

A Citation-based approach to automatic topical indexing of scientific literature

Abdulhussain E. Mahdi¹ and Arash Joorabchi

Department of Electronic and Computer Engineering, University of Limerick, Limerick, Republic of Ireland

Appendix A

Note 1. The lists of top five keyphrases assigned to each document by human indexers and Maui are extracted from Olena Medelyan's PhD thesis [1].

Note 2. The number in front of each keyphrase in parentheses represents the number of human indexing teams who have assigned the keyphrase to the document. Also, the keyphrases are sorted in a descending order according to their assignment frequency by human indexing teams or keyphraseness scores by the Maui and our CKE algorithm.

Document ID: 12049		
Document title: Occam's razor: the cutting edge for parser technology		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Yacc (13) Parsing (12) Compiler-compiler (9) Backus Naur form (9) Compiler (6)	Compiler-compiler (9) Yacc (13) Programming language (4) Parsing (12) Compiler (6)	occam (6) programming languages (4) yacc (13) software engineering (0) obj3 (0)

¹ *Correspondence to:* Abdulhussain E. Mahdi, Department of Electronic and Computer Engineering, University of Limerick, Limerick, Republic of Ireland. Email: Hussain.Mahdi@ul.ie

Document ID: 10894.		
Document title: A safe, efficient regression test selection technique		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Regression testing (15) Software maintenance (13) Control flow graph (10) Software testing (9) Algorithm (7)	Algorithm (7) Control flow (0) Software maintenance (13) Computer software (1) Test suite (2)	regression testing (15) software maintenance (13) control flow graph (10) software testing (9) test suite (2)

Document ID: 13259.		
Document title: Cone trees in the UGA graphics system		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Hierarchical model (7) 3D computer graphics (7) Visualization (graphic) (6) Tree (data structure) (5) Computer graphics (3)	Visual display unit (0) Graphics (0) Computer graphics (3) Visualization (2) PARC (company) (2)	information (0) visualization (8) xerox parc (0) interactive (0) graphical (0)

Document ID: 16393.		
Document title: Cache coherence for shared memory multiprocessors		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Virtual memory (15) Multiprocessing (9) Cache coherency (9) Consistency model (7) Sequential consistency (6)	Microprocessor (0) Cache coherence (9) CPU cache (0) Parallel computing (2) Sequential consistency (6)	cache coherence (9) multiprocessor (9) processors (0) sequential consistency (6) consistency model (7)

Document ID: 18209.		
Document title: Mutable object state for object-oriented logic programming		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Object-oriented programming (15) Logic programming (14) Linear logic (6) Immutable object (5) Deductive database (4)	Object-oriented programming (15) Logic (2) Logic programming (14) Prolog (1) Programming language (1)	logic programming (14) object oriented programming (15) linear logic (6) deductive databases (4) prolog (1)

Document ID: 19970.		
Document title: A new deterministic parallel sorting algorithm		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Sorting algorithm (13) Parallel computing (10) Deterministic algorithm (6) Computational complexity theory (5) Load balancing (computing) (4)	Sorting algorithm (13) Algorithm (2) Sampling (statistics) (1) Sampling (music) (1) Parallel computing (10)	algorithm (2) parallel computation (10) load balancing (4) parallel algorithms (4) sorting algorithms (13)

Document ID: 23267.		
Document title: P++: A language for software system generators?		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Programming language (12) C++ (6) Component-based software engineering (6) Encapsulation (6) Abstraction (computer science) (5)	Programming language (12) Abstraction (2) Abstraction (computer science) (5) Software system (0) Software engineering (4)	programming language (12) software architecture (1) object oriented programming (3) c++ (6) implementation (0)

Document ID: 23507.		
Document title: Models for computer generated parody		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Parody (11) Language model (9) Artificial intelligence (9) Vocabulary (7) Natural language processing (6)	Artificial intelligence (9) Ernest Hemingway (5) Computer science (0) Grammar (4) Statistics (3)	artificial intelligence (9) computational (2) parodies (11) grammar (4) computer programming (1)

Document ID: 23596.		
Document title: The effect of group size and communication modes in CSCW environments		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Communication (8) Computer supported cooperative work (8) Collaborative software (7) Collaborative workspace (7) Collaboration (5)	Problem solving (2) Human communication (1) Computer supported cooperative work (8) Computer (0) Communication (8)	cscw (8) computer supported cooperative (0) human computer interaction (5) interaction (2) social psychology (0)

