
An Interactive Two-Dimensional Approach to
Query Aspects Rewriting in Systematic Reviews.

IMS Unipd At CLEF eHealth Task 2.

Giorgio Maria Di Nunzio1, Federica Beghini2, Federica Vezzani2, and
Geneviève Henrot2

1 Dept. of Information Engineering – University of Padua
2 Dept. of Linguistic and Literary Studies – University of Padua
giorgiomaria.dinunzio@unipd.it, fede.beghini92@gmail.com,

federicavezzani92@gmail.com, genevieve.henrot@unipd.it

Abstract. In this paper, we describe the participation of the Informa-
tion Management Systems (IMS) group at CLEF eHealth 2017 Task 2.
This task focuses on the problem of systematic reviews, that is arti-
cles that summarise all evidence that is published regarding a certain
medical topic. This task, known in Information Retrieval as the total
recall problem, requires long and tedious search sessions by experts in
the field of medicine. Automatic (or semi-automatic) approaches are es-
sential to support these type of searches when the amount of data exceed
the limits of users, i.e. in terms of attention or patience. We present the
two-dimensional probabilistic version of BM25 with explicit relevance
feedback together with a query aspect rewriting approach for both the
simple evaluation and the cost-effective evaluation.

1 Introduction

In this paper, we describe the participation of the Information Management
Systems (IMS) group at CLEF eHealth 2017 [1] Task [2]. This task focuses on the
problem of systematic reviews, that is articles that summarise all evidence that
is published regarding a certain medical topic. This task, known in Information
Retrieval as the total recall problem, requires long and tedious search sessions
by experts in the field of medicine. Automatic (or semi-automatic) approaches
are essential to support these type of searches when the amount of data exceed
the limits of users, i.e. in terms of attention or patience. In particular, the aim
is to make research papers abstract and title screening more effective given the
results of a boolean search submitted to a medical database.

The CLEF eHealth Task 2 has two types of evaluation procedures to assess
the quality of a system that supports systematic reviews. These procedures are
based on the following assumptions:

– Simple evaluation, the user of the system is the researcher (end-user) that
performs the abstract and title screening of the retrieved articles. Every time
the system returns an abstract to the end-user there is an incurred cost.

– Cost-effective evaluation, the user that performs the screening is not the
end-user. The user can interchangeably perform abstract and title screening,
or document screening, and decide what documents to pass to the end-user.
Every time the system provides an abstract to the user, she/he can i) either
read the abstract (with an incurred cost, like in the simple evaluation) and
decide whether to pass this document to the end-user, ii) or read the full
document (with a higher cost) and decide whether to pass this document
to the end-user, iii) or directly pass the document to the end-user. For each
document passed to the end-user there are additional costs that need to be
added.

The objective of our participation to this task was to:

– find the best parameters (in terms of classification/ranking accuracy) of the
BM25 model [4];

– explore the problem of query aspects and query (re-)formulation given an
information need [6, 10];

– integrate the query aspects into the two-dimensional probabilistic model [3];
– study an automatic feedback loop to find the optimal stopping strategy [8].

2 Approach

In this paper, we continue to investigate the interaction with the two dimensional
interpretation of the BM25 model applied to the problem of explicit relevance
feedback with three goals in mind:

– we want to create a set of relevance judgements with the least effort by
human assessors,

– we use interactive visualizations to interpret the intermediate results of the
relevance feedback,

– we use explicit query rewriting by non experts to create different aspects of
the information need.

Following the work started in [6, 4, 8, 3, 7], we continue to study the two-dimensional
interpretation of the BM25 model defined in the following section.

2.1 BM25

The BM25 is a probabilistic retrieval model where, if we use the definition given
by Zaragoza and Robertson in [9], the weight of the i-th term in a document is
equal to:

wBM25
i (tf) =

tf

k1
(
(1− b) + b dl

avdl

)
+ tf

wBIM
i (1)

where k1 and b are two parameters (we used the default values used by Terrier3,
k1 = 1.2 and b = 0.75), tf is the term frequency in the document, and wBIM

i is

3 http://terrier.org

the Binary Independence Model weight of the i-th term:

wBIM
i = log

θRi
(1− θRi)

(1− θNR
i)

θNR
i

(2)

where θRi and θNR
i are the parameters of the Bernoulli random variable that

represent the presence (or absence) of the i-th term in the relevant (R) and
non-relevant (NR) documents. The estimate of each parameter is:

θRi =
ri + αR

R+ αR + βR (3)

θNR
i =

ni − ri + αNR

N −R+ αNR + βNR (4)

where R is the number of relevant documents, ri the number of relevant docu-
ments in which the i-th term appears, N is the total number of documents and
ni is the total number of documents in which the i-th term appears. Parameters
α and β correspond to the hyper-parameter of the conjugate beta prior distribu-
tion of the Bernoulli random variable. For αR = βR = 0.5 and βR =NR= 0.5,
we obtain the definition of the well-known Robertson - Spärck Jones weight
wRSJ

i [9].

