
Ranking Entities for Web Queries
Through Text and Knowledge

Michael Schuhmacher, Laura Dietz and Simone Paolo Ponzetto
Data and Web Science Research Group

University of Mannheim, Germany
{michael,dietz,simone}@informatik.uni-mannheim.de

ABSTRACT
When humans explain complex topics, they naturally talk about in-
volved entities, such as people, locations, or events. In this paper, we
aim at automating this process by retrieving and ranking entities that
are relevant to understand free-text web-style queries like Argentine
British relations, which typically demand a set of heterogeneous
entities with no specific target type like, for instance, Falklands_-
War or Margaret_Thatcher, as answer. Standard approaches to
entity retrieval rely purely on features from the knowledge base.
We approach the problem from the opposite direction, namely by
analyzing web documents that are found to be query-relevant. Our
approach hinges on entity linking technology that identifies entity
mentions and links them to a knowledge base like Wikipedia. We
use a learning-to-rank approach and study different features that
use documents, entity mentions, and knowledge base entities – thus
bridging document and entity retrieval. Since established bench-
marks for this problem do not exist, we use TREC test collections
for document ranking and collect custom relevance judgments for
entities. Experiments on TREC Robust04 and TREC Web13/14 data
show that: i) single entity features, like the frequency of occurrence
within the top-ranked documents, or the query retrieval score against
a knowledge base, perform generally well; ii) the best overall per-
formance is achieved when combining different features that relate
an entity to the query, its document mentions, and its knowledge
base representation.

Categories and Subject Descriptors
H.3.3 [Information Storage and Retrieval]: Information Search
and Retrieval; I.2.4 [Artificial Intelligence]: Semantic Networks

Keywords
Entities; Knowledge Bases; Information Retrieval

1. INTRODUCTION
Web search engine research shows an increasing interest in going
beyond words, in particular by integrating structured knowledge
into the retrieval process, which has recently led to large efforts
aimed at building very large entity-centric knowledge bases of ever
Permission to make digital or hard copies of all or part of this work for personal or
classroom use is granted without fee provided that copies are not made or distributed
for profit or commercial advantage and that copies bear this notice and the full citation
on the first page. Copyrights for components of this work owned by others than the
author(s) must be honored. Abstracting with credit is permitted. To copy otherwise, or
republish, to post on servers or to redistribute to lists, requires prior specific permission
and/or a fee. Request permissions from Permissions@acm.org.
CIKM’15 October 19 - 23, 2015, Melbourne, VIC, Australia
Copyright is held by the owner/author(s). Publication rights licensed to ACM.
ACM 978-1-4503-3794-6/15/10 ...$15.00.
http://dx.doi.org/10.1145/2806416.2806480.

increasing coverage and complexity [42, 18]. These can be lever-
aged either as sources of information to be presented directly to the
user or as background knowledge sources to be used by retrieval
systems to improve the retrieval process itself [8, 14]. But despite
the sophistication of existing search engines, the former task of
satisfying the user information need by presenting an entity and its
related description is still tackled in a very basic way. Common
search engines display entity information only for entity-centric
queries. For example a query for Falkland islands1 returns a short
description of this British overseas territory, together with informa-
tion about its capital, currency, etc. However, entity information
is missing for more complex queries like Falklands war or broad
queries such as Argentine British relations. Consequently, in this
work we develop a framework to satisfy the user’s information need
on any topic from an entity-centric viewpoint by accompanying the
document result set with a ranked list of entities that are deemed as
relevant for the query.

Entity ranking has recently attracted a lot of attention from re-
searchers, especially in the context of the INEX and TREC initiatives
[11, 2, 19]. This line of work is primarily aimed at retrieving entities
from a structured knowledge repository based on keyword queries.
As a result, the output of these entity ranking systems typically
consist of a handful of homogeneous entities of the same type like,
for instance, Royal Navy personnel who took part in the Falklands
War in response to the query British Navy officer Falklands war.
But while this can be adapted to cover many practical search scenar-
ios, it still does not address a large amount of user queries issued
as general-purpose search intent, namely those corresponding to
complex information needs that could only be satisfied by a list of
heterogeneous entities of arbitrary types, covering different aspects
of the query. Consider, for instance, the query Argentine British
relations. For this query, it is difficult to satisfy the user informa-
tion need by means of a single entity. Instead, in this case the user
probably would like to see a wide spectrum of entities of differ-
ent types including events (Falklands_War), persons (Margaret-
_Thatcher) or even songs (March_of_the_Malvinas). Complex
queries of this kind are far from being seldom issued. In previous
work, Pound et al. [34] classified web-search query types in the con-
text of entity retrieval using real-world querylog data, and showed
that 40.6% of sampled queries are entity queries (CJ5 Jeep), 12.1%
are type queries (cold medication), and 4.6% are attribute queries
(zip code waterville maine). Accordingly, we can conclude that
more than 40% of all remaining queries are open domain ones –
namely, they are not limited to specific types of entities – which
cannot be assigned to any of the previous classes.

