

1

Image retrieval by hypertext links

V. Harmandas, M. Sanderson, and M.D. Dunlop
{harmandv | sanderson | mark}@dcs.gla.ac.uk

Computing Science, University of Glasgow
Glasgow G12 8QQ, Scotland.

Abstract

This paper presents a model for retrieval of images from a large
World Wide Web based collection. Rather than considering com-
plex visual recognition algorithms, the model presented is based on
combining evidence of the text content and hypertext structure of
the Web. The paper shows that certain types of query are amply
served by this form of representation. It also presents a novel
means of gathering relevance judgements.

1 Introduction

Although there have been several approaches to combining

hyper-
text networks

 with

information retrieval

 (IR) engines (

[Agosti 96]

,

[Frisse 88]

,

[Croft 93]

,

[Dunlop 93]

, &

[Frei 92]

), there has been
little exploitation or testing of these techniques on the

World Wide
Web

 (or Web). This paper exploits the linked nature of the Web to
provide access to images based on an existing model developed for
image retrieval from other hypermedia collections. The paper ini-
tially develops the model of retrieval and then presents the results
of a series of experiments with a large Web based collection.

2 The model

Dunlop

[Dunlop 91]

 introduced a model for retrieval of documents
by context (as defined by a hypermedia/hypertext) when content
based retrieval was not possible (e.g. for non-textual nodes).
Hypermedia links are used to calculate an approximation to the
content of a non-textual node by using clustering techniques; this
approximation, or

representation

, is then treated as the document's
content for use by the retrieval system. This section gives an over-
view of this model, describes how it is extended to work with Web
based collections and describes the main limitations of the model.

2.1 Basic model

In a hypermedia collection, links can be used to calculate represen-
tations for non-textual nodes that permit direct retrieval of these
nodes by textual query. The textual nodes linked to a non-textual
node can be considered as forming a cluster, see Figure 1. Cluster
description techniques can then be applied, in order to calculate a
representation and establish the overall content of the documents
forming the cluster. This representation can be subsequently
assigned to the non-textual node, giving it a retrieval content equal
to the combined content of the nodes connected to it.

The representation of a non-textual node can be calculated by con-
sidering each linked document

L

 as a standard

N

-dimensional vec-
tor, where

N

 is the number of index terms in the document base.

The centroid in the

N

-dimensional space of the points representing
the documents in the cluster can then be calculated using the fol-
lowing formula

[Dunlop 93]

: The formula defines a level one cut-
off, where only the immediate neighbours of a non-textual node in
the hypermedia network are considered. Such nodes are said to be
connected to the non-textual node by a

one step link

.

where

i

 ranges between 1 and

N

;

W

di

= cluster based weight of term

i

 of document

d

;

L

i

= the weight of term

i

 in the document

L

;

C

d

= cluster of documents linked to, and from, document

d

.

To test the validity of the approach, two experiments were carried
out using the CACM collection

[Dunlop 93]

: containing text docu-
ments with citation information that, in effect, forms a hypertext
structure between some of the documents. The experiments ini-
tially calculated the representation of each document by traditional
statistical analysis of the words in the document and then a second
representation for each document based on the cluster technique
using the text of documents citing, and cited by, it. The first exper-
iment showed that the cluster technique assigned representations
were considerably closer to the original representations than repre-
sentations based on randomly generated citations (23% similarity
as opposed to 4%). The second experiment showed that citation-
based cluster representations provided approximately 70% of the
retrieval effectiveness of directly indexing each record’s content.
These results confirmed that these representations are of suitable
quality for use in retrieval (particularly when no content informa-
tion is available). Later, Savoy

[Savoy 96]

 presented results that
showed that the CACM collection’s citation structure could be

Figure 1. A non-textual node linked to by textual nodes.

Textual
Node

Textual
Node

Textual
Node

Wdi

Li
L Cd∈
∑
Cd

------------------=

2

used to improve the retrieval of textual nodes by partly including
text from linked documents.

