Susan Price, Dale Kraemer, Daniel Olson, Benjamin Chan, and Lynetta Sacherek. 2001. Challenging conventional assumptions of automated information retrieval with real users: Boolean searching and batch retrieval evaluations. *IP&M* 37(3):383–402. 175, 523, 526, 528, 530, 531, 532, 534

- Hersh, William R., Andrew Turpin, Lynetta Sacherek, Daniel Olson, Susan Price, Benjamin Chan, and Dale Kraemer. 2000b. Further analysis of whether batch and user evaluations give the same results with a question-answering task. In *Proc. TREC*. 175, 523, 526, 528, 530, 531, 532, 534
- Hiemstra, Djoerd. 1998. A linguistically motivated probabilistic model of information retrieval. In *Proc. ECDL*, volume 1513 of *LNCS*, pp. 569–584. 252, 526
- Hiemstra, Djoerd. 2000. A probabilistic justification for using tf.idf term weighting in information retrieval. *International Journal on Digital Libraries* 3(2):131–139. 246, 526
- Hiemstra, Djoerd, and Wessel Kraaij. 2005. A language-modeling approach to TREC. In Voorhees and Harman (2005), pp. 373–395. 252, 526, 528
- Hirai, Jun, Sriram Raghavan, Hector Garcia-Molina, and Andreas Paepcke. 2000. WebBase: A repository of web pages. In *Proc. WWW*, pp. 277–293. 458, 525, 526, 530, 531
- Hofmann, Thomas. 1999a. Probabilistic Latent Semantic Indexing. In *Proc. UAI*. URL: citeseer.ist.psu.edu/hofmann99probabilistic.html. 417, 526
- Hofmann, Thomas. 1999b. Probabilistic Latent Semantic Indexing. In *Proc. SIGIR*, pp. 50–57. ACM Press. URL: citeseer.ist.psu.edu/article/hofmann99probabilistic.html. 417, 526
- Hollink, Vera, Jaap Kamps, Christof Monz, and Maarten de Rijke. 2004. Monolingual document retrieval for European languages. *IR* 7(1):33–52. 46, 526, 527, 530, 531
- Hopcroft, John E., Rajeev Motwani, and Jeffrey D. Ullman. 2000. Introduction to Automata Theory, Languages, and Computation, 2nd edition. Addison Wesley. 18, 526, 530, 534
- Huang, Yifen, and Tom M. Mitchell. 2006. Text clustering with extended user feedback. In *Proc. SIGIR*, pp. 413–420. ACM Press. DOI: doi.acm.org/10.1145/1148170.1148242. 374, 526, 529
- Hubert, Lawrence, and Phipps Arabie. 1985. Comparing partitions. *Journal of Classification* 2:193–218. 373, 521, 526
- Hughes, Baden, Timothy Baldwin, Steven Bird, Jeremy Nicholson, and Andrew MacKinlay. 2006. Reconsidering language identification for written language resources. In *Proc. International Conference on Language Resources and Evaluation*, pp. 485–488. 46, 521, 522, 526, 529, 530
- Hull, David. 1993. Using statistical testing in the evaluation of retrieval performance. In *Proc. SIGIR*, pp. 329–338. ACM Press. 173, 526
- Hull, David. 1996. Stemming algorithms A case study for detailed evaluation. *JASIS* 47(1):70–84. 46, 526
- Ide, E. 1971. New experiments in relevance feedback. In Salton (1971b), pp. 337–354. 193, 526

Indyk, Piotr. 2004. Nearest neighbors in high-dimensional spaces. In J. E. Goodman and J. O'Rourke (eds.), *Handbook of Discrete and Computational Geometry*, 2nd edition, pp. 877–892. Chapman and Hall/CRC Press. 314, 526

- Ingwersen, Peter, and Kalervo Järvelin. 2005. The Turn: Integration of Information Seeking and Retrieval in Context. Springer. xxxiv, 526
- Ittner, David J., David D. Lewis, and David D. Ahn. 1995. Text categorization of low quality images. In *Proc. SDAIR*, pp. 301–315. 314, 521, 526, 528
- Iwayama, Makoto, and Takenobu Tokunaga. 1995. Cluster-based text categorization: A comparison of category search strategies. In *Proc. SIGIR*, pp. 273–280. ACM Press. 314, 526, 533
- Jackson, Peter, and Isabelle Moulinier. 2002. *Natural Language Processing for Online Applications: Text Retrieval, Extraction and Categorization*. John Benjamins. 334, 335, 526, 530
- Jacobs, Paul S., and Lisa F. Rau. 1990. SCISOR: Extracting information from on-line news. *CACM* 33:88–97. 335, 526, 531
- Jain, Anil, M. Narasimha Murty, and Patrick Flynn. 1999. Data clustering: A review. ACM Computing Surveys 31(3):264–323. 399, 525, 526, 530
- Jain, Anil K., and Richard C. Dubes. 1988. Algorithms for Clustering Data. Prentice Hall. 399, 524, 526
- Jardine, N., and Cornelis Joost van Rijsbergen. 1971. The use of hierarchic clustering in information retrieval. *Information Storage and Retrieval* 7:217–240. 372, 527, 531
- Järvelin, Kalervo, and Jaana Kekäläinen. 2002. Cumulated gain-based evaluation of IR techniques. *TOIS* 20(4):422–446. 174, 527
- Jeh, Glen, and Jennifer Widom. 2003. Scaling personalized web search. In *Proc. WWW*, pp. 271–279. ACM Press. 481, 527, 534
- Jensen, Finn V., and Finn B. Jensen. 2001. *Bayesian Networks and Decision Graphs*. Springer. 234, 527
- Jeong, Byeong-Soo, and Edward Omiecinski. 1995. Inverted file partitioning schemes in multiple disk systems. *IEEE Transactions on Parallel and Distributed Systems* 6(2): 142–153. 458, 527, 530
- Ji, Xiang, and Wei Xu. 2006. Document clustering with prior knowledge. In *Proc. SIGIR*, pp. 405–412. ACM Press. DOI: doi.acm.org/10.1145/1148170.1148241. 374, 527, 535
- Jing, Hongyan. 2000. Sentence reduction for automatic text summarization. In *Proc. Conference on Applied Natural Language Processing*, pp. 310–315. 174, 527
- Joachims, Thorsten. 1997. A probabilistic analysis of the Rocchio algorithm with tfidf for text categorization. In *Proc. ICML*, pp. 143–151. Morgan Kaufmann. 314, 527
- Joachims, Thorsten. 1998. Text categorization with support vector machines: Learning with many relevant features. In *Proc. ECML*, pp. 137–142. Springer. xvii, 282, 333, 334, 527

Joachims, Thorsten. 1999. Making large-scale SVM learning practical. In B. Schölkopf, C. Burges, and A. Smola (eds.), Advances in Kernel Methods - Support Vector Learning. MIT Press. 347, 527

- Joachims, Thorsten. 2002a. *Learning to Classify Text Using Support Vector Machines*. Kluwer. xvii, 334, 347, 527
- Joachims, Thorsten. 2002b. Optimizing search engines using clickthrough data. In *Proc. KDD*, pp. 133–142. 175, 185, 348, 527
- Joachims, Thorsten. 2006a. Training linear SVMs in linear time. In *Proc. KDD*, pp. 217–226. ACM Press. DOI: doi.acm.org/10.1145/1150402.1150429. 286, 329, 347, 527
- Joachims, Thorsten. 2006b. Transductive support vector machines. In Chapelle et al. (2006), pp. 105–118. 347, 527
- Joachims, Thorsten, Laura Granka, Bing Pan, Helene Hembrooke, and Geri Gay. 2005. Accurately interpreting clickthrough data as implicit feedback. In *Proc. SIGIR*, pp. 154–161. ACM Press. 175, 185, 525, 526, 527, 530
- Johnson, David, Vishv Malhotra, and Peter Vamplew. 2006. More effective web search using bigrams and trigrams. Webology 3(4). URL: www.webology.ir/2006/v3n4/a35.html. Article 35. 47, 527, 529, 534
- Jurafsky, Dan, and James H. Martin. 2008. Speech and Language Processing: An Introduction to Natural Language Processing, Computational Linguistics and Speech Recognition, 2nd edition. Prentice Hall. xxxiv, 252, 527, 529
- Käki, Mika. 2005. Findex: Search result categories help users when document ranking fails. In *Proc. SIGCHI*, pp. 131–140. ACM Press. DOI: doi.acm.org/10.1145/1054972.1054991. 372, 400, 528
- Kammenhuber, Nils, Julia Luxenburger, Anja Feldmann, and Gerhard Weikum. 2006. Web search clickstreams. In *Proc. ACM SIGCOMM on Internet Measurement*, pp. 245–250. ACM Press. 47, 524, 527, 529, 534
- Kamps, Jaap, Maarten de Rijke, and Börkur Sigurbjörnsson. 2004. Length normalization in XML retrieval. In *Proc. SIGIR*, pp. 80–87. ACM Press. DOI: doi.acm.org/10.1145/1008992.1009009. 216, 527, 531, 532
- Kamps, Jaap, Maarten Marx, Maarten de Rijke, and Börkur Sigurbjörnsson. 2006. Articulating information needs in XML query languages. *TOIS* 24(4):407–436. DOI: doi.acm.org/10.1145/1185877.1185879. 216, 527, 529, 531, 532
- Kamvar, Sepandar D., Dan Klein, and Christopher D. Manning. 2002. Interpreting and extending classical agglomerative clustering algorithms using a model-based approach. In *Proc. ICML*, pp. 283–290. Morgan Kaufmann. 400, 527, 529
- Kannan, Ravi, Santosh Vempala, and Adrian Vetta. 2000. On clusterings Good, bad and spectral. In *Proc. Symposium on Foundations of Computer Science*, pp. 367–377. IEEE Computer Society. 400, 527, 534
- Kaszkiel, Marcin, and Justin Zobel. 1997. Passage retrieval revisited. In *Proc. SIGIR*, pp. 178–185. ACM Press. DOI: doi.acm.org/10.1145/258525.258561. 217, 527, 535
- Kaufman, Leonard, and Peter J. Rousseeuw. 1990. Finding groups in data. Wiley. 373, 527, 532

Kazai, Gabriella, and Mounia Lalmas. 2006. eXtended cumulated gain measures for the evaluation of content-oriented XML retrieval. *TOIS* 24(4):503–542. DOI: doi.acm.org/10.1145/1185883. 217, 527, 528

- Kekäläinen, Jaana. 2005. Binary and graded relevance in IR evaluations Comparison of the effects on ranking of IR systems. *IP&M* 41:1019–1033. 174, 527
- Kekäläinen, Jaana, and Kalervo Järvelin. 2002. Using graded relevance assessments in IR evaluation. *JASIST* 53(13):1120–1129. 174, 527
- Kemeny, John G., and J. Laurie Snell. 1976. Finite Markov Chains. Springer. 480, 527, 533
- Kent, Allen, Madeline M. Berry, Fred U. Luehrs, Jr., and J. W. Perry. 1955. Machine literature searching VIII. Operational criteria for designing information retrieval systems. American Documentation 6(2):93–101. 173, 522, 527, 529, 531
- Kernighan, Mark D., Kenneth W. Church, and William A. Gale. 1990. A spelling correction program based on a noisy channel model. In *Proc. ACL*, pp. 205–210. 65, 523, 525, 527
- King, Benjamin. 1967. Step-wise clustering procedures. *Journal of the American Statistical Association* 69:86–101. 399, 527
- Kishida, Kazuaki, Kuang-Hua Chen, Sukhoon Lee, Kazuko Kuriyama, Noriko Kando, Hsin-Hsi Chen, and Sung Hyon Myaeng. 2005. Overview of CLIR task at the fifth NTCIR workshop. In NTCIR Workshop Meeting on Evaluation of Information Access Technologies: Information Retrieval, Question Answering and Cross-Lingual Information Access. National Institute of Informatics. 45, 523, 527, 528, 530
- Klein, Dan, and Christopher D. Manning. 2002. Conditional structure versus conditional estimation in NLP models. In *Proc. Empirical Methods in Natural Language Processing*, pp. 9–16. 336, 527, 529
- Kleinberg, Jon M. 1997. Two algorithms for nearest-neighbor search in high dimensions. In *Proc. ACM Symposium on Theory of Computing*, pp. 599–608. ACM Press. DOI: doi.acm.org/10.1145/258533.258653. 314, 527
- Kleinberg, Jon M. 1999. Authoritative sources in a hyperlinked environment. *JACM* 46(5):604–632. URL: citeseer.ist.psu.edu/article/kleinberg98authoritative.html. 481, 527
- Kleinberg, Jon M. 2002. An impossibility theorem for clustering. In *Proc. NIPS*. 373, 527
- Knuth, Donald E. 1997. *The Art of Computer Programming, Volume 3: Sorting and Searching*, 3rd edition. Addison Wesley. 65, 527
- Ko, Youngjoong, Jinwoo Park, and Jungyun Seo. 2004. Improving text categorization using the importance of sentences. *IP&M* 40(1):65–79. 340, 527, 530, 532
- Koenemann, Jürgen, and Nicholas J. Belkin. 1996. A case for interaction: A study of interactive information retrieval behavior and effectiveness. In *Proc. SIGCHI*, pp. 205–212. ACM Press. DOI: doi.acm.org/10.1145/238386.238487. 194, 522, 527
- Kołcz, Aleksander, Vidya Prabakarmurthi, and Jugal Kalita. 2000. Summarization as feature selection for text categorization. In *Proc. CIKM*, pp. 365–370. ACM Press. 340, 527, 531

Kołcz, Aleksander, and Wen-Tau Yih. 2007. Raising the baseline for high-precision text classifiers. In *Proc. KDD*. 286, 527, 535

- Koller, Daphne, and Mehran Sahami. 1997. Hierarchically classifying documents using very few words. In *Proc. ICML*, pp. 170–178. 347, 527, 532
- Konheim, Alan G. 1981. Cryptography: A Primer. John Wiley & Sons. 46, 527
- Korfhage, Robert R. 1997. Information Storage and Retrieval. Wiley. xxxiv, 175, 527
- Kozlov, M. K., S. P. Tarasov, and L. G. Khachiyan. 1979. Polynomial solvability of convex quadratic programming. *Soviet Mathematics Doklady* 20:1108–1111. Translated from original in *Doklady Akademiia Nauk SSR*, 228 (1979). 328, 527, 533
- Kraaij, Wessel, and Martijn Spitters. 2003. Language models for topic tracking. In W. B. Croft and J. Lafferty (eds.), *Language Modeling for Information Retrieval*, pp. 95–124. Kluwer. 251, 528, 533
- Kraaij, Wessel, Thijs Westerveld, and Djoerd Hiemstra. 2002. The importance of prior probabilities for entry page search. In *Proc. SIGIR*, pp. 27–34. ACM Press. 252, 526, 528, 534
- Krippendorff, Klaus. 2003. Content Analysis: An Introduction to its Methodology. Sage. 174, 528
- Krovetz, Bob. 1995. Word sense disambiguation for large text databases. PhD thesis, University of Massachusetts Amherst. 46, 528
- Kukich, Karen. 1992. Techniques for automatically correcting words in text. *ACM Computing Surveys* 24(4):377–439. DOI: doi.acm.org/10.1145/146370.146380. 65, 528
- Kumar, Ravi, Prabhakar Raghavan, Sridhar Rajagopalan, and Andrew Tomkins. 1999. Trawling the Web for emerging cyber-communities. *Computer Networks* 31(11–16): 1481–1493. URL: citeseer.ist.psu.edu/kumar99trawling.html. 442, 528, 531, 533
- Kumar, S. Ravi, Prabhakar Raghavan, Sridhar Rajagopalan, Dandapani Sivakumar, Andrew Tomkins, and Eli Upfal. 2000. The Web as a graph. In *Proc. PODS*, pp. 1–10. ACM Press. URL: citeseer.ist.psu.edu/article/kumar00web.html. 441, 528, 531, 533, 534
- Kupiec, Julian, Jan Pedersen, and Francine Chen. 1995. A trainable document summarizer. In *Proc. SIGIR*, pp. 68–73. ACM Press. 174, 523, 528, 531
- Kurland, Oren, and Lillian Lee. 2004. Corpus structure, language models, and ad hoc information retrieval. In *Proc. SIGIR*, pp. 194–201. ACM Press. DOI: doi.acm.org/10.1145/1008992.1009027. 372, 528
- Lafferty, John, and Chengxiang Zhai. 2001. Document language models, query models, and risk minimization for information retrieval. In *Proc. SIGIR*, pp. 111–119. ACM Press. 250, 251, 528, 535
- Lafferty, John, and Chengxiang Zhai. 2003. Probabilistic relevance models based on document and query generation. In W. Bruce Croft and John Lafferty (eds.), Language Modeling for Information Retrieval. Kluwer. 252, 528, 535
- Lalmas, Mounia, Gabriella Kazai, Jaap Kamps, Jovan Pehcevski, Benjamin Piwowarski, and Stephen E. Robertson. 2007. INEX 2006 evaluation measures. In Fuhr et al. (2007), pp. 20–34. 217, 527, 528, 531

Lalmas, Mounia, and Anastasios Tombros. 2007. Evaluating XML retrieval effectiveness at INEX. *SIGIR Forum* 41(1):40–57. DOI: doi.acm.org/10.1145/1273221.1273225. 216, 528, 533