Document ID: 25473.		
Document title: Extracting multi-dimensional signal features		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Content-based image retrieval (7) Image processing (5) Computer vision (5) Image compression (5) Feature extraction (5)	Tree (data structure) (1) Wavelet (1) Discrete cosine transform (2) Database (2) Color histogram (2)	computer vision (5) feature extraction (5) color histogram (2) indexing and retrieval (0) image compression (5)

Document ID: 287.		
Document title: Clustering full text documents		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Machine learning (13) Cluster analysis (10) Information retrieval (8) Index (search engine) (6) Natural language (5)	Machine learning (13) Natural language processing (4) Natural language (5) Algorithm (2) Information retrieval (8)	machine learning (13) information retrieval (8) algorithm (2) natural language processing (4) unsupervised learning (4)

Document ID: 37632.		
Document title: The internet software visualization laboratory		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Software visualization (12) Electronic learning (8) Distance education (6) Education (4) Internet (4)	Software visualization (12) Computer programming (3) Visualization (2) Computer (0) Computer science (0)	software visualization (12) student (1) computer program (3) internet (4) eisenstadt (0)

Document ID: 39172.		
Document title: Block edit models for approximate string matching		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
NP-complete (12) String searching algorithm (10) Computational complexity theory (5) Levenshtein distance (5) String (computer science) (5)	Approximate string matching (3) Edit distance (1) Algorithm (2) NP-complete (12) String searching algorithm (10)	edit distance (1) algorithm (2) np complete (12) molecular biology (3) dynamic programming (2)

Document ID: 39955.		
Document title: Structured interviews on the object-oriented paradigm		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Object-oriented programming (15) Software engineering (6) Structured interview (6) Interview (6) Software maintenance (5)	Software engineering (6) Software maintenance (5) Object-oriented programming (15) Structured interview (6) Programming language (0)	software maintenance (5) object oriented programming (15) object oriented paradigm (0) software engineering (6) object oriented (0)

Document ID: 40879.		
Document title: Instance pruning techniques		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Machine learning (14) Nearest neighbour algorithm (9) Algorithm (5) Training set (5) Artificial intelligence (4)	Algorithm (5) Metric (mathematics) (0) Machine learning (14) Learning (0) Training set (5)	algorithm (5) instance based learning (0) machine learning (14) classifier (0) nearest neighbor rule (0)

Document ID: 7183.		
Document title: The challenge of deep models, inference structures, and abstract tasks		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Expert system (17) Artificial intelligence (12) Model (abstract) (6) Abstraction (5) Knowledge base (5)	Abstraction (computer science) (3) Expert system (17) Artificial intelligence (12) Scientific modeling (0) Medical diagnosis (0)	expert systems (17) artificial intelligence (12) knowledge based systems (3) knowledge acquisition (0) knowledge base (5)

Document ID: 7502.		
Document title: Using introspective reasoning to select learning strategies		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Machine learning (10) Reasoning (7) Introspection (7) Artificial intelligence (6) Learning (3)	Introspection (7) Reasoning (7) Machine learning (10) Case-based reasoning (2) Artificial intelligence (6)	case based reasoning (2) learning (3) knowledge goals (0) artificial intelligence (6) machine learning (10)

Document ID: 9307.		
Document title: Specifying and adapting object behavior during system evolution		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Object-oriented programming (13) Software development process (7) Software engineering (7) Class (computer science) (5) Computer-aided software engineering (4)	Graph (mathematics) (0) Object-oriented programming (13) Graph theory (2) Software engineering (7) Graph (0)	object oriented programs (13) class dictionary graph (0) object oriented (0) software engineering (7) object (2)

Document ID: 20782.		
Document title: High performance geographic information systems		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Geographic information system (15) Parallel computing (9) Distributed Interactive Simulation (9) Load balancing (computing) (8) Parallel programming model (4)	Parallel computing (9) Load balancing (0) Geographic information system (15) Algorithm (0) Message passing (1)	geographic information systems (15) algorithm (0) virtual reality (3) load balancing (8) parallel computing (9)

Document ID: 43032.		
Document title: Observations and recommendations on software internationalization		
The 5 Most frequent keyphrases assigned by 15 human indexing teams	The top 5 keyphrases assigned by Maui (Bagged Decision Trees & best features)	The top 5 keyphrases assigned by CKE algorithm (under condition A)
Internationalization and localization (15) User interface (6) Software engineering (6) Translation (5) Linguistics (5)	Character encoding (4) User interface (6) Internationalization and localization (15) Interface (computer science) (1) Programming language (0)	x open portability guide (0) user interface (6) user interface design (1) software (0) users (0)

References

- [1] Medelyan, O. *Human-competitive automatic topic indexing*. The University of Waikato, 2009. [Online]. Available: <http://adt.waikato.ac.nz/public/adt-uow20091029.160923>