Although the results obtained from these experiments are encour-
aging, nonetheless they were based on a pseudo-hypertext network.
It can be argued that the citations and the links in a hypermedia
document base share some properties. For example, they are both
the result of some judgement on the relatedness of the documents,
and there is no single definition of the relationships between the
two connected nodes. However, citation links constitute only one
type of link that can be encountered in real hypermedia, other types
being, for example, structural, relational, etc. Section 2.2 discusses
a Web specific version of the algorithms that the experiments pre-
sented in this paper are based on.

The algorithm described above can be extended so as to take into
account not only the immediate neighbours of a node in the hyper-
media network, but also all nodes that can be reached from the
node by following at most two links (a

two step link

), and thus con-
sider more of the context of the node (e.g. to include all the textual
documents shown in Figure 2). This results in the following level

two cut-off formula:

where

i

 ranges between 1 and

N

;

W

di

= cluster based weight of term

i

 of document

d

;

C

d

= cluster of documents linked to, and from, document

d

;

k

 is a constant, 0

≤

k

≤

1, defining the relative strength of the more
remote neighbours;

.

The model described above presupposes a hypermedia network,
which will provide the textual and non-textual interconnected
nodes. Dunlop already implemented this model using a hyperme-
dia version of the British Highway Code. His experiments concen-
trated on evaluation of the model’s utility when combined with

browsing, rather than on its retrieval effectiveness. This paper
investigates the use of the model on the Web. There are two major
reasons supporting this decision:

•

The Web is a real hypermedia network, and currently the only
hypermedia structure used by millions of users;

•

its diversity in information, variety of media, and complexity of
interconnections make it an ideal test bed to verify the validity
of the model.

2.2 Web specialisations

Given a hypermedia collection consisting of textual and non-tex-
tual nodes interconnected via links, the steps required to provide
the non-textual nodes with a representation are as follows:

•

Firstly, all the non-textual nodes in the collection are identified;

•

for each of these non-textual nodes, all the textual nodes that are
linked to them, by means of one and two step links (nodes that
are reached from the current node via one or two hypertext links
respectively), are also identified;

•

the content of these nodes is used to form a new node, which is
the representation of the non-textual node;

•

finally, the collection of representations is indexed, using stand-
ard IR techniques (including stemming, stop word removal, and
term weighting).

With this index, the documents corresponding to the non-textual
nodes can be retrieved in the same fashion as any standard text
document. It is the task of the retrieval system's interface to associ-
ate the documents retrieved with their corresponding non-textual
nodes and present them to the user. Although the model is
designed to be general enough to permit its application on any type
of media (e.g. images, sound, and video), this paper concentrates
on images for two reasons:

•

the Web has an abundance of images, and thus, creating an
image collection would be relatively straightforward and the
results would be of widespread applicability;

•

secondly, focusing on a single media avoids possible perform-
ance differences between media interfering with results.

The first stage of indexing a Web collection is to identify the docu-
ments in the collection and their links. A Web crawler/robot

[Cheong 95]

 was used to scan a set of image collections and store,
for each image, the text of pages linked to that image via one and
two step links.

Next an approach to extracting the text from nodes to create suita-
ble representations must be developed. During this development of
the model presented earlier for Web use, two specific issues con-
cerning the Web structure became evident: some pieces of text
within a page may be more important for indexing than others, and
some images retrieved by a simple application of the model are
unlikely to be valid search results. The following sub-sections deal
with these Web specialisations of the Dunlop model (presented in
Section 2.1).

Figure 2. A non-textual node and the nodes
accessible from it by one and two step links.

Textual
Node

Textual
Node

Textual
Node

Textual
Node

Textual
Node

Textual
Node

Textual
Node

Textual
Node

Wdi

Li
L Cd∈
∑
Cd

------------------ k

Li
L C'd∈
∑
C'd

-------------------+=

C'd Ci Cd– d–
i Cd∈
∪=

3

2.2.1 Extracting suitable text

A Web page is the result of viewing an

HTML

 document using a
Web browser and typically consists of formatted text, images, fill-
out forms, tables, anchors to other parts of the same document, and
links to other HTML documents

1

. Images are referenced in a page
via a URL link and are displayed in one of two ways: either as in-
line images displayed in the page, or via a link to an image file.