- Lance, G. N., and W. T. Williams. 1967. A general theory of classificatory sorting strategies 1. Hierarchical systems. *Computer Journal* 9(4):373–380. 399, 528, 535
- Langville, Amy, and Carl Meyer. 2006. Google's PageRank and Beyond: The Science of Search Engine Rankings. Princeton University Press. 481, 528, 529
- Larsen, Bjornar, and Chinatsu Aone. 1999. Fast and effective text mining using linear-time document clustering. In *Proc. KDD*, pp. 16–22. ACM Press. DOI: doi.acm.org/10.1145/312129.312186. 399, 400, 521, 528
- Larson, Ray R. 2005. A fusion approach to XML structured document retrieval. *IR* 8 (4):601–629. DOI: dx.doi.org/10.1007/s10791-005-0749-0. 216, 528
- Lavrenko, Victor, and W. Bruce Croft. 2001. Relevance-based language models. In Proc. SIGIR, pp. 120–127. ACM Press. 250, 524, 528
- Lawrence, Steve, and C. Lee Giles. 1998. Searching the World Wide Web. *Science* 280 (5360):98–100. URL: citeseer.ist.psu.edu/lawrence98searching.html. 442, 525, 528
- Lawrence, Steve, and C. Lee Giles. 1999. Accessibility of information on the web. *Nature* 500:107–109. 442, 525, 528
- Lee, Whay C., and Edward A. Fox. 1988. Experimental comparison of schemes for interpreting Boolean queries. Technical Report TR-88-27, Computer Science, Virginia Polytechnic Institute and State University. 17, 525, 528
- Lempel, Ronny, and Shlomo Moran. 2000. The stochastic approach for link-structure analysis (SALSA) and the TKC effect. *Computer Networks* 33(1–6):387–401. URL: citeseer.ist.psu.edu/lempel00stochastic.html. 481, 528, 530
- Lesk, Michael. 1988. Grab Inverted indexes with low storage overhead. Computing Systems 1:207–220. 83, 528
- Lesk, Michael. 2004. *Understanding Digital Libraries*, 2nd edition. Morgan Kaufmann. xxxiv, 528
- Lester, Nicholas, Alistair Moffat, and Justin Zobel. 2005. Fast on-line index construction by geometric partitioning. In *Proc. CIKM*, pp. 776–783. ACM Press. DOI: doi.acm.org/10.1145/1099554.1099739. 84, 528, 529, 535
- Lester, Nicholas, Justin Zobel, and Hugh E. Williams. 2006. Efficient online index maintenance for contiguous inverted lists. *IP&M* 42(4):916–933. DOI: dx.doi.org/10.1016/j.ipm.2005.09.005. 84, 528, 535
- Levenshtein, Vladimir I. 1965. Binary codes capable of correcting spurious insertions and deletions of ones. *Problems of Information Transmission* 1:8–17. 65, 528
- Lew, Michael S. 2001. Principles of Visual Information Retrieval. Springer. xxxiv, 528
- Lewis, David D. 1995. Evaluating and optimizing autonomous text classification systems. In *Proc. SIGIR*. ACM Press. 286, 528
- Lewis, David D. 1998. Naive (Bayes) at forty: The independence assumption in information retrieval. In *Proc. ECML*, pp. 4–15. Springer. 286, 528

Lewis, David D., and Karen Spärck Jones. 1996. Natural language processing for information retrieval. *CACM* 39(1):92–101. DOI: doi.acm.org/10.1145/234173.234210. xxxiv, 527, 528

- Lewis, David D., and Marc Ringuette. 1994. A comparison of two learning algorithms for text categorization. In *Proc. SDAIR*, pp. 81–93. 286, 528, 531
- Lewis, David D., Robert E. Schapire, James P. Callan, and Ron Papka. 1996. Training algorithms for linear text classifiers. In *Proc. SIGIR*, pp. 298–306. ACM Press. DOI: doi.acm.org/10.1145/243199.243277. 315, 523, 528, 530, 532
- Lewis, David D., Yiming Yang, Tony G. Rose, and Fan Li. 2004. RCV1: A new benchmark collection for text categorization research. *JMLR* 5:361–397. 84, 287, 528, 532, 535
- Li, Fan, and Yiming Yang. 2003. A loss function analysis for classification methods in text categorization. In *Proc. ICML*, pp. 472–479. xvii, 282, 347, 528, 535
- Liddy, Elizabeth D. 2005. Automatic document retrieval. In *Encyclopedia of Language and Linguistics*, 2nd edition. Elsevier. 17, 528
- List, Johan, Vojkan Mihajlovic, Georgina Ramírez, Arjen P. Vries, Djoerd Hiemstra, and Henk Ernst Blok. 2005. TIJAH: Embracing IR methods in XML databases. *IR* 8(4):547–570. DOI: dx.doi.org/10.1007/s10791-005-0747-2. 216, 522, 526, 528, 529, 531, 534
- Lita, Lucian Vlad, Abe Ittycheriah, Salim Roukos, and Nanda Kambhatla. 2003. tRuEcasIng. In *Proc. ACL*, pp. 152–159. 46, 526, 527, 528, 532
- Littman, Michael L., Susan T. Dumais, and Thomas K. Landauer. 1998. Automatic cross-language information retrieval using latent semantic indexing. In Gregory Grefenstette (ed.), *Proc. Cross-Language Information Retrieval*. Kluwer. URL: citeseer.ist.psu.edu/littman98automatic.html. 417, 524, 528
- Liu, Tie-Yan, Yiming Yang, Hao Wan, Hua-Jun Zeng, Zheng Chen, and Wei-Ying Ma. 2005. Support vector machines classification with very large scale taxonomy. *ACM SIGKDD Explorations* 7(1):36–43. 347, 523, 528, 529, 534, 535
- Liu, Xiaoyong, and W. Bruce Croft. 2004. Cluster-based retrieval using language models. In *Proc. SIGIR*, pp. 186–193. ACM Press. DOI: doi.acm.org/10.1145/1008992.1009026. 252, 351, 372, 524, 528
- Lloyd, Stuart P. 1982. Least squares quantization in PCM. IEEE Transactions on Information Theory 28(2):129–136. 373, 529
- Lodhi, Huma, Craig Saunders, John Shawe-Taylor, Nello Cristianini, and Chris Watkins. 2002. Text classification using string kernels. *JMLR* 2:419–444. 347, 523, 529, 532, 534
- Lombard, Matthew, Cheryl C. Bracken, and Jennifer Snyder-Duch. 2002. Content analysis in mass communication: Assessment and reporting of intercoder reliability. *Human Communication Research* 28:587–604. 174, 522, 529, 533
- Long, Xiaohui, and Torsten Suel. 2003. Optimized query execution in large search engines with global page ordering. In *Proc. VLDB*. URL: citeseer.ist.psu.edu/long03optimized.html. 149, 529, 533

Lovins, Julie Beth. 1968. Development of a stemming algorithm. *Translation and Computational Linguistics* 11(1):22–31. 33, 529

- Lu, Wei, Stephen E. Robertson, and Andrew MacFarlane. 2007. CISR at INEX 2006. In Fuhr et al. (2007), pp. 57–63. 216, 529, 531
- Luhn, Hans Peter. 1957. A statistical approach to mechanized encoding and searching of literary information. *IBM Journal of Research and Development* 1(4):309–317. 133, 529
- Luhn, Hans Peter. 1958. The automatic creation of literature abstracts. *IBM Journal of Research and Development* 2(2):159–165, 317. 133, 529
- Luk, Robert W. P., and Kui-Lam Kwok. 2002. A comparison of Chinese document indexing strategies and retrieval models. ACM Transactions on Asian Language Information Processing 1(3):225–268. 45, 528, 529
- Lunde, Ken. 1998. CJKV Information Processing. O'Reilly. 45, 529
- MacFarlane, A., J.A. McCann, and S.E. Robertson. 2000. Parallel search using partitioned inverted files. In *Proc. SPIRE*, pp. 209–220. 458, 529, 531
- MacQueen, James B. 1967. Some methods for classification and analysis of multivariate observations. In *Proc. Berkeley Symposium on Mathematics, Statistics and Probability*, pp. 281–297. University of California Press. 373, 529
- Manning, Christopher D., and Hinrich Schütze. 1999. Foundations of Statistical Natural Language Processing. MIT Press. xxxiv, 40, 105, 251, 252, 286, 372, 529, 532
- Maron, M. E., and J. L. Kuhns. 1960. On relevance, probabilistic indexing, and information retrieval. *JACM* 7(3):216–244. 235, 286, 528, 529
- Mass, Yosi, Matan Mandelbrod, Einat Amitay, David Carmel, Yoëlle S. Maarek, and Aya Soffer. 2003. JuruXML An XML retrieval system at INEX'02. In Fuhr et al. (2003b), pp. 73–80. URL: inex.is.informatik.uni-duisburg.de:2003/proceedings.pdf. 216, 521, 523, 529, 533
- McBryan, Oliver A. 1994. GENVL and WWWW: Tools for Taming the Web. In *Proc. WWW*. URL: citeseer.ist.psu.edu/mcbryan94genvl.html. 442, 480, 529
- McCallum, Andrew, and Kamal Nigam. 1998. A comparison of event models for Naive Bayes text classification. In *AAAI/ICML Workshop on Learning for Text Categorization*, pp. 41–48. 286, 529, 530
- McCallum, Andrew, Ronald Rosenfeld, Tom M. Mitchell, and Andrew Y. Ng. 1998. Improving text classification by shrinkage in a hierarchy of classes. In *Proc. ICML*, pp. 359–367. Morgan Kaufmann. 347, 529, 530, 532
- McCallum, Andrew Kachites. 1996. Bow: A toolkit for statistical language modeling, text retrieval, classification and clustering. www.cs.cmu.edu/~mccallum/bow. 316, 529
- McKeown, Kathleen, and Dragomir R. Radev. 1995. Generating summaries of multiple news articles. In *Proc. SIGIR*, pp. 74–82. ACM Press. DOI: doi.acm.org/10.1145/215206.215334. 400, 529, 531
- McKeown, Kathleen R., Regina Barzilay, David Evans, Vasileios Hatzivassiloglou, Judith L. Klavans, Ani Nenkova, Carl Sable, Barry Schiffman, and Sergey Sigelman.

2002. Tracking and summarizing news on a daily basis with Columbia's Newsblaster. In *Proc. Human Language Technology Conference*. **351**, **373**, **522**, **524**, **526**, **527**, **529**, **530**, **532**

- McLachlan, Geoffrey J., and Thiriyambakam Krishnan. 1996. *The EM Algorithm and Extensions*. John Wiley & Sons. 373, 528, 529
- Meadow, Charles T., Donald H. Kraft, and Bert R. Boyce. 1999. Text Information Retrieval Systems. Academic Press. xxxiv, 522, 528, 529
- Meilă, Marina. 2005. Comparing clusterings An axiomatic view. In *Proc. ICML*. 373, 529
- Melnik, Sergey, Sriram Raghavan, Beverly Yang, and Hector Garcia-Molina. 2001. Building a distributed full-text index for the web. In *Proc. WWW*, pp. 396–406. ACM Press. DOI: doi.acm.org/10.1145/371920.372095. 83, 525, 529, 531, 535
- Mihajlović, Vojkan, Henk Ernst Blok, Djoerd Hiemstra, and Peter M. G. Apers. 2005. Score region algebra: Building a transparent XML-R database. In *Proc. CIKM*, pp. 12–19. DOI: doi.acm.org/10.1145/1099554.1099560. 216, 521, 522, 526, 529
- Miller, David R. H., Tim Leek, and Richard M. Schwartz. 1999. A hidden Markov model information retrieval system. In *Proc. SIGIR*, pp. 214–221. ACM Press. 246, 252, 528, 529, 532
- Minsky, Marvin Lee, and Seymour Papert (eds.). 1988. *Perceptrons: An introduction to computational geometry*. MIT Press. Expanded edition. 315, 529, 530
- Mitchell, Tom M. 1997. Machine Learning. McGraw Hill. 286, 529
- Moffat, Alistair, and Timothy A. H. Bell. 1995. In situ generation of compressed inverted files. *JASIS* 46(7):537–550. 83, 522, 529
- Moffat, Alistair, and Lang Stuiver. 1996. Exploiting clustering in inverted file compression. In *Proc. Conference on Data Compression*, pp. 82–91. IEEE Computer Society. 106, 529, 533
- Moffat, Alistair, and Justin Zobel. 1992. Parameterised compression for sparse bitmaps. In *Proc. SIGIR*, pp. 274–285. ACM Press. DOI: doi.acm.org/10.1145/133160.133210. 106, 530, 535
- Moffat, Alistair, and Justin Zobel. 1996. Self-indexing inverted files for fast text retrieval. *TOIS* 14(4):349–379. 46, 47, 530, 535
- Moffat, Alistair, and Justin Zobel. 1998. Exploring the similarity space. *SIGIR Forum* 32(1). 133, 530, 535
- Mooers, Calvin. 1961. From a point of view of mathematical etc. techniques. In R. A. Fairthorne (ed.), *Towards information retrieval*, pp. xvii–xxiii. Butterworths. 17, 530
- Mooers, Calvin E. 1950. Coding, information retrieval, and the rapid selector. *American Documentation* 1(4):225–229. 17, 530
- Moschitti, Alessandro. 2003. A study on optimal parameter tuning for Rocchio text classifier. In *Proc. ECIR*, pp. 420–435. 315, 530
- Moschitti, Alessandro, and Roberto Basili. 2004. Complex linguistic features for text classification: A comprehensive study. In *Proc. ECIR*, pp. 181–196. 347, 522, 530

Murata, Masaki, Qing Ma, Kiyotaka Uchimoto, Hiromi Ozaku, Masao Utiyama, and Hitoshi Isahara. 2000. Japanese probabilistic information retrieval using location and category information. In *International Workshop on Information Retrieval With Asian Languages*, pp. 81–88. URL: portal.acm.org/citation.cfm?doid=355214.355226. 340, 526, 529, 530, 534

- Muresan, Gheorghe, and David J. Harper. 2004. Topic modeling for mediated access to very large document collections. *JASIST* 55(10):892–910. DOI: dx.doi.org/10.1002/asi.20034. 372, 526, 530
- Murtagh, Fionn. 1983. A survey of recent advances in hierarchical clustering algorithms. *Computer Journal* 26(4):354–359. 399, 530
- Najork, Marc, and Allan Heydon. 2001. High-performance web crawling. Technical Report 173, Compaq Systems Research Center. 458, 526, 530
- Najork, Marc, and Allan Heydon. 2002. High-performance web crawling. In James Abello, Panos Pardalos, and Mauricio Resende (eds.), *Handbook of Massive Data Sets*, chapter 2. Kluwer. 458, 526, 530
- Navarro, Gonzalo, and Ricardo Baeza-Yates. 1997. Proximal nodes: A model to query document databases by content and structure. *TOIS* 15(4):400–435. DOI: doi.acm.org/10.1145/263479.263482. 217, 521, 530
- Newsam, Shawn, Sitaram Bhagavathy, and B. S. Manjunath. 2001. Category-based image retrieval. In Proc. IEEE International Conference on Image Processing, Special Session on Multimedia Indexing, Browsing and Retrieval, pp. 596–599. 179, 522, 529, 530
- Ng, Andrew Y., and Michael I. Jordan. 2001. On discriminative vs. generative classifiers: A comparison of logistic regression and naive Bayes. In *Proc. NIPS*, pp. 841–848. URL: www-2.cs.cmu.edu/Groups/NIPS/NIPS2001/papers/psgz/AA28.ps.gz. 286, 336, 527, 530
- Ng, Andrew Y., Michael I. Jordan, and Yair Weiss. 2001a. On spectral clustering: Analysis and an algorithm. In *Proc. NIPS*, pp. 849–856. 400, 527, 530, 534
- Ng, Andrew Y., Alice X. Zheng, and Michael I. Jordan. 2001b. Link analysis, eigenvectors and stability. In *Proc. IJCAI*, pp. 903–910. URL: citeseer.ist.psu.edu/ng01link.html. 481, 527, 530, 535
- Nigam, Kamal, Andrew McCallum, and Tom Mitchell. 2006. Semi-supervised text classification using EM. In Chapelle et al. (2006), pp. 33–56. 347, 529, 530
- Ntoulas, Alexandros, and Junghoo Cho. 2007. Pruning policies for two-tiered inverted index with correctness guarantee. In *Proc. SIGIR*, pp. 191–198. ACM Press. 105, 523, 530
- Oard, Douglas W., and Bonnie J. Dorr. 1996. A survey of multilingual text retrieval. Technical Report UMIACS-TR-96-19, Institute for Advanced Computer Studies, University of Maryland, College Park, MD, USA. xxxiv, 524, 530
- Ogilvie, Paul, and Jamie Callan. 2005. Parameter estimation for a simple hierarchical generative model for XML retrieval. In *Proc. INEX*, pp. 211–224. DOI: dx.doi.org/10.1007/11766278_16. 216, 523, 530

O'Keefe, Richard A., and Andrew Trotman. 2004. The simplest query language that could possibly work. In Fuhr et al. (2005), pp. 167–174. 217, 530, 534