2.2 Two-Dimensional Model

The two-dimensional representation of probabilities [5, 8] is an intuitive way of
presenting a two-class classification problem on a two-dimensional space. Given
two classes, for example relvant R and non-relevant NR, a document d is as-
signed to category R if the following inequality holds:

P (d|NR)︸ ︷︷ ︸
y

< mP (d|R)︸ ︷︷ ︸
x

+q (5)

where P (d|R) and P (d|NR) are the likelihoods of the object d given the two
categories, while m and q are two parameters that can be assigned (automatically
or by a user) to compensate for either the unbalanced class issues or different
misclassification costs.

If we interpret the two likelihoods as two coordinates x and y of a two dimen-
sional space, the problem of classification can be studied on a two-dimensional
plot. The decision of the classification is represented by the line y = mx + q
that splits the plane into two parts: all the points that fall ‘below’ this line are
classified as objects that belong to class R.

Two-dimensional BM25 In order to link the two-dimensional model to the
BM25 model, first we define the BIM weight as a difference of logarithms:

wBIM
i = log

θRi
(1− θRi)

− log
θNR
i

(1− θNR
i)

= wBIM,R
i − wBIM,NR

i (6)

then, we can define the BM25 term weight accordingly

wBM25
i (tf) =

tf

k1
(
(1− b) + b dl

avdl

)
+ tf

(
wBIM,R

i − wBIM,NR
i

)
(7)

We now have all the elements to define the two coordinates x = P (d|R) and
y = P (d|NR) in the following way:

P (d|R) =
∑
i∈d

wBM25,R
i (tf) (8)

P (d|NR) =
∑
i∈d

wBM25,NR
i (tf) (9)

where
∑

i∈d indicates (with an abuse of notation) the sum over all the terms of
document d.

3 Method

Given the definition of two-dimensional BM25 model, we focused on the following
problems:

1. find the best combination of hyper-parameters αR, αNR, βR, βNR,

2. devise a strategy to create different query aspects of the same information
need given a minimum amount of relevance feedback,

3. explore different options of explicit relevance feedback for both the simple
and the cost-effective evaluation subtasks.

For step 1), we used the training data available for this task to find the best
combination of parameters trough a force brute approach.

For step 2), we decided to use the following procedure:

– for each topic, we run a plain BM25 retrieval model and get the relevance
feedback for the first abstract in the ranking list,

– we get the explicit relevance feedback on that abstract and ask to two dif-
ferent people (non-experts in the field of medicine) to review the abstract
and rewrite an alternative query also according to the value of the feedback
(relevant or not),

For example, for topic CD008803 the original information need is expressed by
the following statement:

“Optic nerve head and fibre layer imaging for diagnosing glaucoma”

we run BM25 and obtain the top retrieved abstract is document 19028735, the
content of which is:

title: Imaging of the retinal nerve fibre layer for glaucoma.
abstract: Glaucoma is a group of diseases characterised by retinal gan-
glion cell dysfunction and death. Detection of glaucoma and its pro-
gression are based on identification of abnormalities or changes in the
optic nerve head (ONH) or the retinal nerve fibre layer (RNFL), either
functional or structural. This review will focus on the identification of
structural abnormalities in the RNFL associated with glaucoma. . . .

Then we pass the information that this abstract is not relevant (according to
the abstract qrels) to the two users that rewrite the query, and we obtain two
new query aspects. One user was asked to prepare a list of terms:

“optic nerve head, ONH, optic disc, fibre layer, diagnosis, retinal, imag-
ing, RNFL, glaucoma, SLP, Scanning laser polarimetry, HRT, Heidelberg
Retina Tomograph, OCT, Optical Coherence Tomography, GDx”

The other user had to write a sort of information need instead of a list of words:

“Diagnostic accuracy of HRT, OCT and GDx for diagnosing manifest
glaucoma by detecting ONH and RNFL damage.”