At the initial phase of the model implementation, a decision was
made to split the text of a page into independent sections according
to its position in respect to the URL link to an image. Text adjacent
to the link was thought to form a more accurate representation than
the text of the whole page, as it is usually the practice that an image
is briefly explained by means of a caption. Figure 3 shows an

example HTML page where the image of the signature is to be
indexed by the surrounding text. The text is broken up into three
sections:

•

image caption

 (a): the caption of the image being indexed.
Defined as the text after the image’s URL until the end of the
paragraph (i.e. indicated by ‘<p>’ or ‘
’ tags) or until a link
to another image is encountered;

•

neighbouring image captions (b): the captions of other images
within the page;

•

one step link text (c): the text of the page, excluding that con-
tained in sections (a) and (b).

In addition, there is one extra section defined:

•

two step link text (d): the full text of all pages connected via
two-step links to the image or image file: in this example, the
text of all documents linked to the page in Figure 3.

Splitting document texts according to these definitions yields, for
each of the images in the collection, a text document consisting of

1. A detailed description of the HTML language and be found in
December and Ginsburg

[December 95]

.

the four sections described, thus producing a pure text collection
representing the images referenced in the Web collection.

This hypothesis on text segmentation and the quality of automatic
segmentation schemes required testing together with the main
hypothesis of the representation method. To achieve this, the col-
lection was indexed and matched to queries using SMART v11.0

[Buckley 85]

 with the results presented in Section 3.3.

2.2.2 Removing unsuitable images

It is usually the case that the images referenced in a page are
semantically related to the textual content of that page, with the
exception of functional images (see Figure 4 shows examples of

such images):

•

images denoting that the page is new or under construction;

•

images that are used as paragraph separators, indicators of list
elements;

•

navigational buttons, used to help the user navigate to the next,
previous, or home page, or even to the top or bottom of the
same page;

•

icons used to enhance the presentation of the page and/or make
it more readable.

Although functional images are used to give structural and naviga-
tional information to the reader, there is no direct way of prevent-
ing a system from retrieving these images as relevant to a query as
HTML does not distinguish them from other images. However, it
was decided that a way should be found to eliminate, or at least,
reduce the possibility that these images are retrieved, since they are
unlikely to be the legitimate results of a user’s search. One clue is
that these images tend to be linked with more pages than non-func-
tional images, since these images are usually navigational or reada-
bility enhancement images that can be found in many pages.
Furthermore, since the set of pages forming a collection are part of
a specific network, it is highly probable that the same images are
shared by these pages, primarily for reasons of presentation uni-
formity. Figures 5 & 6 show the number of images (expressed as a
percentage) that have a particular number of links to them. Meas-
urements were made over a number of Web sites for around 2,500
images. From these figures it can be seen that functional images
are always linked to by more than two pages, with almost half of
them being linked to by more than five. Non-functional images,
are linked to by only one page over 90% of the time.

A reasonable way, therefore, to reduce the possibility of functional
images being retrieved, was to weight them inversely to the
number of pages linking to them and let the system retrieve them,

Figure 3. Example HTML page with sections indicated.

This is an example of a Web page. Its purpose is to illustrate
the various sections into which such a page is divided.To go
to Mark Dunlop's home page, click here

This is an in-line image of the
Glasgow University crest. The a
new revision of the ancient crest
& closely related to the City's
crest.

This page is an illustration of the model of
hypertext-IR retrieval presented in this paper.
The model is designed for image retrieval on the
world wide web.To go to Mark Sanderson's
home page, click here.

This is Mark Dunlop's net
signature and is the image
being indexed in this
example.

To return to the paper click back.

Example WWW Page
a

b

c

Figure 4. Example functional images.

Bullets

Navigational buttons

Paragraph separator

Other icons

4

but with a low relevance score. The application of this weighting
function on the images retrieved was found to push most of the
functional images down the ranking list without significantly
affecting the position of other images.

2.3 Limitations of the model

Dunlop presents some limitations of his model that are mainly con-
nected with the quality and quantity of the links available in a
given document base. He restricts his model to document bases
that have “a reasonable ratio of indexable (i.e. textual) to non-
indexable nodes” and recommends at least two links per image.
Moreover, the model benefits from an increased number of links
(as long as the number of nodes used to calculate a cluster repre-
sentative remains a small subset of the collection) but appears to
degrade smoothly (so long as some links are available). The impli-
cations of the low link levels shown in Figure 5 are addressed in
Section 3. As will be seen, these limitations affected the choice of
Web sites to use for experimentation.