- Osiński, Stanisław, and Dawid Weiss. 2005. A concept-driven algorithm for clustering search results. *IEEE Intelligent Systems* 20(3):48–54. 400, 530, 534
- Page, Lawrence, Sergey Brin, Rajeev Motwani, and Terry Winograd. 1998. The Page-Rank citation ranking: Bringing order to the web. Technical report, Stanford Digital Library Technologies Project. URL: citeseer.ist.psu.edu/page98pagerank.html. 480, 522, 530, 535
- Paice, Chris D. 1990. Another stemmer. SIGIR Forum 24(3):56-61. 33, 530
- Papineni, Kishore. 2001. Why inverse document frequency? In *Proc. North American Chapter of the Association for Computational Linguistics*, pp. 1–8. 133, 530
- Pavlov, Dmitry, Ramnath Balasubramanyan, Byron Dom, Shyam Kapur, and Jignashu Parikh. 2004. Document preprocessing for naive Bayes classification and clustering with mixture of multinomials. In *Proc. KDD*, pp. 829–834. 286, 521, 524, 527, 530
- Pelleg, Dan, and Andrew Moore. 1999. Accelerating exact k-means algorithms with geometric reasoning. In *Proc. KDD*, pp. 277–281. ACM Press. DOI: doi.acm.org/10.1145/312129.312248. 373, 530, 531
- Pelleg, Dan, and Andrew Moore. 2000. X-means: Extending k-means with efficient estimation of the number of clusters. In *Proc. ICML*, pp. 727–734. Morgan Kaufmann. 373, 530, 531
- Perkins, Simon, Kevin Lacker, and James Theiler. 2003. Grafting: Fast, incremental feature selection by gradient descent in function space. *JMLR* 3:1333–1356. 286, 528, 531, 533
- Persin, Michael. 1994. Document filtering for fast ranking. In *Proc. SIGIR*, pp. 339–348. ACM Press. 149, 531
- Persin, Michael, Justin Zobel, and Ron Sacks-Davis. 1996. Filtered document retrieval with frequency-sorted indexes. *JASIS* 47(10):749–764. 149, 531, 532, 535
- Peterson, James L. 1980. Computer programs for detecting and correcting spelling errors. *CACM* 23(12):676–687. DOI: doi.acm.org/10.1145/359038.359041. 65, 531
- Picca, Davide, Benoît Curdy, and François Bavaud. 2006. Non-linear correspondence analysis in text retrieval: A kernel view. In *Proc. JADT*. 308, 522, 524, 531
- Pinski, Gabriel, and Francis Narin. 1976. Citation influence for journal aggregates of scientific publications: Theory, with application to the literature of Physics. *IP&M* 12:297–326. 480, 530, 531
- Pirolli, Peter L. T. 2007. Information Foraging Theory: Adaptive Interaction With Information. Oxford University Press. 373, 531
- Platt, John. 2000. Probabilistic outputs for support vector machines and comparisons to regularized likelihood methods. In A.J. Smola, P.L. Bartlett, B. Schölkopf, and D. Schuurmans (eds.), *Advances in Large Margin Classifiers*, pp. 61–74. MIT Press. 325, 531

Ponte, Jay M., and W. Bruce Croft. 1998. A language modeling approach to information retrieval. In *Proc. SIGIR*, pp. 275–281. ACM Press. xxii, 246, 247, 249, 252, 524, 531

- Popescul, Alexandrin, and Lyle H. Ungar. 2000. Automatic labeling of document clusters. Unpublished MS, U. Pennsylvania. URL: http://www.cis.upenn.edu/ popescul/Publications/popescul00labeling.pdf. 400, 531, 534
- Porter, Martin F. 1980. An algorithm for suffix stripping. *Program* 14(3):130–137. 33, 531
- Pugh, William. 1990. Skip lists: A probabilistic alternative to balanced trees. *CACM* 33(6):668–676. 46, 531
- Qin, Tao, Tie-Yan Liu, Wei Lai, Xu-Dong Zhang, De-Sheng Wang, and Hang Li. 2007. Ranking with multiple hyperplanes. In *Proc. SIGIR*. ACM Press. 348, 528, 531, 534, 535
- Qiu, Yonggang, and H.P. Frei. 1993. Concept based query expansion. In *Proc. SIGIR*, pp. 160–169. ACM Press. 194, 525, 531
- R Development Core Team. 2005. R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna. URL: www.R-project.org. ISBN 3-900051-07-0. 374, 400, 531
- Radev, Dragomir R., Sasha Blair-Goldensohn, Zhu Zhang, and Revathi Sundara Raghavan. 2001. Interactive, domain-independent identification and summarization of topically related news articles. In *Proc. European Conference on Research and Advanced Technology for Digital Libraries*, pp. 225–238. 373, 522, 531, 535
- Rahm, Erhard, and Philip A. Bernstein. 2001. A survey of approaches to automatic schema matching. *VLDB Journal* 10(4):334–350. URL: cite-seer.ist.psu.edu/rahm01survey.html. 216, 522, 531
- Rand, William M. 1971. Objective criteria for the evaluation of clustering methods. Journal of the American Statistical Association 66(336):846–850. 373, 531
- Rasmussen, Edie. 1992. Clustering algorithms. In Frakes and Baeza-Yates (1992), pp. 419–442. 372, 531
- Rennie, Jason D., Lawrence Shih, Jaime Teevan, and David R. Karger. 2003. Tackling the poor assumptions of naive Bayes text classifiers. In *Proc. ICML*, pp. 616–623. 286, 527, 531, 532, 533
- Ribeiro-Neto, Berthier, Edleno S. Moura, Marden S. Neubert, and Nivio Ziviani. 1999. Efficient distributed algorithms to build inverted files. In *Proc. SIGIR*, pp. 105–112. ACM Press. DOI: doi.acm.org/10.1145/312624.312663. 83, 530, 531, 535
- Ribeiro-Neto, Berthier A., and Ramurti A. Barbosa. 1998. Query performance for tightly coupled distributed digital libraries. In *Proc. ACM Conference on Digital Libraries*, pp. 182–190. 459, 521, 531
- Rice, John A. 2006. *Mathematical Statistics and Data Analysis*. Duxbury Press. 99, 235, 276, 531
- Richardson, M., A. Prakash, and E. Brill. 2006. Beyond PageRank: machine learning for static ranking. In *Proc. WWW*, pp. 707–715. 348, 522, 531

Riezler, Stefan, Alexander Vasserman, Ioannis Tsochantaridis, Vibhu Mittal, and Yi Liu. 2007. Statistical machine translation for query expansion in answer retrieval. In *Proc. ACL*, pp. 464–471. Association for Computational Linguistics. URL: www.aclweb.org/anthology/P/P07/P07-1059. 194, 529, 531, 534

- Ripley, B. D. 1996. Pattern Recognition and Neural Networks. Cambridge University Press. 222, 235, 531
- Robertson, Stephen. 2005. How Okapi came to TREC. In Voorhees and Harman (2005), pp. 287–299. 235, 531
- Robertson, Stephen, Hugo Zaragoza, and Michael Taylor. 2004. Simple BM25 extension to multiple weighted fields. In *Proc. CIKM*, pp. 42–49. DOI: doi.acm.org/10.1145/1031171.1031181. 235, 531, 533, 535
- Robertson, Stephen E., and Karen Spärck Jones. 1976. Relevance weighting of search terms. *JASIS* 27:129–146. 133, 235, 527, 531
- Rocchio, J. J. 1971. Relevance feedback in information retrieval. In Salton (1971b), pp. 313–323. 181, 193, 314, 532
- Roget, P. M. 1946. Roget's International Thesaurus. Thomas Y. Crowell. 194, 532
- Rosen-Zvi, Michal, Thomas Griffiths, Mark Steyvers, and Padhraic Smyth. 2004. The author-topic model for authors and documents. In *Proc. UAI*, pp. 487–494. 418, 525, 532, 533
- Ross, Sheldon. 2006. A First Course in Probability. Pearson Prentice Hall. 99, 235, 532
- Rusmevichientong, Paat, David M. Pennock, Steve Lawrence, and C. Lee Giles. 2001. Methods for sampling pages uniformly from the world wide web. In *Proc. AAAI Fall Symposium on Using Uncertainty Within Computation*, pp. 121–128. URL: citeseer.ist.psu.edu/rusmevichientong01methods.html. 442, 525, 528, 531, 532
- Ruthven, Ian, and Mounia Lalmas. 2003. A survey on the use of relevance feedback for information access systems. *Knowledge Engineering Review* 18(1). 194, 528, 532
- Sahoo, Nachiketa, Jamie Callan, Ramayya Krishnan, George Duncan, and Rema Padman. 2006. Incremental hierarchical clustering of text documents. In *Proc. CIKM*, pp. 357–366. DOI: doi.acm.org/10.1145/1183614.1183667. 400, 523, 524, 528, 530, 532
- Sakai, Tetsuya. 2007. On the reliability of information retrieval metrics based on graded relevance. *IP&M* 43(2):531–548. 174, 532
- Salton, Gerard. 1971a. Cluster search strategies and the optimization of retrieval effectiveness. In *The SMART Retrieval System Experiments in Automatic Document Processing* Salton (1971b), pp. 223–242. 351, 372, 532
- Salton, Gerard (ed.). 1971b. The SMART Retrieval System Experiments in Automatic Document Processing. Prentice Hall. 133, 173, 193, 499, 511, 532
- Salton, Gerard. 1975. Dynamic information and library processing. Prentice Hall. 372, 532
- Salton, Gerard. 1989. Automatic Text Processing: The Transformation, Analysis, and Retrieval of Information by Computer. Addison Wesley. 46, 194, 532

Salton, Gerard. 1991. The Smart project in automatic document retrieval. In *Proc. SIGIR*, pp. 356–358. ACM Press. 173, 532

- Salton, Gerard, James Allan, and Chris Buckley. 1993. Approaches to passage retrieval in full text information systems. In *Proc. SIGIR*, pp. 49–58. ACM Press. DOI: doi.acm.org/10.1145/160688.160693. 217, 521, 522, 532
- Salton, Gerard, and Chris Buckley. 1987. Term weighting approaches in automatic text retrieval. Technical report, Cornell University, Ithaca, NY, USA. 133, 522, 532
- Salton, Gerard, and Christopher Buckley. 1988. Term-weighting approaches in automatic text retrieval. *IP&M* 24(5):513–523. 133, 522, 532
- Salton, Gerard, and Chris Buckley. 1990. Improving retrieval performance by relevance feedback. *JASIS* 41(4):288–297. 194, 522, 532
- Saracevic, Tefko, and Paul Kantor. 1988. A study of information seeking and retrieving. II: Users, questions and effectiveness. *JASIS* 39:177–196. 173, 527, 532
- Saracevic, Tefko, and Paul Kantor. 1996. A study of information seeking and retrieving. III: Searchers, searches, overlap. *JASIS* 39(3):197–216. 173, 527, 532
- Savaresi, Sergio M., and Daniel Boley. 2004. A comparative analysis on the bisecting K-means and the PDDP clustering algorithms. *Intelligent Data Analysis* 8(4):345–362. 400, 522, 532
- Schamber, Linda, Michael Eisenberg, and Michael S. Nilan. 1990. A re-examination of relevance: toward a dynamic, situational definition. *IP&M* 26(6):755–776. 174, 524, 530, 532
- Schapire, Robert E. 2003. The boosting approach to machine learning: An overview. In D. D. Denison, M. H. Hansen, C. Holmes, B. Mallick, and B. Yu (eds.), *Nonlinear Estimation and Classification*. Springer. 347, 532
- Schapire, Robert E., and Yoram Singer. 2000. Boostexter: A boosting-based system for text categorization. *Machine Learning* 39(2/3):135–168. 347, 532, 533
- Schapire, Robert E., Yoram Singer, and Amit Singhal. 1998. Boosting and Rocchio applied to text filtering. In *Proc. SIGIR*, pp. 215–223. ACM Press. 314, 315, 532, 533
- Schlieder, Torsten, and Holger Meuss. 2002. Querying and ranking XML documents. *JASIST* 53(6):489–503. DOI: dx.doi.org/10.1002/asi.10060. 216, 529, 532
- Scholer, Falk, Hugh E. Williams, John Yiannis, and Justin Zobel. 2002. Compression of inverted indexes for fast query evaluation. In *Proc. SIGIR*, pp. 222–229. ACM Press. DOI: doi.acm.org/10.1145/564376.564416. 106, 532, 535
- Schölkopf, Bernhard, and Alexander J. Smola. 2001. Learning with Kernels: Support Vector Machines, Regularization, Optimization, and Beyond. MIT Press. 346, 532, 533
- Schütze, Hinrich. 1998. Automatic word sense discrimination. *Computational Linguistics* 24(1):97–124. 192, 194, 532
- Schütze, Hinrich, David A. Hull, and Jan O. Pedersen. 1995. A comparison of classifiers and document representations for the routing problem. In *Proc. SIGIR*, pp. 229–237. ACM Press. 193, 286, 315, 526, 531, 532

Schütze, Hinrich, and Jan O. Pedersen. 1995. Information retrieval based on word senses. In *Proc. SDAIR*, pp. 161–175. 374, 531, 532

- Schütze, Hinrich, and Craig Silverstein. 1997. Projections for efficient document clustering. In *Proc. SIGIR*, pp. 74–81. ACM Press. 373, 417, 532
- Schwarz, Gideon. 1978. Estimating the dimension of a model. *Annals of Statistics* 6 (2):461–464. 373, 532
- Sebastiani, Fabrizio. 2002. Machine learning in automated text categorization. *ACM Computing Surveys* 34(1):1–47. 286, 532
- Shawe-Taylor, John, and Nello Cristianini. 2004. *Kernel Methods for Pattern Analysis*. Cambridge University Press. 346, 523, 532
- Shkapenyuk, Vladislav, and Torsten Suel. 2002. Design and implementation of a high-performance distributed web crawler. In *Proc. International Conference on Data Engineering*. URL: citeseer.ist.psu.edu/shkapenyuk02design.html. 458, 532, 533
- Siegel, Sidney, and N. John Castellan, Jr. 1988. *Nonparametric Statistics for the Behavioral Sciences*, 2nd edition. McGraw Hill. 174, 523, 532
- Sifry, Dave, 2007. The state of the Live Web, April 2007. URL: technorati.com/weblog/2007/04/328.html. 30, 532
- Sigurbjörnsson, Börkur, Jaap Kamps, and Maarten de Rijke. 2004. Mixture models, overlap, and structural hints in XML element retrieval. In *Proc. INEX*, pp. 196–210. 216, 527, 531, 532
- Silverstein, Craig, Monika Rauch Henzinger, Hannes Marais, and Michael Moricz. 1999. Analysis of a very large web search engine query log. *SIGIR Forum* 33(1): 6–12. 47, 526, 529, 530, 532
- Silvestri, Fabrizio. 2007. Sorting out the document identifier assignment problem. In *Proc. ECIR*, pp. 101–112. 106, 533
- Silvestri, Fabrizio, Raffaele Perego, and Salvatore Orlando. 2004. Assigning document identifiers to enhance compressibility of web search engines indexes. In *Proc. ACM Symposium on Applied Computing*, pp. 600–605. 106, 530, 531, 533
- Sindhwani, V., and S. S. Keerthi. 2006. Large scale semi-supervised linear SVMs. In *Proc. SIGIR*, pp. 477–484. 348, 527, 533
- Singhal, Amit, Chris Buckley, and Mandar Mitra. 1996a. Pivoted document length normalization. In *Proc. SIGIR*, pp. 21–29. ACM Press. URL: citeseer.ist.psu.edu/singhal96pivoted.html. 133, 522, 529, 533
- Singhal, Amit, Mandar Mitra, and Chris Buckley. 1997. Learning routing queries in a query zone. In *Proc. SIGIR*, pp. 25–32. ACM Press. 193, 522, 529, 533
- Singhal, Amit, Gerard Salton, and Chris Buckley. 1995. Length normalization in degraded text collections. Technical report, Cornell University, Ithaca, NY. 133, 522, 532, 533
- Singhal, Amit, Gerard Salton, and Chris Buckley. 1996b. Length normalization in degraded text collections. In *Proc. SDAIR*, pp. 149–162. 133, 522, 532, 533

Singitham, Pavan Kumar C., Mahathi S. Mahabhashyam, and Prabhakar Raghavan. 2004. Efficiency-quality tradeoffs for vector score aggregation. In *Proc. VLDB*, pp. 624–635. URL: www.vldb.org/conf/2004/RS17P1.PDF. 149, 372, 529, 531, 533