The first type of query was written with the aim of entering the key words
contained in the topic title, in the boolean query and in the article that was
given (if relevant), along with other terms which were the result of various pro-
cesses: the componential analysis of some words, the variants, the synonyms, the
declensions and the acronyms of some terms and the reading of other relevant
information using sources on the web4. The componential analysis consists of
breaking down the sememe (i.e. the meaning) of a word in all its sense com-
ponents5, e.g. the semes of radiculopathy6(topic CD007431) are /pathology/,
/nerve root/, /spinal/, /inflammation/, /compression/. Therefore, in this case
we also included all these terms in the query, which were not present in the
information need7. We did not decide to enter the semes of all the words, but
just of the terms whose semes we thought could improve the search of the most

4 PubMed https://www.ncbi.nlm.nih.gov/pubmed/

The Free Dictionary by Farlex - Medical Dictionary http://medical-dictionary.

thefreedictionary.com/radiculopathy

Merriam Webster Dictionary https://www.merriam-webster.com/)

Wikipedia https://en.wikipedia.org/wiki/Main_Page
5 Rastier, F, (1987), Smantique interprtative, d. Presses Universitaires de France, 2009,

Paris, p.18-32.
Dubois., J. et al. (1994), Dictionnaire de linguistique et des sciences du langage,
d.Larousse, Paris, p.423-424.
Ducrot, O., Schaeffer, J.-M., (1972), Nouveau dictionnaire encyclopdique des sciences
du langage, d.du Seuil, 1995, Paris, p.445-447.

6 The Free Dictionary by Farlex - Medical Dictionary http://medical-dictionary.

thefreedictionary.com/radiculopathy
7 Physical examination for lumbar radiculopathy due to disc herniation in patients

with low-back pain.

relevant articles. Furthermore, if the terms had many variants, we added them
to the query: e.g. in topic CD008760, we did not just enter oesophageal and
oesophagus, but also esophageal and esophagus. Moreover, we tried to use not
only one grammatical form to describe a concept, which is why we did not just
enter nouns, but also verbs and adjectives, e.g. radiculopathy, radicular and
spinal, spine (topic CD007431); endometriosis, endometrial (topic CD012019),
diagnosis, diagnose, diagnosing, diagnostic (topic CD010542). We also added
synonyms, e.g. diagnosis, screening, examination (topic CD009925) and diagno-
sis, detection (topic CD010783). For what concerns the process of declension,
sometimes we wrote not only the singular, but also the plural form of a noun,
e.g. dementia, dementias; biomarker, biomarkers (topic CD008782). Then, we
entered the acronym of some terms, e.g. LPB (lumbago) (topic CD007431); mild
cognitive impairment (MCI) (CD008782). Finally, the terms have been entered
in a random order.

The second type of query was written with the aim of reformulating the
information need. The purpose was to rewrite the information given for each
topic using an alternative terminology and trying to reformulate a meaning-
ful and humanly readable sentence. For this reason, validly attested synonyms
and orthographic alternatives were used as variants of the medical terms pro-
vided in the original information need. In addition, another criterion was to sys-
tematically replace acronyms with their expansions and expansions with their
acronyms. For example, for topic CD009135, the information need “Rapid tests
for the diagnosis of visceral leishmaniasis in patients with suspected disease”
was rewritten using synonyms and acronyms for ”visceral leishmaniasis”: “Eval-
uation of rapid examinations in order to detect VL (kala-azar, black fever and
Dumdum fever) in patients with clinically suspected infection”. This approach
allowed us to expand the medical terminology and to evaluate also the docu-
ments in which the selected variants were present. The sources from which the
terminological variants were selected were PubMed, the online medical dictio-
nary Merriam Webster and Wikipedia. For what concerns the topics presenting
a relevant document (relevance index 1) selected by the expert, the criterion of
re-writing the information need was based on the knowledge acquired by reading
the PubMed article abstract. This step facilitated the reformulation of the title
by focusing on the typology of the request and its related aspects. On the con-
trary, the topics where the document’s relevance index was 0, the reformulation
was based on the terminology frequency analysis and on an in-depth research of
the topic on reliable sources available on the web.

For step 3), we designed alternative strategies that use the following param-
eters:

– number of documents to assess, in batches or iteratively,
– percent of documents to assess,
– maximum number of documents to assess per iteration,
– number of terms to add at each feedback iteration,
– for the cost-effective evaluation, the minimum precision the system can reach

before stopping the search.