Another limitation expressed by Dunlop is imposed by the quality
of the links. If the links are to very similar nodes, then the repre-

sentations will more precisely describe the content of the cluster.
Conversely, if the links are to loosely related nodes, then the cluster
representative calculations will yield a less accurate description of
the non-textual node, and thus the retrieval effectiveness will
decrease. Clearly this translates directly to Web-based collections
and will be a critical factor in the experimental results presented in
this paper.

2.4 Existing web based image searchers

Recently, some of the commercial Web search engines, such as
Lycos

[Lycos]

 and Hotbot

[Inktomi]

, started supporting image
retrieval using a form of text based representation. Presumably for
commercial reasons, it is not possible to find how these representa-
tions were generated or how effective the retrieval methods were.
A short investigation was undertaken to discover the general form
of the representations used. This was done through the submission
of queries to these systems and the examination of the pages
retrieved.

From the investigation, it would appear that Lycos represents
images by a small amount of text, often only a few words. This
representation appears to severely limit the range of images
retrieved for a particular query. Hotbot’s representation of an
image on a Web page is all the text on that page. It is believed that
there is no further sophistication to this representation, but within
the confines of the investigation, it was not possible to determine
this for certain

2

.

Additionally, there is the WebSeer retrieval system by Frankel et.
al.

[Frankel 96]

 which uses a combination of surrounding text and
image analysis techniques to form a representation of an image.
Surrounding HTML text is broken up into sections, though the sec-
tion definitions used are different from those described in
Section 2.2.1. It would appear that no experiments have been con-
ducted to measure the retrieval effectiveness of the system.
Instead, most effort has been concentrated on the building and test-
ing of the image analysis techniques:

• determining if an image is a photograph or not;

• if an image is in colour or in black and white;

• locating faces within an image.

3 Experimental design

In order to evaluate the effectiveness of an IR system based on the
Dunlop model, a test collection was created. Sparck Jones and Van
Rijsbergen [Sparck Jones 76] suggest that the ideal collection
should:

• be large, i.e. contain no less than 2,000 documents (in some
cases, even 10,000 documents could be needed), while queries
should be more than 250;

• exhibit on the one hand variety with respect to content, type,
source, etc., and on the other homogeneity.

2. This investigation was carried out in early 1997, it is of course
possible that the methods used by these search engines have
subsequently changed.

Figure 5. Percentage of non-functional images that
have a particular number of links to them.

Figure 6. Percentage of functional images that have a
particular number of links to them.

0

25

50

75

100

No. of images (%)

1 2 3 4 5 6

No. of links

0

25

50

75

100

No. of images (%)

1 2 3 4 5 6

No. of links

5

This section describes the process of building the collection and
then the results of various experiments with the collection.

3.1 Document gathering
The Web is a good source of documents that hold to the require-
ments of Sparck Jones and Van Rijsbergen. It consists of a large
number of autonomous ‘Web sites’ that are disparate when com-
pared. Most, however, can be categorised into genres: homogene-
ous groups of sites that cover the same general topic. It was
decided to select one particular genre and use sites belonging to
that genre as a document collection. It was decided to use sites
belonging to the genre of on-line art galleries. There are four main
reasons that justified this decision:

• first, the Web hosts a broad variety of art sites, in the form of
either on-line exhibitions, or virtual galleries;

• secondly, these sites are usually populated by many images
(their number ranges from 100 to 1,500), therefore, the goal of
creating a collection of no less than 2,000 documents could be
achieved without the collection being fragmented into too many
independent sub collections.

• most of these sites have large portions of text associated with
the images, either in the same page, or in neighbouring pages,
therefore, each image could be adequately represented in terms
of the model developed in Section 2;

• finally, it was anticipated that it would be fairly easy to find sub-
jects with suitable knowledge and interest to query an art-
related collection.