- Smeulders, Arnold W. M., Marcel Worring, Simone Santini, Amarnath Gupta, and Ramesh Jain. 2000. Content-based image retrieval at the end of the early years. *IEEE Trans. Pattern Anal. Mach. Intell.* 22(12):1349–1380. DOI: dx.doi.org/10.1109/34.895972. xxxiv, 525, 526, 532, 533, 535
- Sneath, Peter H.A., and Robert R. Sokal. 1973. *Numerical Taxonomy: The Principles and Practice of Numerical Classification*. W.H. Freeman. 399, 533
- Snedecor, George Waddel, and William G. Cochran. 1989. *Statistical methods*. Iowa State University Press. 286, 523, 533
- Somogyi, Zoltan. 1990. The Melbourne University bibliography system. Technical Report 90/3, Melbourne University, Parkville, Victoria, Australia. 83, 533
- Song, Ruihua, Ji-Rong Wen, and Wei-Ying Ma. 2005. Viewing term proximity from a different perspective. Technical Report MSR-TR-2005-69, Microsoft Research. 149, 529, 533, 534
- Sornil, Ohm. 2001. Parallel Inverted Index for Large-Scale, Dynamic Digital Libraries. PhD thesis, Virginia Tech. URL: scholar.lib.vt.edu/theses/available/etd-02062001-114915/. 459, 533
- Spärck Jones, Karen. 1972. A statistical interpretation of term specificity and its application in retrieval. *Journal of Documentation* 28(1):11–21. 133, 527
- Spärck Jones, Karen. 2004. Language modelling's generative model: Is it rational? MS, Computer Laboratory, University of Cambridge. URL: www.cl.cam.ac.uk/~ksj21/langmodnote4.pdf. 252, 527
- Spärck Jones, Karen, S. Walker, and Stephen E. Robertson. 2000. A probabilistic model of information retrieval: Development and comparative experiments. *IP&M* 36(6): 779–808, 809–840. 232, 234, 235, 527, 531, 534
- Spink, Amanda, and Charles Cole (eds.). 2005. *New Directions in Cognitive Information Retrieval*. Springer. 175, 523, 533
- Spink, Amanda, Bernard J. Jansen, and H. Cenk Ozmultu. 2000. Use of query reformulation and relevance feedback by Excite users. *Internet Research: Electronic Networking Applications and Policy* 10(4):317–328. URL: ist.psu.edu/faculty_pages/jjansen/academic/pubs/internetresearch2000.pdf. 185, 526, 530, 533
- Sproat, Richard, and Thomas Emerson. 2003. The first international Chinese word segmentation bakeoff. In SIGHAN Workshop on Chinese Language Processing. 46, 524, 533
- Sproat, Richard, William Gale, Chilin Shih, and Nancy Chang. 1996. A stochastic finite-state word-segmentation algorithm for Chinese. *Computational Linguistics* 22 (3):377–404. 46, 523, 525, 532, 533
- Sproat, Richard William. 1992. Morphology and computation. MIT Press. 46, 533

Stein, Benno, and Sven Meyer zu Eissen. 2004. Topic identification: Framework and application. In *Proc. International Conference on Knowledge Management*. 400, 524, 533

- Stein, Benno, Sven Meyer zu Eissen, and Frank Wißbrock. 2003. On cluster validity and the information need of users. In *Proc. Artificial Intelligence and Applications*. 373, 524, 533, 535
- Steinbach, Michael, George Karypis, and Vipin Kumar. 2000. A comparison of document clustering techniques. In *KDD Workshop on Text Mining*. 400, 527, 528, 533
- Strang, Gilbert (ed.). 1986. Introduction to Applied Mathematics. Wellesley-Cambridge Press. 417, 533
- Strehl, Alexander. 2002. *Relationship-based Clustering and Cluster Ensembles for High-dimensional Data Mining*. PhD thesis, The University of Texas at Austin. 373, 533
- Strohman, Trevor, and W. Bruce Croft. 2007. Efficient document retrieval in main memory. In *Proc. SIGIR*, pp. 175–182. ACM Press. 47, 524, 533
- Swanson, Don R. 1988. Historical note: Information retrieval and the future of an illusion. *JASIS* 39(2):92–98. 173, 193, 533
- Tague-Sutcliffe, Jean, and James Blustein. 1995. A statistical analysis of the TREC-3 data. In *Proc. TREC*, pp. 385–398. 174, 522, 533
- Tan, Songbo, and Xueqi Cheng. 2007. Using hypothesis margin to boost centroid text classifier. In *Proc. ACM Symposium on Applied Computing*, pp. 398–403. ACM Press. DOI: doi.acm.org/10.1145/1244002.1244096. 314, 523, 533
- Tannier, Xavier, and Shlomo Geva. 2005. XML retrieval with a natural language interface. In *Proc. SPIRE*, pp. 29–40. 217, 525, 533
- Tao, Tao, Xuanhui Wang, Qiaozhu Mei, and ChengXiang Zhai. 2006. Language model information retrieval with document expansion. In *Proc. Human Language Technology Conference / North American Chapter of the Association for Computational Linguistics*, pp. 407–414. 252, 529, 533, 534, 535
- Taube, Mortimer, and Harold Wooster (eds.). 1958. *Information storage and retrieval: Theory, systems, and devices.* Columbia University Press. 17, 533, 535
- Taylor, Michael, Hugo Zaragoza, Nick Craswell, Stephen Robertson, and Chris Burges. 2006. Optimisation methods for ranking functions with multiple parameters. In *Proc. CIKM*. ACM Press. 348, 522, 523, 531, 533, 535
- Teh, Yee Whye, Michael I. Jordan, Matthew J. Beal, and David M. Blei. 2006. Hierarchical Dirichlet processes. *Journal of the American Statistical Association* 101(476): 1566–1581. 418, 522, 527, 533
- Theobald, Martin, Holger Bast, Debapriyo Majumdar, Ralf Schenkel, and Gerhard Weikum. 2008. TopX: Efficient and versatile top-*k* query processing for semistructured data. *VLDB Journal* 17(1):81–115. 216, 522, 529, 532, 533, 534
- Theobald, Martin, Ralf Schenkel, and Gerhard Weikum. 2005. An efficient and versatile query engine for TopX search. In *Proc. VLDB*, pp. 625–636. VLDB Endowment. 216, 532, 533, 534

Tibshirani, Robert, Guenther Walther, and Trevor Hastie. 2001. Estimating the number of clusters in a data set via the gap statistic. *Journal of the Royal Statistical Society Series B* 63:411–423. 374, 526, 533, 534

- Tishby, Naftali, and Noam Slonim. 2000. Data clustering by Markovian relaxation and the information bottleneck method. In *Proc. NIPS*, pp. 640–646. 374, 533
- Toda, Hiroyuki, and Ryoji Kataoka. 2005. A search result clustering method using informatively named entities. In *International Workshop on Web Information and Data Management*, pp. 81–86. ACM Press. DOI: doi.acm.org/10.1145/1097047.1097063. 372, 527.533
- Tomasic, Anthony, and Hector Garcia-Molina. 1993. Query processing and inverted indices in shared-nothing document information retrieval systems. *VLDB Journal* 2(3):243–275. 458, 525, 533
- Tombros, Anastasios, and Mark Sanderson. 1998. Advantages of query biased summaries in information retrieval. In *Proc. SIGIR*, pp. 2–10. ACM Press. DOI: doi.acm.org/10.1145/290941.290947. 174, 532, 533
- Tombros, Anastasios, Robert Villa, and Cornelis Joost van Rijsbergen. 2002. The effectiveness of query-specific hierarchic clustering in information retrieval. *IP&M* 38(4):559–582. DOI: dx.doi.org/10.1016/S0306-4573(01)00048-6. 372, 531, 533, 534
- Tomlinson, Stephen. 2003. Lexical and algorithmic stemming compared for 9 European languages with Hummingbird Searchserver at CLEF 2003. In *Proc. Cross-Language Evaluation Forum*, pp. 286–300. 46, 533
- Tong, Simon, and Daphne Koller. 2001. Support vector machine active learning with applications to text classification. *JMLR* 2:45–66. 348, 527, 533
- Toutanova, Kristina, and Robert C. Moore. 2002. Pronunciation modeling for improved spelling correction. In *Proc. ACL*, pp. 144–151. 65, 530, 533
- Treeratpituk, Pucktada, and Jamie Callan. 2006. An experimental study on automatically labeling hierarchical clusters using statistical features. In *Proc. SIGIR*, pp. 707–708. ACM Press. DOI: doi.acm.org/10.1145/1148170.1148328. 400, 523, 534
- Trotman, Andrew. 2003. Compressing inverted files. *IR* 6(1):5–19. DOI: dx.doi.org/10.1023/A:1022949613039. 106, 534
- Trotman, Andrew, and Shlomo Geva. 2006. Passage retrieval and other XML-retrieval tasks. In *SIGIR 2006 Workshop on XML Element Retrieval Methodology*, pp. 43–50. 217, 525, 534
- Trotman, Andrew, Shlomo Geva, and Jaap Kamps (eds.). 2007. SIGIR Workshop on Focused Retrieval. University of Otago. 217, 525, 527, 534
- Trotman, Andrew, Nils Pharo, and Miro Lehtonen. 2006. XML-IR users and use cases. In *Proc. INEX*, pp. 400–412. 216, 528, 531, 534
- Trotman, Andrew, and Börkur Sigurbjörnsson. 2004. Narrowed Extended XPath I (NEXI). In Fuhr et al. (2005), pp. 16–40. DOI: dx.doi.org/10.1007/11424550_2. 217, 532, 534
- Tseng, Huihsin, Pichuan Chang, Galen Andrew, Daniel Jurafsky, and Christopher Manning. 2005. A conditional random field word segmenter. In SIGHAN Workshop on Chinese Language Processing. 46, 521, 523, 527, 529, 534

Tsochantaridis, Ioannis, Thorsten Joachims, Thomas Hofmann, and Yasemin Altun. 2005. Large margin methods for structured and interdependent output variables. *JMLR* 6:1453–1484. 347, 521, 526, 527, 534

- Turpin, Andrew, and William R. Hersh. 2001. Why batch and user evaluations do not give the same results. In *Proc. SIGIR*, pp. 225–231. 175, 526, 534
- Turpin, Andrew, and William R. Hersh. 2002. User interface effects in past batch versus user experiments. In *Proc. SIGIR*, pp. 431–432. 175, 526, 534
- Turpin, Andrew, Yohannes Tsegay, David Hawking, and Hugh E. Williams. 2007. Fast generation of result snippets in web search. In *Proc. SIGIR*, pp. 127–134. ACM Press. 174, 526, 534, 535
- Turtle, Howard. 1994. Natural language vs. Boolean query evaluation: A comparison of retrieval performance. In *Proc. SIGIR*, pp. 212–220. ACM Press. 15, 534
- Turtle, Howard, and W. Bruce Croft. 1989. Inference networks for document retrieval. In *Proc. SIGIR*, pp. 1–24. ACM Press. 234, 524, 534
- Turtle, Howard, and W. Bruce Croft. 1991. Evaluation of an inference network-based retrieval model. *TOIS* 9(3):187–222. 234, 524, 534
- Turtle, Howard, and James Flood. 1995. Query evaluation: strategies and optimizations. *IP&M* 31(6):831–850. DOI: dx.doi.org/10.1016/0306-4573(95)00020-H. 133, 524, 534
- Vaithyanathan, Shivakumar, and Byron Dom. 2000. Model-based hierarchical clustering. In Proc. UAI, pp. 599–608. Morgan Kaufmann. 400, 524, 534
- van Rijsbergen, Cornelis Joost. 1979. *Information Retrieval*, 2nd edition. Butterworths. 173, 216, 221, 231, 235, 531
- van Rijsbergen, Cornelis Joost. 1989. Towards an information logic. In *Proc. SIGIR*, pp. 77–86. ACM Press. DOI: doi.acm.org/10.1145/75334.75344. xxxiv, 531
- van Zwol, Roelof, Jeroen Baas, Herre van Oostendorp, and Frans Wiering. 2006. Bricks: The building blocks to tackle query formulation in structured document retrieval. In *Proc. ECIR*, pp. 314–325. 217, 521, 530, 534, 535
- Vapnik, Vladimir N. 1998. Statistical Learning Theory. Wiley-Interscience. 346, 534
- Vittaut, Jean-Noël, and Patrick Gallinari. 2006. Machine learning ranking for structured information retrieval. In *Proc. ECIR*, pp. 338–349. 216, 525, 534
- Voorhees, Ellen M. 1985a. The cluster hypothesis revisited. In *Proc. SIGIR*, pp. 188–196. ACM Press. 372, 534
- Voorhees, Ellen M. 1985b. The effectiveness and efficiency of agglomerative hierarchic clustering in document retrieval. Technical Report TR 85-705, Cornell. 399, 534
- Voorhees, Ellen M. 2000. Variations in relevance judgments and the measurement of retrieval effectiveness. *IP&M* 36:697–716. 174, 534
- Voorhees, Ellen M., and Donna Harman (eds.). 2005. TREC: Experiment and Evaluation in Information Retrieval. MIT Press. 173, 314, 499, 511, 526, 534

518 Bibliography

Wagner, Robert A., and Michael J. Fischer. 1974. The string-to-string correction problem. *JACM* 21(1):168–173. DOI: doi.acm.org/10.1145/321796.321811. 65, 524, 534

- Ward Jr., J. H. 1963. Hierarchical grouping to optimize an objective function. *Journal of the American Statistical Association* 58:236–244. 399, 534
- Wei, Xing, and W. Bruce Croft. 2006. LDA-based document models for ad-hoc retrieval. In *Proc. SIGIR*, pp. 178–185. ACM Press. DOI: doi.acm.org/10.1145/1148170.1148204. 418, 524, 534
- Weigend, Andreas S., Erik D. Wiener, and Jan O. Pedersen. 1999. Exploiting hierarchy in text categorization. *IR* 1(3):193–216. 347, 531, 534
- Weston, Jason, and Chris Watkins. 1999. Support vector machines for multi-class pattern recognition. In *Proc. European Symposium on Artificial Neural Networks*, pp. 219–224. 347, 534
- Williams, Hugh E., and Justin Zobel. 2005. Searchable words on the web. *International Journal on Digital Libraries* 5(2):99–105. DOI: dx.doi.org/10.1007/s00799-003-0050-z. 105, 535
- Williams, Hugh E., Justin Zobel, and Dirk Bahle. 2004. Fast phrase querying with combined indexes. *TOIS* 22(4):573–594. 43, 521, 535
- Witten, Ian H., and Timothy C. Bell. 1990. Source models for natural language text. *International Journal Man-Machine Studies* 32(5):545–579. 105, 522, 535
- Witten, Ian H., and Eibe Frank. 2005. *Data Mining: Practical Machine Learning Tools and Techniques*, 2nd edition. Morgan Kaufmann. 374, 525, 535
- Witten, Ian H., Alistair Moffat, and Timothy C. Bell. 1999. *Managing Gigabytes: Compressing and Indexing Documents and Images*, 2nd edition. Morgan Kaufmann. 18, 83, 105, 106, 522, 530, 535
- Wong, S. K. Michael, Yiyu Yao, and Peter Bollmann. 1988. Linear structure in information retrieval. In *Proc. SIGIR*, pp. 219–232. ACM Press. 348, 522, 535
- Woodley, Alan, and Shlomo Geva. 2006. NLPX at INEX 2006. In *Proc. INEX*, pp. 302–311. 217, 525, 535
- Xu, Jinxi, and W. Bruce Croft. 1996. Query expansion using local and global document analysis. In *Proc. SIGIR*, pp. 4–11. ACM Press. 194, 524, 535
- Xu, Jinxi, and W. Bruce Croft. 1999. Cluster-based language models for distributed retrieval. In *Proc. SIGIR*, pp. 254–261. ACM Press. DOI: doi.acm.org/10.1145/312624.312687. 372, 524, 535
- Yang, Hui, and Jamie Callan. 2006. Near-duplicate detection by instance-level constrained clustering. In *Proc. SIGIR*, pp. 421–428. ACM Press. DOI: doi.acm.org/10.1145/1148170.1148243. 373, 523, 535
- Yang, Yiming. 1994. Expert network: Effective and efficient learning from human decisions in text categorization and retrieval. In *Proc. SIGIR*, pp. 13–22. ACM Press. 314, 535
- Yang, Yiming. 1999. An evaluation of statistical approaches to text categorization. IR 1:69–90. 347, 535

Bibliography 519

Yang, Yiming. 2001. A study of thresholding strategies for text categorization. In *Proc. SIGIR*, pp. 137–145. ACM Press. DOI: doi.acm.org/10.1145/383952.383975. 315, 535