Simple evaluation For the simple evaluation subtask, we focused on the num-
ber (or percentage) of documents to use for explicit relevance feedback and how
to combine the query aspects. No threshold on the number of documents to
retrieve was set.

Cost-effective evaluation For the cost-effective subtask, we performed two
rounds of relevance feedback: first retrieve, then classify. In the first round, we
select a percentage of documents for explicit relevance feedback; then, we use
the relevance information to build the two classes R and NR. Once the two
classes are built, we use the two-dimensional space to pick the document with
partial recall 100% (by ‘partial’, we mean that if during the iteration we retrieve
10 relevant document out of 20, we pick the relevant document with the lowest
score) and let the classification line pass through that point. Then we iterate the
feedback until precision reaches 0.2.

In Figure 1, we show the two dimensional situation at four different steps of
the iteration. Green dots represents relevant documents, red dots non-relevant
documents, black dots documents to be ranked (or judged). In Figure 1 (a), we
see the documents at the end of the relevance feedback phase. After we re-set the
probabilities by building the two classes of relevant and non relevant documents,
the documents are in a different position of the two-dimensional space, Figure 1
(b). The space between the interpolating line of the relevant documents (dashed
line) and the line of the last relevant document (dot-dashed line) is the ‘grey
area’ where we expect to find more relevant documents. After a few iteration,
the relevant and non relevant clouds of points become more and more separate,
Figure 1 (c). When all the documents within the space between the two lines
are judged (plus some other of the ‘extra-rounds’) the systems stops sending
documents to the user, Figure 1 (d).

4 Experiments

In all experiments, we used the first document retrieved with a BM25 approach
(and then judged) to build two different queries that represent the same infor-
mation need. The two alternative queries are combined with the original one in
different ways as described in the following sections.

For all the experiments, we set the best set of values for the parameters αR,
αNR, βR, βNR of the BM25 found with a brute force approach on the training
data. The values are:

– αR = αNR = 1.0
– βR = βNR = 0.01

These values are consistent with other experiments and indicate that a beta prior
distribution that discounts the ‘presence’ of a term in favour of its ‘absence’ (high
α and low β) results in a better retrieval performance.

We also run a set of experiments on the training data to find the value of
the number of documents k to use for relevance feedback that gives the best

0 10 20 30

−
60

−
40

−
20

0

x

y

(a) End of relevance feedback

0 10 20 30

−
10

0
10

20
30

x

y

(b) Beginning of classification

−10 −5 0 5 10 15 20

−
30

−
20

−
10

0
10

x

y

(c) Second round of classification

−30 −20 −10 0 10

−
60

−
40

−
20

0

x

y

(d) End of classification

Fig. 1: Cost-effective approach on the two-dimensional space. Green dots repre-
sent relevant documents, red dots non-relevant documents, black dots documents
to be ranked (or judged). The dashed line shows the interpolating line of the
relevant documents, while the dot-dashed line indicates the last relevant docu-
ments found. When all the documents within this space are judged (plus some
other of the ‘extra-rounds’) the systems stops sending documents to the user.

trade-off between cost and effectiveness, and we found that k = 50 is a good
estimate.

4.1 Simple Evaluation

For the simple evaluation subtask, we submitted four runs:

– ims iafa m10k150f0m10, run-1, this run uses Interactive Automatic Feed-
back with query Aspects (iafa) and, for each topic, uses k = 150 feedback
rounds where, at each round, a new word is picked from the relevant docu-
ments and the top document is judged. For each topic, a total of 150 docu-
ments are judged.

– ims iafas m10k50f0m10, run-2, this run uses Interactive Automatic Feed-
back with query Aspects with Separate rankings (iafas). At each round of
feedback, the two query variants are run in parallel with the original one and
three different documents are judged. There are k = 50 rounds for a total of
150 documents judged per topic.

– ims iafap m10p2f0m10, run-3, this run uses Interactive Automatic Feed-
back with query Aspects using a Percent (iafap) of documents for feedback.
This run is similar to the first one but it uses a number of documents for
relevance feedback that is proportional to the number of documents to rank.
In this case, p = 2 is two percent of feedback.

– ims iafap m10p5f0m10, run-4, this run uses Interactive Automatic Feed-
back with query Aspects using a Percent (iafap) of documents for feedback.
The percent of feedback is p = 5.