The image collection was created out the pages of seven unrelated
Web art gallery sites, containing art from the renaissance to the 20th

century. In total, the collection was composed of 2,583 images and
6.5Mb of HTML text. The selection of the Web sites was based on
three criteria derived jointly from the criteria of Sparck Jones and
Van Rijsbergen and the limitations expressed by Dunlop:

• each of them should contain more than 100 images;

• the overlapping of images between the collections should be
minimal;

• they should have an extensive hypertext structure, therefore,
collections containing a large number of images in only one or
two pages, were excluded.

Obviously these criteria introduce a bias into the collection with
respect to ‘normal’ Web sites, it was felt that this was justified as
the main objective of the experiments was to show whether or not
the representation of images using this model would work at all.

3.2 The queries and relevance assessments
The second task towards the creation of a test collection was the
assembly of the queries and the identification of all images relevant
to each query. Queries were provided by four people: two post-
graduate students of Art History, and two students in other disci-
plines, but with a interest in art and a broad knowledge of art-
related subjects. The four were informed of the type of the collec-
tion and the kind of images that it contained (i.e. the kind of artistic
movements that the sub collections covered), and were then asked
to form queries that they would actually submit to a retrieval sys-
tem, should they have a real information need relating to the col-

lection’s content. The queries obtained in this way were then
processed, so that, first, they did not have the same subject, and
second, they were not clearly out of context. This process yielded
a set of 14 queries, shown in Figure 7.

Undeniably the size of the query sample is small and far from satis-
fies the requirements of an ideal test collection. However as
already stated, the purpose of this work was to establish the valid-
ity of the Dunlop model for this type of collection, with a view to
conducting more detailed experiments later. Therefore, it was
decided this number of queries was satisfactory for these initial
purposes.

3.2.1 Relevance assessments
The relevance assessments for each query were made by the person
that generated that query. Rather than manually assess all images
in the collection for relevance, the structure of the Web sites was
used to guide the assessor in choosing a sub-set of images to
assess. For example, if a query was about the Early Renaissance,
then the assessor would look for relevant images in pages that were
classified under only this or similar titles. It was decided that this
targeting approach was valid as the creation of the hypertext struc-
ture within the Web sites had involved manual decisions about
where in this structure images should be placed. In effect these
decisions were a form of relevance assessment on the images in
relation to the categories embodied within the structure. By focus-
ing on potentially relevant images, the time taken to make the rele-
vance judgements was significantly reduced. Clearly, this
exploitation of the Web sites’ structure would only be of use for
queries that reflected the classifications contained in the structures.
Fortunately, this was the case for the queries generated for these
experiments.

The relevance assessors identified a total of 307 relevant images for
the 14 queries, on average, 22 images per query.

3.3 The experiments
As was outlined in Section 2.2.1 the representation of each image
is by four text sections:

• the image caption: a;

Figure 7. Queries used in retrieval experiments.

1 Pop art of the 1960s
2 Dutch baroque

3 European baroque

4 Lucian Freud

5 American paintings of the 1930s

6 Landscapes by Monet, Manet, and Sisley

7 Caravaggio

8 Wassily Kandinsky

9 Goya around 1795

10 German gothic

11 Raphael’s major syntheses from 1506 to 1508

12 Mondrian Piet and Purism

13 Matisse

14 Byzantine icons

6

• captions of other images in the text: b;

• body text of documents with a one step link to the image (with-
out sections a and b): c;

• text of documents with two step links to the image: d.

3.3.1 Measuring the utility of the sections
The initial experiment involved measuring the retrieval effective-
ness of the IR system in four different configurations: each time
using just one of the identified text sections in isolation. A graph
showing the results of this experiment is shown in Figure 8. As can

be seen, effectiveness is highest for images represented by section
a and by section d: the image caption text and the ‘two step link’
text respectively. Perhaps surprisingly, representation by the text
of other image captions on the HTML page (section b) also pro-
duces relatively high effectiveness in contrast to use of the body
text of the HTML document (section c) which has the lowest utility
in terms of effectiveness. Reasons for this result are not clear, one
possibility is that the HTML pages indexed in this collection con-
sisted of almost nothing but image captions and therefore, there
was little text identified as section c.