- Yang, Yiming, and Bryan Kisiel. 2003. Margin-based local regression for adaptive filtering. In *Proc. CIKM*, pp. 191–198. DOI: doi.acm.org/10.1145/956863.956902. 315, 527, 535
- Yang, Yiming, and Xin Liu. 1999. A re-examination of text categorization methods. In *Proc. SIGIR*, pp. 42–49. ACM Press. 287, 347, 529, 535
- Yang, Yiming, and Jan Pedersen. 1997. Feature selection in statistical learning of text categorization. In *Proc. ICML*. 286, 531, 535
- Yue, Yisong, Thomas Finley, Filip Radlinski, and Thorsten Joachims. 2007. A support vector method for optimizing average precision. In *Proc. SIGIR*. ACM Press. 348, 524, 527, 531, 535
- Zamir, Oren, and Oren Etzioni. 1999. Grouper: A dynamic clustering interface to web search results. In *Proc. WWW*, pp. 1361–1374. Elsevier North-Holland. DOI: dx.doi.org/10.1016/S1389-1286(99)00054-7. 372, 400, 524, 535
- Zaragoza, Hugo, Djoerd Hiemstra, Michael Tipping, and Stephen Robertson. 2003. Bayesian extension to the language model for ad hoc information retrieval. In *Proc. SIGIR*, pp. 4–9. ACM Press. 252, 526, 531, 533, 535
- Zavrel, Jakub, Peter Berck, and Willem Lavrijssen. 2000. Information extraction by text classification: Corpus mining for features. In Workshop Information Extraction Meets Corpus Linguistics. URL: www.cnts.ua.ac.be/Publications/2000/ZBL00. Held in conjunction with LREC-2000. 315, 522, 528, 535
- Zha, Hongyuan, Xiaofeng He, Chris H. Q. Ding, Ming Gu, and Horst D. Simon. 2001. Bipartite graph partitioning and data clustering. In *Proc. CIKM*, pp. 25–32. 374, 400, 524, 525, 526, 533, 535
- Zhai, Chengxiang, and John Lafferty. 2001a. Model-based feedback in the language modeling approach to information retrieval. In *Proc. CIKM*. ACM Press. 250, 528, 535
- Zhai, Chengxiang, and John Lafferty. 2001b. A study of smoothing methods for language models applied to ad hoc information retrieval. In *Proc. SIGIR*, pp. 334–342. ACM Press. 252, 528, 535
- Zhai, ChengXiang, and John Lafferty. 2002. Two-stage language models for information retrieval. In *Proc. SIGIR*, pp. 49–56. ACM Press. DOI: doi.acm.org/10.1145/564376.564387. 252, 528, 535
- Zhang, Jiangong, Xiaohui Long, and Torsten Suel. 2007. Performance of compressed inverted list caching in search engines. In *Proc. CIKM.* 106, 529, 533, 535
- Zhang, Tong, and Frank J. Oles. 2001. Text categorization based on regularized linear classification methods. *IR* 4(1):5–31. URL: citeseer.ist.psu.edu/zhang00text.html. 347, 530, 535
- Zhao, Ying, and George Karypis. 2002. Evaluation of hierarchical clustering algorithms for document datasets. In *Proc. CIKM*, pp. 515–524. ACM Press. DOI: doi.acm.org/10.1145/584792.584877. 399, 527, 535

520 Bibliography

Zipf, George Kingsley. 1949. *Human Behavior and the Principle of Least Effort*. Addison Wesley. 105, 535

- Zobel, Justin. 1998. How reliable are the results of large-scale information retrieval experiments? In *Proc. SIGIR*, pp. 307–314. 174, 535
- Zobel, Justin, and Philip Dart. 1995. Finding approximate matches in large lexicons. *Software Practice and Experience* 25(3):331–345. URL: cite-seer.ifi.unizh.ch/zobel95finding.html. 65, 524, 535
- Zobel, Justin, and Philip Dart. 1996. Phonetic string matching: Lessons from information retrieval. In *Proc. SIGIR*, pp. 166–173. ACM Press. 65, 524, 535
- Zobel, Justin, and Alistair Moffat. 2006. Inverted files for text search engines. ACM Computing Surveys 38(2). 18, 83, 106, 133, 530, 535
- Zobel, Justin, Alistair Moffat, Ross Wilkinson, and Ron Sacks-Davis. 1995. Efficient retrieval of partial documents. *IP&M* 31(3):361–377. DOI: dx.doi.org/10.1016/0306-4573(94)00052-5. 217, 530, 532, 534, 535
- Zukowski, Marcin, Sandor Heman, Niels Nes, and Peter Boncz. 2006. Super-scalar RAM-CPU cache compression. In *Proc. International Conference on Data Engineering*, p. 59. IEEE Computer Society. DOI: dx.doi.org/10.1109/ICDE.2006.150. 106, 522, 526, 530, 535

Aberer: Aberer (2001) Aslam: Aslam and Yilmaz (2005) Ahn: Ittner et al. (1995) Ault: Ault and Yang (2002) Aizerman: Aizerman et al. (1964) Baas: van Zwol et al. (2006) Akaike: Akaike (1974) Badue: Badue et al. (2001) Allan: Allan (2005), Allan et al. (1998), Baeza-Yates: Badue et al. (2001), Buckley et al. (1994a), Buckley Baeza-Yates et al. (2005), et al. (1994b), Salton et al. (1993) Baeza-Yates and Ribeiro-Neto Allwein: Allwein et al. (2000) (1999), de Moura et al. (2000), Alonso: Alonso et al. (2006) Frakes and Baeza-Yates (1992), Altingövde: Can et al. (2004) Harman et al. (1992), Navarro Altingövde: Altingövde et al. (2007) and Baeza-Yates (1997) Bahle: Bahle et al. (2002), Williams Altun: Tsochantaridis et al. (2005) Amer-Yahia: Amer-Yahia et al. (2006), et al. (2004) Amer-Yahia et al. (2005), Bai: Cao et al. (2005) Bakiri: Dietterich and Bakiri (1995) Amer-Yahia and Lalmas (2006) Amitay: Mass et al. (2003) Balasubramanyan: Pavlov et al. Anagnostopoulos: Anagnostopoulos Baldridge: Baldridge and Osborne et al. (2006) Anderberg: Anderberg (1973) (2004)Baldwin: Hughes et al. (2006) Anderson: Burnham and Anderson (2002)Ball: Ball (1965) Andoni: Andoni et al. (2006) Banerjee: Alonso et al. (2006), Basu Andrew: Tseng et al. (2005) et al. (2004) Anh: Anh et al. (2001), Anh and Banko: Banko and Brill (2001) Moffat (2005), Anh and Moffat Bar-Ilan: Bar-Ilan and Gutman (2005) (2006a), Anh and Moffat (2006b), Bar-Yossef: Bar-Yossef and Gurevich Anh and Moffat (2006c) Aone: Larsen and Aone (1999) Barbosa: Ribeiro-Neto and Barbosa Apers: Mihajlović et al. (2005) (1998)Apté: Apté et al. (1994) Barreiro: Blanco and Barreiro (2006), Arabie: Hubert and Arabie (1985) Blanco and Barreiro (2007) Arthur: Arthur and Vassilvitskii Barroso: Barroso et al. (2003) (2006)Bartell: Bartell (1994), Bartell et al. Arvola: Arvola et al. (2005) (1998)

Barzilay: Barzilay and Elhadad Boldi: Baeza-Yates et al. (2005), Boldi (1997), McKeown et al. (2002) et al. (2002), Boldi et al. (2005), Basili: Moschitti and Basili (2004) Boldi and Vigna (2004a), Boldi Bast: Bast and Majumdar (2005), and Vigna (2004b), Boldi and Theobald et al. (2008) Vigna (2005) Boley: Boley (1998), Savaresi and Basu: Basu et al. (2004) Bavaud: Picca et al. (2006) Boley (2004) Beal: Teh et al. (2006) Bollmann: Wong et al. (1988) Beesley: Beesley (1998), Beesley and Boncz: Zukowski et al. (2006) Karttunen (2003) Borodin: Borodin et al. (2001) Belew: Bartell et al. (1998) Botev: Amer-Yahia et al. (2006) Belkin: Koenemann and Belkin (1996) Bourne: Bourne and Ford (1961) Bell: Moffat and Bell (1995), Witten Boyce: Meadow et al. (1999) and Bell (1990), Witten et al. Bracken: Lombard et al. (2002) (1999)Bradley: Bradley and Fayyad (1998), Bennett: Bennett (2000) Bradley et al. (1998), Fayyad Berck: Zavrel et al. (2000) et al. (1998) Berger: Berger and Lafferty (1999) Braverman: Aizerman et al. (1964) Berkhin: Berkhin (2005), Berkhin Brill: Banko and Brill (2001), Brill and (2006a), Berkhin (2006b) Moore (2000), Cucerzan and Brill Berners-Lee: Berners-Lee et al. (1992) (2004), Richardson et al. (2006) Bernstein: Rahm and Bernstein (2001) Brin: Brin and Page (1998), Page et al. Berry: Berry and Young (1995), Berry et al. (1995), Kent et al. (1955) Brisaboa: Brisaboa et al. (2007) Betsi: Betsi et al. (2006) Broder: Anagnostopoulos et al. Bhagavathy: Newsam et al. (2001) (2006), Bharat and Broder (1998), Bharat: Bharat and Broder (1998), Bharat et al. (1998), Bharat et al. Bharat et al. (1998), Bharat et al. (2000), Broder (2002), Broder (2000), Bharat and Henzinger et al. (2000), Broder et al. (1997) (1998)Brown: Brown (1995), Coden et al. Bienenstock: Geman et al. (1992) (2002)Bird: Hughes et al. (2006) Buckley: Buckley et al. (1994a), Bishop: Bishop (2006) Buckley and Salton (1995), Blair: Blair and Maron (1985) Buckley et al. (1994b), Buckley Blair-Goldensohn: Radev et al. (2001) et al. (1995), Buckley and Blanco: Blanco and Barreiro (2006). Voorhees (2000), Hersh et al. Blanco and Barreiro (2007) (1994), Salton et al. (1993), Salton Blandford: Blandford and Blelloch and Buckley (1987), Salton and Buckley (1988), Salton and Blei: Blei et al. (2003), Teh et al. (2006) Buckley (1990), Singhal et al. Blelloch: Blandford and Blelloch (1996a), Singhal et al. (1997), Singhal et al. (1995), Singhal et al. Blok: List et al. (2005), Mihajlović (1996b) Burges: Burges et al. (2005), Burges et al. (2005) Blustein: Tague-Sutcliffe and Blustein (1998), Taylor et al. (2006) (1995)Burner: Burner (1997)

Burnham: Burnham and Anderson et al. (2005), Cooper et al. (1994), (2002)Dumais and Chen (2000), Bush: Bush (1945) Kishida et al. (2005), Kishida Büttcher: Büttcher and Clarke et al. (2005), Kupiec et al. (1995), (2005a), Büttcher and Clarke Liu et al. (2005) (2005b), Büttcher and Clarke Cheng: Tan and Cheng (2007) (2006), Büttcher et al. (2006) Chiaramella: Chiaramella et al. (1996) Cacheda: Cacheda et al. (2003) Chierichetti: Chierichetti et al. (2007) Cailliau: Berners-Lee et al. (1992) Cho: Cho and Garcia-Molina (2002), Callan: Callan (2000), Lewis et al. Cho et al. (1998), Ntoulas and (1996), Ogilvie and Callan (2005), Cho (2007) Sahoo et al. (2006), Treeratpituk Chu-Carroll: Chu-Carroll et al. (2006) and Callan (2006), Yang and Church: Kernighan et al. (1990) Callan (2006) Clarke: Büttcher and Clarke (2005a), Campbell: Crestani et al. (1998) Büttcher and Clarke (2005b), Can: Altingövde et al. (2007), Can Büttcher and Clarke (2006), et al. (2004), Can and Ozkarahan Büttcher et al. (2006), Clarke (1990)et al. (2000) Candela: Harman and Candela (1990) Cleverdon: Cleverdon (1991) Cannane: Garcia et al. (2004) Coates: Castro et al. (2004) Cao: Cao et al. (2005), Cao et al. Cochran: Snedecor and Cochran (2006), Gao et al. (2004) (1989)Carbonell: Carbonell and Goldstein Coden: Coden et al. (2002) (1998)Codenotti: Boldi et al. (2002) Carletta: Carletta (1996) Cohen: Carmel et al. (2001), Cohen Carmel: Carmel et al. (2001), Carmel (1995), Cohen (1998), Cohen et al. et al. (2003), Mass et al. (2003) (1998), Cohen and Singer (1999), Carneiro: Cacheda et al. (2003) Forman and Cohen (2004) Caruana: Caruana and Cole: Spink and Cole (2005) Niculescu-Mizil (2006) Comtet: Comtet (1974) Case: Amer-Yahia et al. (2005) Cooper: Cooper et al. (1994) Castellan: Siegel and Castellan (1988) Cormack: Clarke et al. (2000) Castillo: Baeza-Yates et al. (2005) Cormen: Cormen et al. (1990) Castro: Castro et al. (2004) Cottrell: Bartell et al. (1998) Cavnar: Cavnar and Trenkle (1994) Cover: Cover and Hart (1967), Cover Chakrabarti: Chakrabarti (2002), and Thomas (1991) Chakrabarti et al. (1998) Crammer: Crammer and Singer Chan: Hersh et al. (2000a), Hersh (2001)Craswell: Taylor et al. (2006) et al. (2001), Hersh et al. (2000b) Chang: Sproat et al. (1996), Tseng Creecy: Creecy et al. (1992) et al. (2005) Crestani: Crestani et al. (1998) Chapelle: Chapelle et al. (2006) Cristianini: Cristianini and Chaudhuri: Chaudhuri et al. (2006) Shawe-Taylor (2000), Lodhi et al. Cheeseman: Cheeseman and Stutz (2002), Shawe-Taylor and (1996)Cristianini (2004) Chen: Chen and Lin (2000), Chen Croft: Croft (1978), Croft and Harper

(1979), Croft and Lafferty (2003), Dubes: Jain and Dubes (1988) Lavrenko and Croft (2001), Liu Duboue: Chu-Carroll et al. (2006) and Croft (2004), Ponte and Croft Duda: Duda et al. (2000) (1998), Strohman and Croft Dumais: Berry et al. (1995), (2007), Turtle and Croft (1989), Deerwester et al. (1990), Dumais Turtle and Croft (1991), Wei and et al. (1998), Dumais (1993), Croft (2006), Xu and Croft (1996), Dumais (1995), Dumais and Xu and Croft (1999) Chen (2000), Littman et al. (1998) Crouch: Crouch (1988) Duncan: Sahoo et al. (2006) Cucerzan: Cucerzan and Brill (2004) Dunning: Dunning (1993), Dunning Curdy: Picca et al. (2006) (1994)Cutting: Cutting et al. (1993), Cutting Dörre: Amer-Yahia et al. (2006) et al. (1992) Eckart: Eckart and Young (1936) Czuba: Chu-Carroll et al. (2006) Edelsbrunner: Day and Edelsbrunner Damerau: Apté et al. (1994), (1984)Damerau (1964) Eisenberg: Schamber et al. (1990) Dart: Zobel and Dart (1995), Zobel Eissen: Stein and zu Eissen (2004), and Dart (1996) Stein et al. (2003) Das: Chaudhuri et al. (2006) El-Hamdouchi: El-Hamdouchi and Datar: Andoni et al. (2006) Willett (1986) Davidson: Davidson and Elhadad: Barzilay and Elhadad (1997) Satyanarayana (2003) Elias: Elias (1975) Day: Day and Edelsbrunner (1984) Elkan: Hamerly and Elkan (2003) Dean: Barroso et al. (2003), Bharat Emerson: Sproat and Emerson (2003) et al. (2000), Dean and Etzioni: Zamir and Etzioni (1999) Ghemawat (2004) Evans: McKeown et al. (2002) Deeds: Burges et al. (2005) Eyheramendy: Eyheramendy et al. Deerwester: Deerwester et al. (1990) (2003)Demir: Can et al. (2004) Fagin: Carmel et al. (2001) Dempster: Dempster et al. (1977) Fallows: Fallows (2004) Dhillon: Dhillon (2001), Dhillon and Farchi: Carmel et al. (2001) Modha (2001) Fariña: Brisaboa et al. (2007) Di Eugenio: Di Eugenio and Glass Favvad: Bradley and Favvad (1998), (2004)Bradley et al. (1998), Fayyad Dietterich: Dietterich (2002), et al. (1998) Dietterich and Bakiri (1995) Feldmann: Kammenhuber et al. Ding: Zha et al. (2001) (2006)Dom: Chakrabarti et al. (1998), Dom Fellbaum: Fellbaum (1998) (2002), Pavlov et al. (2004), Ferragina: Ferragina and Venturini Vaithyanathan and Dom (2000) Domingos: Domingos (2000), Ferrucci: Chu-Carroll et al. (2006) Domingos and Pazzani (1997) Finley: Yue et al. (2007) Dorr: Oard and Dorr (1996) Fischer: Wagner and Fischer (1974) Doursat: Geman et al. (1992) Flach: Gaertner et al. (2002) Downie: Downie (2006) Flake: Glover et al. (2002b)

Flood: Turtle and Flood (1995)

Online edition (c) 2009 Cambridge UP

Drake: Alonso et al. (2006)