4.2 Cost-Effective Evaluation

For the cost-effective evaluation subtask, we submitted four runs. All the four
runs use the same approach named Interactive Automatic Feedback with query
Aspects and Percent of relevance feedback and Classification (iafapc). In particu-
lar, we tried different values of parameters concerning the percent of documents
for relevance feedback and the maximum number of documents for relevance
feedback in the initial phase.

During the classification phase, we calculate the linear interpolation of rel-
evant documents if 5 or more relevant documents are available, otherwise we
compute the linear interpolation of non relevant documents. If the angular co-
efficient of the line is less than 0.9, we adjust it. We iterate this process by
selecting the top 10 documents and perform explicit relevance feedback until
precision reaches 0.2. After that point, extra iterations are performed with half
of the documents used in the previous feedback round. We stop if no other doc-
uments are available or precision is below 0.2 and we have only one document
for the extra rounds of relevance feecback.

– ims iafapc m10p5f0t0p2m10, run-5, this run uses 5 percent of relevance
feedback documents per round of relevance feedback in the initial phase.

Table 1: Simple evaluation results. Top part shows abstract qrels evaluation,
bottom part document qrels evaluation.

run ap last rel wss100 wss95 norm area total cost loss er loss r

run-1 .280 2269.333 .415 .508 .896 4075.233 .544 .000
run-2 .266 2304.600 .410 .517 .892 4206.567 .544 .000
run-3 .253 2395.533 .366 .476 .875 4076.367 .544 .000
run-4 .269 2260.467 .398 .496 .885 4311.433 .544 .000

run-1 .223 1055.793 .706 .713 .932 3935.414 .544 .000
run-2 .190 990.000 .706 .723 .928 4065.345 .544 .000
run-3 .202 838.897 .661 .685 .919 4156.517 .544 .000
run-4 .212 1007.379 .706 .703 .931 4311.433 .544 .000

Table 2: Cost-effective evaluation results. Top part shows abstract qrels evalua-
tion, bottom part document qrels evaluation.

run ap last rel wss100 wss95 norm area total cost total uni total wei loss er loss r

run-5 .232 540.400 .151 .176 .755 653.033 1488.064 5021.993 .115 .097
run-6 .244 379.533 .133 .168 .774 478.300 2228.266 6008.652 .124 .053
run-7 .264 396.800 .183 .247 .808 511.633 2238.965 5969.683 .161 .044
run-8 .270 615.933 .255 .411 .859 807.300 1714.993 4813.495 .169 .019

run-5 .190 364.034 .428 .529 .845 633.931 1029.042 2292.358 .091 .063
run-6 .200 280.345 .385 .441 .856 474.966 1365.765 3813.256 .119 .023
run-7 .216 280.379 .480 .535 .886 509.448 1388.187 3833.256 .170 .017
run-8 .217 414.586 .578 .638 .913 793.69 1310.866 2615.199 .206 .007

– ims iafapc m10p10f0t150p2m10, run-6, this run uses 10 percent of rel-
evance feedback and a maximum of 150 documents per round of relevance
feedback in the initial phase.

– ims iafapc m10p20f0t150p2m10, run-7, this run uses 20 percent of rel-
evance feedback and a maximum of 150 documents per round of relevance
feedback in the initial phase.

– ims iafapc m10p20f0t300p2m10, run-8, this run uses 20 percent of rel-
evance feedback and a maximum of 300 documents per round of relevance
feedback in the initial phase.

The results for the simple evaluation are reported in Table 1 and Figure 2a
while the results for the cost-effective evaluation are reported in Table 2 and
Figure 2b.

5 Final Remarks and Future Work

In this paper, we presented the experiments of our research group to the CLEF
eHealth Task 2. The objective of our participation to this task was to investi-

0.6

0.7

0.8

0.9

1.0

25 50 75 100

recall

va
lu

e

run

ims_iafa_m10k150f0m10

ims_iafap_m10p2f0m10

ims_iafap_m10p5f0m10

ims_iafas_m10k50f0m10

(a) NCG for simple evaluation

0.5

0.6

0.7

0.8

25 50 75 100

recall

va
lu

e

run

ims_iafapc_m10p10f0t150p2m10

ims_iafapc_m10p20f0t150p2m10

ims_iafapc_m10p20f0t300p2m10

ims_iafapc_m10p5f0t0p2m10

(b) NCG for cost-effective evaluation

Fig. 2: NCG at different recall values for the simple and cost-effective evaluation.

gate a better set of parameters for the BM25, explore the problem of query as-
pects and query (re-)formulation given an information need, integrate the query
aspects into the two-dimensional probabilistic model, and study an automatic
feedback loop to find the optimal stopping strategy.