3.3.2 Finding the best combination of sections
For these experiments, the sections were assigned weights that
reflected their significance in the representation of an image.
Measurement of the retrieval effectiveness of the IR system using
all possible combinations of section weights, ranging between one
and four, was performed. The 256 sets of recall/precision (RP) fig-
ures resulting from these experiments were each reduced to a sin-
gle figure using fmax: a statistic based on the e measure taken from
Van Rijsbergen [Van Rijsbergen 79] and defined by Sanderson
[Sanderson 96]. Not unsurprisingly, the best combination of sec-
tion weights reflected the results of Section 3.3.1: emphasising sec-
tions a and d resulted in the highest effectiveness and emphasising
sections b and c resulted in the lowest. Figure 9 shows retrieval
effectiveness resulting from the best and worst section weight
assignments found: the best was in assigning the weights 4, 1, 1, 3
to sections a, b, c, d respectively; the worst was in assigning 1, 2, 4,
1.

3.3.3 The shape of the R/P graphs
Through out these experiments, it was noted that the RP figures
were somewhat unusual when compared to other IR experiments.
It is generally the case that a RP graph displays a monotonically
decreasing line. In these experiments, the lines decrease less than
might be expected and on occasion increase at higher recall levels.
It is believed there are two reasons for this.

• The R/P graph resulting from an individual query is most often
an uneven line quite unlike that derived from the results of a
large number of queries. Because of the small number of que-
ries generated for this collection, the unevenness of individual
queries may not have been averaged out.

• Upon analysis of the R/P figures of individual queries, it was
found that for many of the queries all relevant images were
retrieved near the top of the document ranking. In other words,
for the IR system, the collection contained a high number of
easy queries. It is this aspect of the queries that explains the
‘flatness’ of the R/P graphs.

The only way to change this situation, will be to generate more
queries for the collection. Despite these concerns, however, it is
believed that the results presented here do provide a good indica-
tion of the relative utility (in terms of retrieval effectiveness) of the
different text sections used to represent the images.

3.4 Experiments with other types of query
The queries used in the retrieval effectiveness experiments were all
concerned with artists or art movements, and from the experiments
it would appear that the representation of the images worked well
for these queries. Some additional ad hoc tests were performed to
examine what other types of query could be best served by this rep-
resentation. Those that worked well were as follows:

• queries for images containing certain objects, for example
images containing a mountain; or apple, fruit, and a table (see
Figure 10);

• queries for types of images such as a street scene or a still life;

Figure 8. Results of four experiments to discover the
utility of representing images by each of the four

types of text section.

0

0.25

0.5

0.75

1

Precision

0 0.25 0.5 0.75 1

Recall

d

c

b

a

Figure 9. Comparison of the worst and best
assignments of weights to the four text sections.

0

0.25

0.5

0.75

1

Precision

0 0.25 0.5 0.75 1

Recall

Worst

Best

7

• queries for a particular painting, for example “The Scream by
Munch”.

Those that did not work were:

• abstract queries for images conveying a certain emotion or
intent;

• queries on the superficial aspects of images, for example images
of a certain size or those that contain an amount of a certain col-
our.

4 Conclusions and future work

In this paper an existing retrieval model (from [Dunlop 93]) for
representing images by their surrounding text was successfully
applied to a collection of ‘art gallery’ Web sites. The retrieval
effectiveness of this model was measured by constructing a test
collection of approximately 2,500 images. One contribution of this
work was the use of a technique to aid the process of gathering rel-
evance judgements: this traditionally time consuming process was
significantly speeded up by exploiting the existing hypertext struc-
ture of Web sites to target areas of those sites that might contain
images relevant to a query.

The main contribution of this work was to show through experi-
mentation that the Dunlop model could be used as an effective
means of representing images for a number of query types. This,

despite that fact that the text used in the representation was not
written explicitly for the purposes of retrieval. The representation
of an image was composed of sections each of which was assigned
a weight that indicated that section’s significance in a retrieval.
Through experimentation, it was found that by weighting higher
the image caption section and the two step link section, retrieval
effectiveness could be improved.