Flynn: Jain et al. (1999) Gerrand: Gerrand (2007) Ford: Bourne and Ford (1961) Geva: Tannier and Geva (2005), Forman: Forman (2004), Forman Trotman and Geva (2006), (2006), Forman and Cohen (2004) Trotman et al. (2007), Woodley and Geva (2006) Fourel: Chiaramella et al. (1996) Gey: Cooper et al. (1994), Gey (1994) Fowlkes: Fowlkes and Mallows (1983)Ghamrawi: Ghamrawi and Fox: Fox and Lee (1991), Harman McCallum (2005) et al. (1992), Lee and Fox (1988) Ghemawat: Dean and Ghemawat Fraenkel: Fraenkel and Klein (1985) (2004)Frakes: Frakes and Baeza-Yates (1992) Gibson: Chakrabarti et al. (1998) Fraley: Fraley and Raftery (1998) Giles: Lawrence and Giles (1998), Lawrence and Giles (1999), Frank: Witten and Frank (2005) Frei: Qiu and Frei (1993) Rusmevichientong et al. (2001) Glass: Di Eugenio and Glass (2004) Frieder: Grossman and Frieder (2004) Glassman: Broder et al. (1997) Friedl: Friedl (2006) Glover: Glover et al. (2002a), Glover Friedman: Friedman (1997), et al. (2002b) Friedman and Goldszmidt Goldstein: Carbonell and Goldstein (1996), Hastie et al. (2001) (1998)Fuhr: Fuhr (1989), Fuhr (1992), Fuhr Goldszmidt: Friedman and et al. (2003a), Fuhr and Goldszmidt (1996) Großjohann (2004), Fuhr and Grabs: Grabs and Schek (2002) Lalmas (2007), Fuhr et al. (2006), Graepel: Herbrich et al. (2000) Fuhr et al. (2005), Fuhr et al. Granka: Joachims et al. (2005) (2007), Fuhr et al. (2003b), Fuhr Gravano: Hatzivassiloglou et al. and Pfeifer (1994), Fuhr and Rölleke (1997) (2000)Greiff: Greiff (1998) Furnas: Deerwester et al. (1990) Gaertner: Gaertner et al. (2002) Griffiths: Rosen-Zvi et al. (2004) Grinstead: Grinstead and Snell (1997) Gale: Kernighan et al. (1990), Sproat et al. (1996) Groff: Berners-Lee et al. (1992) Gallinari: Vittaut and Gallinari (2006) Grossman: Grossman and Frieder Gao: Gao et al. (2005), Gao et al. Großjohann: Fuhr and Großjohann (2004)(2004)Garcia: Garcia et al. (2004) Gu: Zha et al. (2001) Garcia-Molina: Cho and Guerrero: Cacheda et al. (2003) Garcia-Molina (2002), Cho et al. Gupta: Smeulders et al. (2000) (1998), Garcia-Molina et al. Gurevich: Bar-Yossef and Gurevich (1999), Hirai et al. (2000), Melnik et al. (2001), Tomasic and Garcia-Molina (1993) Gusfield: Gusfield (1997) Garfield: Garfield (1955), Garfield Gutman: Bar-Ilan and Gutman (2005) (1976)Gövert: Fuhr et al. (2003a), Gövert Gay: Joachims et al. (2005) and Kazai (2003) Geman: Geman et al. (1992) Hamerly: Hamerly and Elkan (2003) Geng: Geng et al. (2007) Hamilton: Burges et al. (2005)

Han: Han and Karypis (2000) Heydon: Henzinger et al. (2000), Hand: Hand (2006), Hand and Yu Najork and Heydon (2001), (2001)Najork and Heydon (2002) Harman: Harman (1991), Harman Hickam: Hersh et al. (1994) (1992), Harman et al. (1992), Hiemstra: Hiemstra (1998), Hiemstra Harman and Candela (1990), (2000), Hiemstra and Kraaij Voorhees and Harman (2005) (2005), Kraaij et al. (2002), List Harold: Harold and Means (2004) et al. (2005), Mihajlović et al. Harper: Croft and Harper (1979), (2005), Zaragoza et al. (2003) Muresan and Harper (2004) Hirai: Hirai et al. (2000) Harshman: Deerwester et al. (1990) Hofmann: Hofmann (1999a), Hart: Cover and Hart (1967), Duda Hofmann (1999b), Tsochantaridis et al. (2000) et al. (2005) Harter: Harter (1998) Hollink: Hollink et al. (2004) Hartigan: Hartigan and Wong (1979) Hon: Cao et al. (2006) Hastie: Hastie et al. (2001), Tibshirani Hopcroft: Hopcroft et al. (2000) et al. (2001) Hristidis: Chaudhuri et al. (2006) Hatzivassiloglou: Hatzivassiloglou Huang: Cao et al. (2006), Gao et al. et al. (2000), McKeown et al. (2005), Huang and Mitchell (2002)(2006)Haveliwala: Haveliwala (2003), Hubert: Hubert and Arabie (1985) Haveliwala (2002) Hughes: Hughes et al. (2006) Hawking: Turpin et al. (2007) Hull: Hull (1993), Hull (1996), Hayes: Hayes and Weinstein (1990) Schütze et al. (1995) He: Zha et al. (2001) Hullender: Burges et al. (2005) Heaps: Heaps (1978) Hölzle: Barroso et al. (2003) Hearst: Hearst (1997), Hearst (2006), Ide: Ide (1971) Hearst and Pedersen (1996), Immorlica: Andoni et al. (2006) Hearst and Plaunt (1993) Indyk: Andoni et al. (2006), Indyk Heckerman: Dumais et al. (1998) (2004)Heinz: Heinz and Zobel (2003), Heinz Ingwersen: Ingwersen and Järvelin et al. (2002) (2005)Heman: Zukowski et al. (2006) Isahara: Murata et al. (2000) Hembrooke: Joachims et al. (2005) Ittner: Ittner et al. (1995) Henzinger: Bharat et al. (1998), Ittycheriah: Lita et al. (2003) Bharat et al. (2000), Bharat and Iwayama: Iwayama and Tokunaga Henzinger (1998), Henzinger et al. (2000), Silverstein et al. Järvelin: Ingwersen and Järvelin (1999)(2005)Herbrich: Herbrich et al. (2000) Jackson: Jackson and Moulinier Herscovici: Carmel et al. (2001) (2002)Hersh: Hersh et al. (1994), Hersh Jacobs: Jacobs and Rau (1990) et al. (2000a), Hersh et al. (2001), Jain: Jain et al. (1999), Jain and Dubes Hersh et al. (2000b), Turpin and Hersh (2001), Turpin and Hersh (1988), Smeulders et al. (2000) (2002)Jansen: Spink et al. (2000)

Jardine: Jardine and van Rijsbergen Karger: Cutting et al. (1993), Cutting et al. (1992), Rennie et al. (2003) Karttunen: Beesley and Karttunen Jeh: Jeh and Widom (2003) Jensen: Jensen and Jensen (2001), Karypis: Han and Karypis (2000), Jensen and Jensen (2001) Steinbach et al. (2000), Zhao and Jeong: Jeong and Omiecinski (1995) Karypis (2002) Ji: Ji and Xu (2006) Kaszkiel: Kaszkiel and Zobel (1997) Jing: Jing (2000) Kataoka: Toda and Kataoka (2005) Joachims: Joachims (1997), Joachims Kaufman: Kaufman and Rousseeuw (1998), Joachims (1999), Joachims (1990)(2002a), Joachims (2002b), Kazai: Fuhr et al. (2003a), Fuhr et al. Joachims (2006a), Joachims (2006), Gövert and Kazai (2003), (2006b), Joachims et al. (2005), Kazai and Lalmas (2006), Lalmas Tsochantaridis et al. (2005), Yue et al. (2007) et al. (2007) Keerthi: Sindhwani and Keerthi Johnson: Johnson et al. (2006) (2006)Jones: Lewis and Jones (1996), Kekäläinen: Arvola et al. (2005), Robertson and Jones (1976), Järvelin and Kekäläinen (2002), Spärck Jones (1972), Spärck Jones Kekäläinen (2005), Kekäläinen (2004), Spärck Jones et al. (2000) and Järvelin (2002) Jordan: Blei et al. (2003), Ng and Kemeny: Kemeny and Snell (1976) Jordan (2001), Ng et al. (2001a), Kent: Kent et al. (1955) Ng et al. (2001b), Teh et al. (2006) Kernighan: Kernighan et al. (1990) Jr: Kent et al. (1955) Khachiyan: Kozlov et al. (1979) Junkkari: Arvola et al. (2005) King: King (1967) Jurafsky: Jurafsky and Martin (2008), Kishida: Kishida et al. (2005) Tseng et al. (2005) Kisiel: Yang and Kisiel (2003) Järvelin: Järvelin and Kekäläinen Klavans: McKeown et al. (2002) (2002), Kekäläinen and Järvelin Klein: Fraenkel and Klein (1985), (2002)Kamvar et al. (2002), Klein and Kalita: Kołcz et al. (2000) Manning (2002) Kambhatla: Lita et al. (2003) Kleinberg: Chakrabarti et al. (1998), Kammenhuber: Kammenhuber et al. Kleinberg (1997), Kleinberg (1999), Kleinberg (2002) Kamps: Hollink et al. (2004), Kamps Knuth: Knuth (1997) et al. (2004), Kamps et al. (2006), Ko: Ko et al. (2004) Lalmas et al. (2007), Koenemann: Koenemann and Belkin Sigurbjörnsson et al. (2004), (1996)Trotman et al. (2007) Koller: Koller and Sahami (1997), Kamvar: Kamvar et al. (2002) Tong and Koller (2001) Kando: Kishida et al. (2005) Konheim: Konheim (1981) Kannan: Kannan et al. (2000) Korfhage: Korfhage (1997) Kantor: Saracevic and Kantor (1988), Kozlov: Kozlov et al. (1979) Saracevic and Kantor (1996) Kołcz: Kołcz et al. (2000), Kołcz and Kapur: Pavlov et al. (2004) Yih (2007)

Kraaij: Hiemstra and Kraaij (2005), Langville: Langville and Meyer Kraaij and Spitters (2003), Kraaij (2006)et al. (2002) Larsen: Larsen and Aone (1999) Kraemer: Hersh et al. (2000a), Hersh Larson: Larson (2005) et al. (2001), Hersh et al. (2000b) Lavrenko: Allan et al. (1998), Kraft: Meadow et al. (1999) Lavrenko and Croft (2001) Kretser: Anh et al. (2001) Lavrijssen: Zavrel et al. (2000) Krippendorff: Krippendorff (2003) Lawrence: Glover et al. (2002a), Krishnan: McLachlan and Krishnan Glover et al. (2002b), Lawrence (1996), Sahoo et al. (2006) and Giles (1998), Lawrence and Krovetz: Glover et al. (2002a), Giles (1999), Rusmevichientong Krovetz (1995) et al. (2001) Kuhns: Maron and Kuhns (1960) Lazier: Burges et al. (2005) Kukich: Kukich (1992) Lee: Fox and Lee (1991), Harman Kumar: Bharat et al. (1998), Broder et al. (1992), Kishida et al. (2005), Kurland and Lee (2004), Lee and et al. (2000), Kumar et al. (1999), Fox (1988) Kumar et al. (2000), Steinbach Leek: Miller et al. (1999) et al. (2000) Lehtonen: Trotman et al. (2006) Kupiec: Kupiec et al. (1995) Leiserson: Cormen et al. (1990) Kuriyama: Kishida et al. (2005) Kurland: Kurland and Lee (2004) Lempel: Lempel and Moran (2000) Kwok: Luk and Kwok (2002) Leone: Hersh et al. (1994) Käki: Käki (2005) Lesk: Lesk (1988), Lesk (2004) Lacker: Perkins et al. (2003) Lester: Lester et al. (2005), Lester Lafferty: Berger and Lafferty (1999), et al. (2006) Levenshtein: Levenshtein (1965) Croft and Lafferty (2003), Lafferty and Zhai (2001), Lafferty Lew: Lew (2001) and Zhai (2003), Zhai and Lewis: Eyheramendy et al. (2003), Ittner et al. (1995), Lewis (1995), Lafferty (2001a), Zhai and Lewis (1998), Lewis and Jones Lafferty (2001b), Zhai and (1996), Lewis and Ringuette Lafferty (2002) (1994), Lewis et al. (1996), Lewis Lai: Qin et al. (2007) et al. (2004) Laird: Dempster et al. (1977) Li: Cao et al. (2006), Gao et al. (2005), Lalmas: Amer-Yahia and Lalmas Geng et al. (2007), Lewis et al. (2006), Betsi et al. (2006), Crestani (2004), Li and Yang (2003), Qin et al. (1998), Fuhr et al. (2003a), et al. (2007) Fuhr and Lalmas (2007), Fuhr Liddy: Liddy (2005) et al. (2006), Fuhr et al. (2005), Lin: Chen and Lin (2000), Chen et al. Fuhr et al. (2007), Fuhr et al. (2003b), Kazai and Lalmas List: List et al. (2005) (2006), Lalmas et al. (2007), Lalmas and Tombros (2007), Lita: Lita et al. (2003) Ruthven and Lalmas (2003) Littman: Littman et al. (1998) Lance: Lance and Williams (1967) Liu: Cao et al. (2006), Geng et al. Landauer: Deerwester et al. (1990), (2007), Liu et al. (2005), Liu and Littman et al. (1998) Croft (2004), Qin et al. (2007),

Riezler et al. (2007), Yang and Liu Marais: Silverstein et al. (1999) Maron: Blair and Maron (1985), Lloyd: Gaertner et al. (2002), Lloyd Maron and Kuhns (1960) (1982)Martin: Jurafsky and Martin (2008) Lodhi: Lodhi et al. (2002) Marx: Kamps et al. (2006) Lombard: Lombard et al. (2002) Masand: Creecy et al. (1992) Long: Long and Suel (2003), Zhang Mass: Carmel et al. (2003), Mass et al. et al. (2007) Lovins: Lovins (1968) McBryan: McBryan (1994) Lu: Lu et al. (2007) McCallum: Ghamrawi and Luehrs: Kent et al. (1955) McCallum (2005), McCallum and Luhn: Luhn (1957), Luhn (1958) Nigam (1998), McCallum et al. Luk: Luk and Kwok (2002) (1998), McCallum (1996), Nigam Lunde: Lunde (1998) et al. (2006) Lushman: Büttcher et al. (2006) McCann: MacFarlane et al. (2000) Luxenburger: Kammenhuber et al. McKeown: McKeown and Radev (1995), McKeown et al. (2002) (2006)McLachlan: McLachlan and Krishnan Ma: Liu et al. (2005), Murata et al. (1996)(2000), Song et al. (2005) Meadow: Meadow et al. (1999) Maarek: Carmel et al. (2001), Carmel Means: Harold and Means (2004) et al. (2003), Mass et al. (2003) Mei: Tao et al. (2006) MacFarlane: Lu et al. (2007), Meilă: Meilă (2005) MacFarlane et al. (2000) MacKinlay: Hughes et al. (2006) Melnik: Melnik et al. (2001) MacQueen: MacQueen (1967) Meuss: Schlieder and Meuss (2002) Madigan: Eyheramendy et al. (2003) Meyer: Langville and Meyer (2006) Mihajlović: Mihajlović et al. (2005) Maganti: Hatzivassiloglou et al. Mihajlovic: List et al. (2005) (2000)Maghoul: Broder et al. (2000) Miller: Miller et al. (1999) Mahabhashyam: Singitham et al. Minsky: Minsky and Papert (1988) (2004)Mirrokni: Andoni et al. (2006) Majumdar: Bast and Majumdar Mitchell: Huang and Mitchell (2006), (2005), Theobald et al. (2008) McCallum et al. (1998), Mitchell Malhotra: Johnson et al. (2006) (1997), Nigam et al. (2006) Malik: Fuhr et al. (2006), Fuhr et al. Mitra: Buckley et al. (1995), Singhal (2005), Fuhr et al. (2003b) et al. (1996a), Singhal et al. (1997) Mallows: Fowlkes and Mallows Mittal: Riezler et al. (2007) (1983)Mitzenmacher: Henzinger et al. Manasse: Broder et al. (1997) (2000)Mandelbrod: Carmel et al. (2003), Modha: Dhillon and Modha (2001) Mass et al. (2003) Moffat: Anh et al. (2001), Anh and Manjunath: Newsam et al. (2001) Moffat (2005), Anh and Moffat Manning: Kamvar et al. (2002), Klein (2006a), Anh and Moffat (2006b), and Manning (2002), Manning Anh and Moffat (2006c), Lester and Schütze (1999), Tseng et al. et al. (2005), Moffat and Bell (2005)(1995), Moffat and Stuiver (1996),