Some interesting findings during the training phase that we will document
more deeply in the future can be summarised as follows:

– there are values for the α and β parameter that clearly outperform the
standard BM25 with α = β = 0.5;

– performing an iterative explicit relevance feedback one document at a time
changes significantly the performance of both retrieval and classification (the
cost of training at each round of feedback is very high in computational
terms, though);

– adding query aspects to the original information need increase consistently
the performance of both the retrieval and classification;

– choosing the right terms to add during the iteration of relevance feedback
may change significantly the results of both the retrieval and classification.

The results of the test phase presented in the previous section will be an-
alyzed more deeply in the next weeks. In particular, it is not clear whether a
fixed amount of documents (k = 150, for example) may be better than a fixed
percentage of documents (say, p = 5). It will be interesting to study and com-
pare the simple and the cost-effective strategies in terms of the actual costs, as
shown by Table 1 and Table 2. We will also continue to investigate the process
of query aspect rewriting by extending it to the case of iteratively rewriting the
query aspects according to the shifts of the two-dimensional cloud of points, as
shown in Figure 2.

References

1. Lorraine Goeuriot, Liadh Kelly, Hanna Suominen, Aurélie Névéol, Aude Robert,
Evangelos Kanoulas, Rene Spijker, João Palotti, and Guido Zuccon, editors. CLEF
2017 eHealth Evaluation Lab Overview. CLEF 2017 - 8th Conference and Labs of
the Evaluation Forum, Lecture Notes in Computer Science. Springer, 2017.

2. Evangelos Kanoulas, Dan Li, Leif Azzopardi, and Rene Spijker, editors. CLEF
2017 Technologically Assisted Reviews in Empirical Medicine Overview. In Work-
ing Notes of CLEF 2017 - Conference and Labs of the Evaluation forum, Dublin,
Ireland, September 11-14, 2017., CEUR Workshop Proceedings. CEUR-WS.org,
2017.

3. Giorgio Maria Di Nunzio. A new decision to take for cost-sensitive näıve bayes
classifiers. Inf. Process. Manage., 50(5):653–674, 2014.

4. Giorgio Maria Di Nunzio. Geometric perspectives of the BM25. In Proceedings of
the 6th Italian Information Retrieval Workshop, Cagliari, Italy, May 25-26, 2015.,
2015.

5. Giorgio Maria Di Nunzio. Interactive text categorisation: The geometry of likeli-
hood spaces. Studies in Computational Intelligence, 668:13–34, 2017.

6. Giorgio Maria Di Nunzio, Maria Maistro, and Daniel Zilio. Gamification for IR: the
query aspects game. In Proceedings of Third Italian Conference on Computational
Linguistics (CLiC-it 2016) & Fifth Evaluation Campaign of Natural Language Pro-
cessing and Speech Tools for Italian. Final Workshop (EVALITA 2016), Napoli,
Italy, December 5-7, 2016., 2016.

7. Giorgio Maria Di Nunzio, Maria Maistro, and Daniel Zilio. Gamification for ma-
chine learning: The classification game. In Proceedings of the Third International
Workshop on Gamification for Information Retrieval co-located with 39th Inter-
national ACM SIGIR Conference on Research and Development in Information
Retrieval (SIGIR 2016), Pisa, Italy, July 21, 2016., pages 45–52, 2016.

8. Giorgio Maria Di Nunzio, Maria Maistro, and Daniel Zilio. The university of
padua (IMS) at TREC 2016 total recall track. In Proceedings of The Twenty-Fifth
Text REtrieval Conference, TREC 2016, Gaithersburg, Maryland, USA, November
15-18, 2016, 2016.

9. Stephen E. Robertson and Hugo Zaragoza. The probabilistic relevance framework:
BM25 and beyond. Foundations and Trends in Information Retrieval, 3(4):333–
389, 2009.

10. Kazutoshi Umemoto, Takehiro Yamamoto, and Katsumi Tanaka. Scentbar: A
query suggestion interface visualizing the amount of missed relevant information for
intrinsically diverse search. In Proceedings of the 39th International ACM SIGIR
conference on Research and Development in Information Retrieval, SIGIR 2016,
Pisa, Italy, July 17-21, 2016, pages 405–414, 2016.