In future work for this project, it is planned that the collection will
be expanded and a more diverse set of queries be generated. Dun-
lop also proposed a number of extensions to his model and these
could be examined. One possible avenue of investigation would be
to consider the direction of the links when calculating the represen-
tation. For example, in the case of bi-directional links, links in one
direction could be ignored, links from and to the node could be
considered as equal, or the one direction of links could be weighted
over the other.

Ultimately, the aim of this work is to integrate the text based repre-
sentations used here with content based representations. For exam-
ple the recent work of Fleck, Forsyth and Bregler [Fleck 96],
whose retrieval system analyses the content of images to locate
images of people in a particular state. By integrating the two repre-
sentation schemes into a single retrieval system, it would be hoped
that a wider range of query types could be supported and retrievals
from those queries be of a greater accuracy.

5 Acknowledgements

The work of this thesis was carried out by Vassilis Harmandas as
partial fulfilment of his M.Sc. in Advanced Information Systems
(AIS) at the Department of Computing Science at the University of
Glasgow. It was funded by the Alexander S. Onassis Public Bene-
fit Foundation. Supervision of the project was by Mark Sanderson
and Mark Dunlop. Thanks are due to Evi Athanasekou, Kalliopi
Koundouri, Irene Marinos, and Nina Papadoulaki whose relevance
judgements and queries made the experiments possible.

6 References

Agosti 96
Agosti M., and Smeaton A. (1996). Information Retrieval
and Hypertext. Kluwer Academic Publishers, The Nether-
lands.

Buckley 85
Buckley C. (1985). Implementation of the SMART Infor-
mation Retrieval system. Department of Computer Sci-
ence, Cornell University, TR 85-686.

Cheong 95
Cheong F.C. (1995). Internet agents: Spiders, wanderers,
brokers, and bots. Macmillan Publishing, USA.

Croft 93
Croft W.B., and Turtle H.R. (1993). Retrieval strategies
for hypertext. Information Processing & Management,
29(3), pp. 313-324.

December 95
December J., and Ginsburg M. (1995). HTML & CGI
Unleashed. Sams Publishing, Indianapolis.

Figure 10. Screen shot of a sample retrieval.

8

Dunlop 91
Dunlop M.D. (1991). Multimedia Information Retrieval,
Ph.D. Thesis. Computing Science Department, University
of Glasgow, Report 1991/R21.

Dunlop 93
Dunlop M.D., and Van Rijsbergen C.J. (1993). Hyperme-
dia and free text retrieval. Information Processing & Man-
agement, 29(3), pp. 287-298.

Inktomi
Inktomi Corp., HotBot™ Search, http://www.hotbot.com/.

Fleck 96
Fleck M., Forsyth D., and Bregler C. (1996). Finding
Naked People, Proceedings of 1996 European Conference
on Computer Vision, Volume II, pp. 592-602.

Frankel 96
Frankel C., Swain M. J., and Athitsos V. (1996). WebSeer:
An Image Search Engine for the World Wide Web, Univer-
sity of Chicago Technical Report TR-96-14.

Frei 92
Frei H.P., and Stieger D. (1992). Making use of hypertext
links when retrieving information. Proceedings ACM-
ECHT’92, Milan, Italy, pp. 102-111.

Frisse 88
Frisse M.E. (1988). Searching for information in a hyper-
text medical handbook. Communications of the ACM,
31(7), pp. 880-886.

Lycos
Lycos Inc., Lycos™ Search, http://www.lycos.com/.

Van Rijsbergen 79
Van Rijsbergen C.J. (1979). Information retrieval (second
edition), in London: Butterworths.

Sanderson 96
Sanderson M. (1996). Word Sense Disambiguation and
Information Retrieval. PhD Thesis, Technical Report (TR-
1997-7) of the Department of Computing Science at the
University of Glasgow, Glasgow G12 8QQ, UK.

Savoy 96
Savoy J. (1996). An extended vector-processing scheme
for searching information in hypertext systems. Informa-
tion Processing & Management, 32(2), pp. 155-170.

Sparck Jones 76
Sparck Jones K., and Van Rijsbergen C.J. (1976). Progress
in documentation. Journal of Documentation, vol. 32(1),
pp. 59-75.