Moffat and Zobel (1992), Moffat Nie: Cao et al. (2005), Gao et al. (2004) and Zobel (1996), Moffat and Nigam: McCallum and Nigam (1998), Zobel (1998), Witten et al. (1999), Nigam et al. (2006) Zobel and Moffat (2006), Zobel Nilan: Schamber et al. (1990) et al. (1995) Nowak: Castro et al. (2004) Monz: Hollink et al. (2004) Ntoulas: Ntoulas and Cho (2007) Mooers: Mooers (1961), Mooers O'Brien: Berry et al. (1995) (1950)O'Keefe: O'Keefe and Trotman (2004) Mooney: Basu et al. (2004) Oard: Oard and Dorr (1996) Moore: Brill and Moore (2000), Pelleg Obermayer: Herbrich et al. (2000) and Moore (1999), Pelleg and Ocalan: Altingövde et al. (2007) Moore (2000), Toutanova and Ogilvie: Ogilvie and Callan (2005) Moore (2002) Oles: Zhang and Oles (2001) Moran: Lempel and Moran (2000) Olson: Hersh et al. (2000a), Hersh Moricz: Silverstein et al. (1999) et al. (2001), Hersh et al. (2000b) Moschitti: Moschitti (2003), Moschitti Omiecinski: Jeong and Omiecinski and Basili (2004) (1995)Motwani: Hopcroft et al. (2000), Page Oostendorp: van Zwol et al. (2006) et al. (1998) Orlando: Silvestri et al. (2004) Moulinier: Jackson and Moulinier Osborne: Baldridge and Osborne (2002)(2004)Moura: de Moura et al. (2000), Osiński: Osiński and Weiss (2005) Ribeiro-Neto et al. (1999) Ozaku: Murata et al. (2000) Mulhem: Chiaramella et al. (1996) Ozcan: Altingövde et al. (2007) Murata: Murata et al. (2000) Ozkarahan: Can and Ozkarahan Muresan: Muresan and Harper (2004) (1990)Murtagh: Murtagh (1983) Ozmultu: Spink et al. (2000) Murty: Jain et al. (1999) Padman: Sahoo et al. (2006) Myaeng: Kishida et al. (2005) Paepcke: Hirai et al. (2000) Najork: Henzinger et al. (2000), Page: Brin and Page (1998), Cho et al. Najork and Heydon (2001), (1998), Page et al. (1998) Najork and Heydon (2002) Paice: Paice (1990) Narin: Pinski and Narin (1976) Pan: Joachims et al. (2005) Navarro: Brisaboa et al. (2007), Panconesi: Chierichetti et al. (2007) de Moura et al. (2000), Navarro Papert: Minsky and Papert (1988) and Baeza-Yates (1997) Papineni: Papineni (2001) Nenkova: McKeown et al. (2002) Papka: Allan et al. (1998), Lewis et al. Nes: Zukowski et al. (2006) Neubert: Ribeiro-Neto et al. (1999) Paramá: Brisaboa et al. (2007) Parikh: Pavlov et al. (2004) Newsam: Newsam et al. (2001) Ng: Blei et al. (2003), McCallum et al. Park: Ko et al. (2004) (1998), Ng and Jordan (2001), Ng Pavlov: Pavlov et al. (2004) et al. (2001a), Ng et al. (2001b) Pazzani: Domingos and Pazzani Nicholson: Hughes et al. (2006) Niculescu-Mizil: Caruana and Pedersen: Cutting et al. (1993),

Cutting et al. (1992), Hearst and

Online edition (c) 2009 Cambridge UP

Niculescu-Mizil (2006)

Pedersen (1996), Kupiec et al. Raghavan: Broder et al. (2000), (1995), Schütze et al. (1995), Chakrabarti et al. (1998), Schütze and Pedersen (1995), Chierichetti et al. (2007), Hirai Weigend et al. (1999), Yang and et al. (2000), Kumar et al. (1999), Pedersen (1997) Kumar et al. (2000), Melnik et al. (2001), Radev et al. (2001), Pehcevski: Lalmas et al. (2007) Singitham et al. (2004) Pelleg: Pelleg and Moore (1999), Pelleg and Moore (2000) Rahm: Rahm and Bernstein (2001) Pennock: Glover et al. (2002a), Glover Rajagopalan: Broder et al. (2000), et al. (2002b), Rusmevichientong Chakrabarti et al. (1998), Kumar et al. (2001) et al. (1999), Kumar et al. (2000) Perego: Silvestri et al. (2004) Ramírez: List et al. (2005) Perkins: Perkins et al. (2003) Rand: Rand (1971) Perry: Kent et al. (1955) Rasmussen: Rasmussen (1992) Persin: Persin (1994), Persin et al. Rau: Jacobs and Rau (1990) (1996)Reina: Bradley et al. (1998), Fayyad Peterson: Peterson (1980) et al. (1998) Pfeifer: Fuhr and Pfeifer (1994) Rennie: Rennie et al. (2003) Pharo: Trotman et al. (2006) Renshaw: Burges et al. (2005) Picca: Picca et al. (2006) Ribeiro-Neto: Badue et al. (2001), Pinski: Pinski and Narin (1976) Baeza-Yates and Ribeiro-Neto Pirolli: Pirolli (2007) (1999), Ribeiro-Neto et al. (1999), Piwowarski: Lalmas et al. (2007) Ribeiro-Neto and Barbosa (1998) Platt: Dumais et al. (1998), Platt (2000) Rice: Rice (2006) Plaunt: Hearst and Plaunt (1993) Richardson: Richardson et al. (2006) Pollermann: Berners-Lee et al. (1992) Riezler: Riezler et al. (2007) Ponte: Ponte and Croft (1998) Rijke: Hollink et al. (2004), Kamps Popescul: Popescul and Ungar (2000) et al. (2004), Kamps et al. (2006), Porter: Porter (1980) Sigurbjörnsson et al. (2004) Prabakarmurthi: Kołcz et al. (2000) Rijsbergen: Crestani et al. (1998), Prager: Chu-Carroll et al. (2006) Jardine and van Rijsbergen Prakash: Richardson et al. (2006) (1971), Tombros et al. (2002), Price: Hersh et al. (2000a), Hersh van Rijsbergen (1979), et al. (2001), Hersh et al. (2000b) van Rijsbergen (1989) Pugh: Pugh (1990) Ringuette: Lewis and Ringuette Punera: Anagnostopoulos et al. (1994)(2006)Ripley: Ripley (1996) Qin: Geng et al. (2007), Qin et al. Rivest: Cormen et al. (1990) (2007)Roberts: Borodin et al. (2001) Qiu: Qiu and Frei (1993) Robertson: Lalmas et al. (2007), Lu R Development Core Team: R et al. (2007), MacFarlane et al. Development Core Team (2005) (2000), Robertson (2005), Radev: McKeown and Radev (1995), Robertson et al. (2004), Robertson Radev et al. (2001) and Jones (1976), Spärck Jones Radlinski: Yue et al. (2007) et al. (2000), Taylor et al. (2006), Raftery: Fraley and Raftery (1998) Zaragoza et al. (2003)

Rocchio: Rocchio (1971) Savaresi: Savaresi and Boley (2004) Roget: Roget (1946) Schamber: Schamber et al. (1990) Rose: Lewis et al. (2004) Schapire: Allwein et al. (2000), Cohen et al. (1998), Lewis et al. (1996), Rosen-Zvi: Rosen-Zvi et al. (2004) Schapire (2003), Schapire and Rosenfeld: McCallum et al. (1998) Rosenthal: Borodin et al. (2001) Singer (2000), Schapire et al. Ross: Ross (2006) (1998)Roukos: Lita et al. (2003) Schek: Grabs and Schek (2002) Schenkel: Theobald et al. (2008), Rousseeuw: Kaufman and Theobald et al. (2005) Rousseeuw (1990) Schiffman: McKeown et al. (2002) Rozonoér: Aizerman et al. (1964) Schlieder: Schlieder and Meuss (2002) Rubin: Dempster et al. (1977) Scholer: Scholer et al. (2002) Rusmevichientong: Schwartz: Miller et al. (1999) Rusmevichientong et al. (2001) Schwarz: Schwarz (1978) Ruthven: Ruthven and Lalmas (2003) Schölkopf: Chen et al. (2005), Rölleke: Amer-Yahia et al. (2005), Schölkopf and Smola (2001) Fuhr and Rölleke (1997) Schütze: Manning and Schütze Sable: McKeown et al. (2002) (1999), Schütze (1998), Schütze Sacherek: Hersh et al. (2000a), Hersh et al. (1995), Schütze and et al. (2001), Hersh et al. (2000b) Pedersen (1995), Schütze and Sacks-Davis: Persin et al. (1996), Silverstein (1997) Zobel et al. (1995) Sebastiani: Sebastiani (2002) Sahami: Dumais et al. (1998), Koller and Sahami (1997) Seo: Ko et al. (2004) Sahoo: Sahoo et al. (2006) Shaked: Burges et al. (2005) Sakai: Sakai (2007) Shanmugasundaram: Amer-Yahia Salton: Buckley et al. (1994a), Buckley et al. (2006), Amer-Yahia et al. and Salton (1995), Buckley et al. (2005)Shawe-Taylor: Cristianini and (1994b), Salton (1971a), Salton Shawe-Taylor (2000), Lodhi et al. (1971b), Salton (1975), Salton (2002), Shawe-Taylor and (1989), Salton (1991), Salton et al. Cristianini (2004) (1993), Salton and Buckley (1987), Salton and Buckley Shih: Rennie et al. (2003), Sproat et al. (1988), Salton and Buckley (1996)(1990), Singhal et al. (1995), Shkapenyuk: Shkapenyuk and Suel Singhal et al. (1996b) (2002)Sanderson: Tombros and Sanderson Siegel: Siegel and Castellan (1988) Sifry: Sifry (2007) Santini: Boldi et al. (2002), Boldi et al. Sigelman: McKeown et al. (2002) (2005), Smeulders et al. (2000) Sigurbjörnsson: Kamps et al. (2004), Saracevic: Saracevic and Kantor Kamps et al. (2006), (1988), Saracevic and Kantor Sigurbjörnsson et al. (2004), (1996)Trotman and Sigurbjörnsson Satyanarayana: Davidson and Satyanarayana (2003) Silverstein: Schütze and Silverstein Saunders: Lodhi et al. (2002) (1997), Silverstein et al. (1999)

Silvestri: Silvestri (2007), Silvestri Stork: Duda et al. (2000) et al. (2004) Strang: Strang (1986) Simon: Zha et al. (2001) Strehl: Strehl (2002) Sindhwani: Sindhwani and Keerthi Strohman: Strohman and Croft (2007) (2006)Stuiver: Moffat and Stuiver (1996) Singer: Allwein et al. (2000), Cohen Stutz: Cheeseman and Stutz (1996) et al. (1998), Cohen and Singer Suel: Long and Suel (2003), (1999), Crammer and Singer Shkapenyuk and Suel (2002), (2001), Schapire and Singer Zhang et al. (2007) (2000), Schapire et al. (1998) Swanson: Swanson (1988) Singhal: Buckley et al. (1995), Szlávik: Fuhr et al. (2005) Schapire et al. (1998), Singhal Tague-Sutcliffe: Tague-Sutcliffe and et al. (1996a), Singhal et al. Blustein (1995) (1997), Singhal et al. (1995), Tan: Tan and Cheng (2007) Singhal et al. (1996b) Tannier: Tannier and Geva (2005) Singitham: Singitham et al. (2004) Tao: Tao et al. (2006) Sivakumar: Kumar et al. (2000) Tarasov: Kozlov et al. (1979) Slonim: Tishby and Slonim (2000) Taube: Taube and Wooster (1958) Smeulders: Smeulders et al. (2000) Taylor: Robertson et al. (2004), Taylor Smith: Creecy et al. (1992) et al. (2006) Smola: Schölkopf and Smola (2001) Teevan: Rennie et al. (2003) Smyth: Rosen-Zvi et al. (2004) Teh: Teh et al. (2006) Sneath: Sneath and Sokal (1973) Theiler: Perkins et al. (2003) Snedecor: Snedecor and Cochran Theobald: Theobald et al. (2008), Theobald et al. (2005) Snell: Grinstead and Snell (1997), Thomas: Cover and Thomas (1991) Kemeny and Snell (1976) Tiberi: Chierichetti et al. (2007) Snyder-Duch: Lombard et al. (2002) Tibshirani: Hastie et al. (2001), Soffer: Carmel et al. (2001), Carmel Tibshirani et al. (2001) et al. (2003), Mass et al. (2003) Tipping: Zaragoza et al. (2003) Sokal: Sneath and Sokal (1973) Tishby: Tishby and Slonim (2000) Somogyi: Somogyi (1990) Toda: Toda and Kataoka (2005) Song: Song et al. (2005) Tokunaga: Iwayama and Tokunaga Sornil: Sornil (2001) (1995)Sozio: Chierichetti et al. (2007) Tomasic: Tomasic and Garcia-Molina Spink: Spink and Cole (2005), Spink (1993)et al. (2000) Tombros: Betsi et al. (2006), Lalmas Spitters: Kraaij and Spitters (2003) and Tombros (2007), Tombros Sproat: Sproat and Emerson (2003), and Sanderson (1998), Tombros Sproat et al. (1996), Sproat (1992) et al. (2002) Srinivasan: Coden et al. (2002) Tomkins: Broder et al. (2000), Kumar Stata: Broder et al. (2000) et al. (1999), Kumar et al. (2000) Stein: Stein and zu Eissen (2004), Tomlinson: Tomlinson (2003) Stein et al. (2003) Tong: Tong and Koller (2001) Steinbach: Steinbach et al. (2000) Toutanova: Toutanova and Moore Steyvers: Rosen-Zvi et al. (2004) (2002)

Treeratpituk: Treeratpituk and Callan Veta: Kannan et al. (2000) Vigna: Boldi et al. (2002), Boldi et al. Trenkle: Cavnar and Trenkle (1994) (2005), Boldi and Vigna (2004a), Trotman: Fuhr et al. (2007), O'Keefe Boldi and Vigna (2004b), Boldi and Trotman (2004), Trotman and Vigna (2005) (2003), Trotman and Geva (2006), Villa: Tombros et al. (2002) Trotman et al. (2007), Trotman Vittaut: Vittaut and Gallinari (2006) et al. (2006), Trotman and Viña: Cacheda et al. (2003) Sigurbjörnsson (2004) Voorhees: Buckley and Voorhees Tsaparas: Borodin et al. (2001) (2000), Voorhees (1985a), Tsegay: Turpin et al. (2007) Voorhees (1985b), Voorhees Tseng: Tseng et al. (2005) (2000), Voorhees and Harman (2005)Tsikrika: Betsi et al. (2006) Vries: List et al. (2005) Tsioutsiouliklis: Glover et al. (2002b) Wagner: Wagner and Fischer (1974) Tsochantaridis: Riezler et al. (2007), Walker: Spärck Jones et al. (2000) Tsochantaridis et al. (2005) Tudhope: Clarke et al. (2000) Walther: Tibshirani et al. (2001) Tukey: Cutting et al. (1992) Waltz: Creecy et al. (1992) Turpin: Hersh et al. (2000a), Hersh Wan: Liu et al. (2005) et al. (2001), Hersh et al. (2000b), Wang: Qin et al. (2007), Tao et al. Turpin and Hersh (2001), Turpin (2006)and Hersh (2002), Turpin et al. Ward Jr.: Ward Jr. (1963) (2007)Watkins: Lodhi et al. (2002), Weston Turtle: Turtle (1994), Turtle and Croft and Watkins (1999) (1989), Turtle and Croft (1991), Wei: Wei and Croft (2006) Turtle and Flood (1995) Weigend: Weigend et al. (1999) Uchimoto: Murata et al. (2000) Weikum: Amer-Yahia et al. (2005), Ullman: Garcia-Molina et al. (1999), Chaudhuri et al. (2006), Hopcroft et al. (2000) Kammenhuber et al. (2006), Ulusoy: Altingövde et al. (2007) Theobald et al. (2008), Theobald Ungar: Popescul and Ungar (2000) et al. (2005) Upfal: Chierichetti et al. (2007), Weinstein: Hayes and Weinstein Kumar et al. (2000) (1990)Utiyama: Murata et al. (2000) Weiss: Apté et al. (1994), Ng et al. Vaithyanathan: Vaithyanathan and (2001a), Osiński and Weiss (2005) Dom (2000) Wen: Song et al. (2005) Vamplew: Johnson et al. (2006) Westerveld: Kraaij et al. (2002) Vapnik: Vapnik (1998) Weston: Weston and Watkins (1999) Vasserman: Riezler et al. (2007) Widom: Garcia-Molina et al. (1999), Vassilvitskii: Arthur and Vassilvitskii Jeh and Widom (2003) Wiener: Broder et al. (2000), Weigend (2006)Vempala: Kannan et al. (2000) et al. (1999) Venkatasubramanian: Bharat et al. Wiering: van Zwol et al. (2006) Wilkinson: Zobel et al. (1995) Venturini: Ferragina and Venturini Willett: El-Hamdouchi and Willett (2007)(1986)

Williams: Bahle et al. (2002), Garcia et al. (2004), Heinz et al. (2002), Lance and Williams (1967), Lester et al. (2006), Scholer et al. (2002), Turpin et al. (2007), Williams and Zobel (2005), Williams et al. (2004) Winograd: Page et al. (1998) Witten: Witten and Bell (1990), Witten and Frank (2005), Witten et al. (1999)Wißbrock: Stein et al. (2003) Wong: Hartigan and Wong (1979), Wong et al. (1988) Woodley: Woodley and Geva (2006) Wooster: Taube and Wooster (1958) Worring: Smeulders et al. (2000) Wu: Gao et al. (2005), Gao et al. (2004) Xu: Cao et al. (2006), Ji and Xu (2006), Xu and Croft (1996), Xu and Croft (1999) Yang: Ault and Yang (2002), Lewis et al. (2004), Li and Yang (2003), Liu et al. (2005), Melnik et al. (2001), Yang and Callan (2006), Yang (1994), Yang (1999), Yang (2001), Yang and Kisiel (2003), Yang and Liu (1999), Yang and Pedersen (1997) Yao: Wong et al. (1988) Yiannis: Scholer et al. (2002) Yih: Kołcz and Yih (2007) Yilmaz: Aslam and Yilmaz (2005) Young: Berry and Young (1995), Eckart and Young (1936) Yu: Hand and Yu (2001) Yue: Yue et al. (2007) Zamir: Zamir and Etzioni (1999) Zaragoza: Robertson et al. (2004), Taylor et al. (2006), Zaragoza et al. (2003) Zavrel: Zavrel et al. (2000) Zeng: Liu et al. (2005) Zha: Zha et al. (2001)

et al. (2006), Zhai and Lafferty (2001a), Zhai and Lafferty (2001b), Zhai and Lafferty (2002) Zhang: Qin et al. (2007), Radev et al. (2001), Zhang et al. (2007), Zhang and Oles (2001) Zhao: Zhao and Karypis (2002) Zheng: Ng et al. (2001b) Zien: Chapelle et al. (2006) Zipf: Zipf (1949) Ziviani: Badue et al. (2001), de Moura et al. (2000), Ribeiro-Neto et al. (1999)Zobel: Bahle et al. (2002), Heinz and Zobel (2003), Heinz et al. (2002), Kaszkiel and Zobel (1997), Lester et al. (2005), Lester et al. (2006), Moffat and Zobel (1992), Moffat and Zobel (1996), Moffat and Zobel (1998), Persin et al. (1996), Scholer et al. (2002), Williams and Zobel (2005), Williams et al. (2004), Zobel (1998), Zobel and Dart (1995), Zobel and Dart (1996), Zobel and Moffat (2006), Zobel et al. (1995) Zukowski: Zukowski et al. (2006) Zweig: Broder et al. (1997) Zwol: van Zwol et al. (2006) del Bimbo: del Bimbo (1999)

Zhai: Lafferty and Zhai (2001), Lafferty and Zhai (2003), Tao

I distance 121	Parros' Pula 220
L_2 distance, 131	Bayes' Rule, 220
χ^2 feature selection, 275	Bayesian networks, 234
δ codes, 104	Bayesian prior, 226
γ encoding, 99	Bernoulli model, 263
k nearest neighbor classification, 297	best-merge persistence, 388
k-gram index, 54 , 60	bias, 311
1/0 loss, 221	bias-variance tradeoff, 241, 312, 321
11-point interpolated average	biclustering, 374
precision, 159	bigram language model, 240
20 Newsgroups, 154	Binary Independence Model, 222
	binary tree, 50 , 377
A/B test, 170	biword index, 39, 43
access control lists, 81	blind relevance feedback, see pseudo
accumulator, 113, 125	relevance feedback
accuracy, 155	blocked sort-based indexing
active learning, 336	algorithm, 71
ad hoc retrieval, 5, 253	blocked storage, 92
add-one smoothing, 260	blog, 195
adjacency table, 455	BM25 weights, 232
adversarial information retrieval, 429	boosting, 286
Akaike Information Criterion, 367	bottom-up clustering, see hierarchical
algorithmic search, 430	agglomerative clustering
anchor text, 425	bowtie, 426
any-of classification, 257, 306	break-even, 334
authority score, 474	break-even point, 161
auxiliary index, 78	BSBI, 71
average-link clustering, 389	Buckshot algorithm, 399
	buffer, 69
B-tree, 50	
bag of words, 117, 267	caching, 9, 68 , 146, 447, 450
bag-of-words, 269	capture-recapture method, 435
balanced F measure, 156	cardinality
Bayes error rate, 300	in clustering, 355
Bayes Optimal Decision Rule, 222	CAS topics, 211
Bayes risk, 222	case-folding, 30

category, 256	corpus, 4
centroid, 292, 360	cosine similarity, 121, 372
in relevance feedback, 181	CPC, 430
centroid-based classification, 314	CPM, 430
chain rule, 220	Cranfield, 153
chaining	cross-entropy, 251
in clustering, 385	cross-language information retrieval
champion lists, 143	154, 417
class boundary, 303	cumulative gain, 162
classification, 253, 344	
classification function, 256	data-centric XML, 196, 214
classifier, 183	database
CLEF, 154	relational, 1, 195, 214
click spam, 431	decision boundary, 292 , 303
clickstream mining, 170, 188	decision hyperplane, 290, 302
clickthrough log analysis, 170	decision trees, 282, 286
clique, 384	dendrogram, 378
cluster, 74 , 349	development set, 283
in relevance feedback, 184	development test collection, 153
cluster hypothesis, 350	Dice coefficient, 163
cluster-based classification, 314	dictionary, 6, 7
cluster-internal labeling, 396	differential cluster labeling, 396
CO topics, 211	digital libraries, 195
co-clustering, 374	distortion, 366
collection, 4	distributed index, 74, 458
collection frequency, 27	distributed indexing, 74
combination similarity, 378 , 384, 393	distributed information retrieval, see
complete-link clustering, 382	distributed crawling, 458
complete-linkage clustering, see	divisive clustering, 395
complete-link clustering	DNS resolution, 450
1	DNS server, 450
component coverage, 212	docID, 7
compounds 25	document, 4, 20
compounds, 25	document collection, see collection
concept drift, 269 , 283, 286, 336	document frequency, 7, 118
conditional independence	document likelihood model, 250
assumption, 224, 266	document partitioning, 454
confusion matrix, 307	document space, 256
connected component, 384	document vector, 119, 120
connectivity queries, 455	document-at-a-time, 126 , 140
connectivity server, 455	document-partitioned index, 75
content management system, 84	dot product, 121
context	E (A: 1 45
XML, 199	East Asian languages, 45
context resemblance, 208	edit distance, 58
contiguity hypothesis, 289	effectiveness, 5, 280
continuation bit, 96	eigen decomposition, 406

eigenvalue, 404	GOV2, 154
EM algorithm, 369	greedy feature selection, 279
email sorting, 254	grep, 3
enterprise resource planning, 84	ground truth, 152
enterprise search, 67	group-average agglomerative
entropy, 99 , 106, 358	clustering, 388
equivalence classes, 28	group-average clustering, 389
Ergodic Markov Chain, 467	0 1 0 0
Euclidean distance, 131, 372	HAC, 378
Euclidean length, 121	hard assignment, 350
evidence accumulation, 146	hard clustering, 350, 355
exclusive clustering, 355	harmonic number, 101
exhaustive clustering, 355	Heaps' law, 88
expectation step, 370	held-out, 298
Expectation-Maximization algorithm,	held-out data, 283
336, 369	hierarchic clustering, 377
expected edge density, 373	hierarchical agglomerative clustering,
extended query, 205	378
Extensible Markup Language, 196	hierarchical classification, 337, 347
external criterion of quality, 356	hierarchical clustering, 350, 377
external sorting algorithm, 70	Hierarchical Dirichlet Processes, 418
	hierarchy
F measure, 156, 173	in clustering, 377
as an evaluation measure in	highlighting, 203
clustering, 359	HITS, 477
false negative, 359	HTML, <mark>421</mark>
false positive, 359	http, 421
feature engineering, 338	hub score, 474
feature selection, 271	hyphens, 24
field, 110) F
filtering, 253, 314	i.i.d., 283, see independent and
first story detection, 395, 399	identically distributed
flat clustering, 350	Ide dec-hi, 183
focused retrieval, 217	idf, 83, 204, 227, 232
free text, 109, 148	iid, see independent and identically
free text query, see query, free text,	distributed
124, 145, 196	impact, 81
frequency-based feature selection, 277	implicit relevance feedback, 187
Frobenius norm, 410	in-links, 425 , 461
front coding, 93	incidence matrix, 3 , 408
functional margin, 322	independence, 275
Turicular margin, vaa	independent and identically
GAAC, 388	distributed, 283
generative model, 237 , 309, 311	in clustering, 367
geometric margin, 323	index, 3, see permuterm index, see also
gold standard, 152	parametric index, zone index
Golomb codes, 106	index construction, 67
	,

indexer, 67	latent semantic indexing, 192, 413
indexing, 67	LDA, 418
sort-based, 7	learning algorithm, 256
indexing granularity, 21	learning error, 310
indexing unit, 201	learning method, 256
INEX, 210	lemma, 32
information gain, 285	lemmatization, 32
information need, 5, 152	lemmatizer, 33
information retrieval, 1	length-normalization, 121
informational queries, 432	Levenshtein distance, 58
inner product, 121	lexicalized subtree, 206
instance-based learning, 300	lexicon, 6
inter-similarity, 381	likelihood, 221
internal criterion of quality, 356	likelihood ratio, 239
interpolated precision, 158	linear classifier, 301, 343
intersection	linear problem, 303
postings list, 10	linear separability, 304
inverse document frequency, 118 , 125	link farms, 481
inversion, 71 , 378 , 391	link spam, 429 , 461
inverted file, see inverted index	LM, 243
inverted index, 6	logarithmic merging, 79
inverted list, see postings list	lossless, 87
inverter, 76	lossy compression, 87
IP address, 449	low-rank approximation, 410
•	LSA, 413
Jaccard coefficient, 61, 438	LSI as soft clustering, 417
K-medoids, 365	machine translation, 240, 243, 251
kappa statistic, 165 , 174 , 373	machine-learned relevance, 113, 342
kernel, 332	macroaveraging, 280
kernel function, 332	MAP, 159 , 227 , 258
kernel trick, 331	map phase, 75
key-value pairs, 75	MapReduce, 75
keyword-in-context, 171	margin, <mark>320</mark>
kNN classification, 297	marginal relevance, 167
Kruskal's algorithm, 399	marginal statistic, 165
Kullback-Leibler divergence, 251,	master node, 75
317, 372	matrix decomposition, 406
KWIC, see keyword-in-context	maximization step, 370
·	maximum a posteriori, 227, 265
label, 256	maximum a posteriori class, 258
labeling, 255	maximum likelihood estimate, 226,
language, 237	259
language identification, 24, 46	maximum likelihood estimation, 244
language model, 238	Mean Average Precision, see MAP
Laplace smoothing, 260	medoid, 365
Latent Dirichlet Allocation, 418	memory capacity, 312

memory-based learning, 300	nonlinear problem, 305
Mercator, 445	normal vector, 293
Mercer kernel, 332 merge	normalized discounted cumulative gain, 163
postings, 10	normalized mutual information, 358
merge algorithm, 10	novelty detection, 395
metadata, 24, 110, 171, 197, 373, 428	NTCIR, 154, 174
microaveraging, 280	
minimum spanning tree, 399, 401	objective function, 354, 360
minimum variance clustering, 399	odds, 221
MLE, see maximum likelihood	odds ratio, 225
estimate	Okapi weighting, 232
ModApte split, 279, 286	one-of classification, 257, 284, 306
model complexity, 312, 366	optimal classifier, 270, 310
model-based clustering, 368	optimal clustering, 393
monotonicity, 378	optimal learning method, 310
multiclass classification, 306	ordinal regression, 344
multiclass SVM, 347	out-links, 425
multilabel classification, 306	outlier, 363
multimodal class, 296	overfitting, 271 , 312
multinomial classification, 306	
multinomial distribution, 241	PageRank, 464
multinomial model, 263, 270	paid inclusion, 428
multinomial Naive Bayes, 258	parameter tuning, 153, 314, 315, 348
multinomial NB, see multinomial	parameter tying, 340
Naive Bayes	parameter-free compression, 100
multivalue classification, 306	parameterized compression, 106
multivariate Bernoulli model, 263	parametric index, 110
mutual information, 272, 358	parametric search, 197
N. P. di and	parser, 75
Naive Bayes assumption, 224	partition rule, 220
named entity tagging, 195 , 339	partitional clustering, 355
National Institute of Standards and	passage retrieval, 217
Technology, 153	patent databases, 195
natural language processing, xxxiv,	perceptron algorithm, 286, 315
33, 171, 217, 249, 372	performance, 280
navigational queries, 432	permuterm index, 53
NDCG, 163	personalized PageRank, 471
nested elements, 203	phrase index, 40
NEXI, 200	phrase queries, 39, 47
next word index, 44	phrase search, 15
nibble, 98	pivoted document length
NLP, see natural language processing	normalization, 129
NMI, 358	pointwise mutual information, 286
noise document, 303	polychotomous, 306
noise feature, 271	polytomous classification, 306
nonlinear classifier, 305	polytope, <mark>298</mark>

pooling, 164 , 174	model, 14
pornography filtering, 338	ranking SVM, <mark>345</mark>
Porter stemmer, 33	recall, 5 , 155
positional independence, 267	reduce phase, 75
positional index, 41	reduced SVD, 409 , 412
posterior probability, 220	regression, 344
posting, 6, 7, 71, 86	regular expressions, 3, 18
postings list, 6	regularization, 328
power law, 89, 426	relational database, 195, 214
precision, 5, 155	relative frequency, 226
precision at <i>k</i> , 161	relevance, 5, 152
precision-recall curve, 158	relevance feedback, 178
prefix-free code, 100	residual sum of squares, 360
principal direction divisive	results snippets, 146
partitioning, 400	retrieval model
principal left eigenvector, 465	Boolean, 4
prior probability, 220	Retrieval Status Value, 225
Probability Ranking Principle, 221	retrieval systems, 81
probability vector, 466	Reuters-21578, 154
prototype, 290	Reuters-RCV1, 69, 154
proximity operator, 14	RF, 178
proximity weighting, 145	Robots Exclusion Protocol, 44'
pseudo relevance feedback, 187	ROC curve, 162
pseudocounts, 226	Rocchio algorithm, 181
pull model, 314	Rocchio classification, 292
purity, 356	routing, 253, 314
push model, 314	RSS, 360
	rule of 30, <mark>86</mark>
Quadratic Programming, 324	rules in text classification, 255
query, 5	
free text, 14 , 16, 117	Scatter-Gather, 351
simple conjunctive, 10	schema, 199
query expansion, 189	schema diversity, 204
query likelihood model, 242	schema heterogeneity, 204
query optimization, 11	search advertising, 430
query-by-example, 201, 249	search engine marketing, 431
	Search Engine Optimizers, 429
R-precision, 161 , 174	search result clustering, 351
Rand index, 359	search results, 351
adjusted, 373	security, <mark>81</mark>
random variable, <mark>220</mark>	seed, 361
random variable <i>C</i> , 268	seek time, 68
random variable U , 266	segment file, 75
random variable X , 266	semi-supervised learning, 336
rank, 403	semistructured query, 197
Ranked Boolean retrieval, 112	semistructured retrieval, 2, 19
ranked retrieval, 81, 107	sensitivity, 162

	. 1
sentiment detection, 254	stochastic matrix, 465
sequence model, 267	stop words, 117
shingling, 438	stop list, 27
single-label classification, 306	stop words, 117
single-link clustering, 382	stop words, 23, 27 , 45, 127
single-linkage clustering, see	structural SVM, 345
single-link clustering	structural SVMs, 330
single-pass in-memory indexing, 73	structural term, 207
singleton, 378	structured document retrieval
singleton cluster, 363	principle, 201
singular value decomposition, 407	structured query, 197
skip list, 36 , 46	structured retrieval, 195 , 197
slack variables, 327	summarization, 400
SMART, 182	summary
smoothing, 127, 226	dynamic, 171
add α, <mark>226</mark>	static, 171
add $\frac{1}{2}$, 232	supervised learning, 256
add $\frac{1}{2}$, 226–229, 262	support vector, 320
Bayesian prior, 226, 228, 245	support vector machine, 319, 346
linear interpolation, 245	multiclass, 330
snippet, 170	SVD, 373, 400, 408
soft assignment, 350	SVM, see support vector machine
soft clustering, 350 , 355 , 377	symmetric diagonal decomposition,
sorting	407 , 408
in index construction, 7	synonymy, 177
soundex, 63	talamant 161
spam, 338, 427	teleport, 464
email, 254	term, 3, 19, 22
web, 254	term frequency, 16, 117
sparseness, 241, 244, 260	term normalization, 28
specificity, 162	term partitioning, 454
spectral clustering, 400	term-at-a-time, 125 , 140
speech recognition, 240	term-document matrix, 123
spelling correction, 147, 240, 242	term-partitioned index, 74
spider, 443	termID, 69
spider traps, 433	test data, 256
SPIMI, 73	test set, 256 , 283
splits, 75	text categorization, 253
	text classification, 253
sponsored search, 430	text summarization, 171
standing query, 253	text-centric XML, 214
static quality scores, 138	tf, see term frequency
static web pages, 424	tf-idf, 119
statistical significance, 276	tiered indexes, 143
statistical text classification, 255	token, 19, 22
steady-state, 467 , 468	token normalization, 28
stemming, 32 , 46	top docs, 149

top-down clustering, 395 topic, 153, 253 in XML retrieval, 211 topic classification, 253 topic spotting, 253	XML element, 197 XML fragment, 216 XML Schema, 199 XML tag, 197 XPath, 199
topic-specific PageRank, 471 topical relevance, 212 training set, 256, 283 transactional query, 433 transductive SVMs, 336 translation model, 251 TREC, 153, 314 trec_eval, 174 truecasing, 30, 46 truncated SVD, 409, 412, 415 two-class classifier, 279	Zipf's law, 89 zone, 110, 337, 339, 340 zone index, 110 zone search, 197
unary code, 99 unigram language model, 240	
union-find algorithm, 395, 440	
universal code, 100	
unsupervised learning, 349	
URL, 422	
URL normalization, 447 utility measure, 286	
variable byte encoding, 96	
variance, 311	
vector space model, 120 vertical search engine, 254	
vocabulary, 6	
Voronoi tessellation, 297	
Ward's method, 399	
web crawler, 443	
weight vector, 322	
weighted zone scoring, 110 Wikipedia, 211	
wildcard query, 3, 49, 52	
within-point scatter, 375	
word segmentation, 25	
XML, 20, 196	
XML attribute, 197	
XML DOM, 197	
XML DTD, 199	