1In this paper, we use Sans Serif for words and terms, and
Monospace for entities.

1461

A
rg

en
ti

n
e

B
ri

ti
sh

 r
el

a
ti

o
n

s

Argentine threat to UK over S Atlantic fishing

Mr Guido di Tella, foreign minister, said: 'Britain

will pay a very high price for this joke.‘

Argentina is still pained by its defeat in

the Falklands conflict

Buenos Aires believes growing British exports and

investments will help reduce the Falklanders'

suspicions of all things Argentine.
Falkland_Islands_

sovereignty_dispute

United_Kingdom

@UK

3

1

Query Ranked Documents Mentions Entities

Argentina

Falkland_Islands

Falklands_War
Survey of Argentina: Nafta option shelved -

Plans for Mercosur are well advanced

More importantly, Argentina's new foreign policy -

reflected [..] in its participation in United Nations

forces in Cyprus, Bosnia and the Gulf - has been

enthusiastically welcomed in Washington. […]

Mr Menem often repeats his prediction that the

Falkland Islands - over which the UK and Argentina

fought a brief war in 1982 - will be Argentine by the

year 2000.

2

United_Nations

3

5

5

3

1

2Carlos_Menem

…

Entity

Relevance

Argentina_national_

rugby_union_team
1

the Falklands conflict

British

UK

Argentina

Falklanders’

Argentina

United Nation

Mr Menem

UK

…

…

1

3

Figure 1: An example of ranking entities for a Web query. Solid arrows represent entity links, dotted lines knowledge base relations.

With this work we aim to fill this gap and specifically address
open domain web queries with entity rankings. To this end, we
build on a state-of-the-art document retrieval system and an entity
linking tool. Entity-linked documents provide us with an initial pool
of entity mentions in context. These entities are re-ranked with the
goal of providing a ranking of entities according to their relevance
for the user query. Key to our approach is the usage of entities
that originate from the output of a document retrieval system, as
opposed, for instance, to directly rank the entity-centric information
stored within an underlying knowledge base. This provides us with
a combination of documents and entities as a unified result to the
search queries, which can be used later for a variety of higher-level
applications like advanced entity-rich search engines [21]: that is,
while we focus in this paper on entity ranking only, our method
potentially enables the broader vision of a general-purpose search
system displaying relevant entities alongside relevant documents or
passages as the result to a user query [12], a feature that fits well
with and extends existing search interface paradigms (we leave this
exploration for future work).

The contributions of this paper are the following ones:

• New task: We formulate a new variant of ad-hoc entity search
which is close in spirit to ad-hoc document search and comple-
ments existing entity retrieval challenges (e.g, INEX).

• New evaluation dataset: In order to foster a community around
joint entity and document retrieval, we create an entity gold
standard from queries of established test collections for ad-hoc
document retrieval.

• Experimental study: We use ground truth judgments from our
dataset to investigate and experiment with different approaches
and features arising from the knowledge base and the document
collection to evaluate initial solutions for this ranking problem.

To the best of our knowledge, none of the existing entity ranking
benchmarks is designed for inter-operation with document retrieval.
Therefore, we create a new evaluation set, which we make pub-
licly available and whose details we present in Section 4. Thanks
to our dataset, we are able to perform extensive experiments and
show that high performance on this task can be achieved, by com-
bining information from heterogeneous knowledge sources – e.g.,
co-occurrence statistics from large text corpora like ClueWeb, as
well as structured knowledge bases such as DBpedia [4] – into a
learning-to-rank framework. Our study includes two test sets with
different corpus characteristics (news versus web), two document re-
trieval systems, namely the keyword-based Sequential Dependency
Model (SDM, [31]) and the entity-aware EQFE [8], and entity links
from the system KBBridge [7] and the FACC1 collection [17].

2. TASK DEFINITION
We tackle the problem of retrieving a ranking of entities in response
to a web query. We do not restrict ourselves to address only a limited
class of queries. In particular, we aim to retrieve lists of entities for
any typical web query – even queries that are not posed with entity
retrieval in mind. We define an entity as being relevant for a query
if a human would mention this entity when providing an answer.
Accordingly, the task is to rank entities based on their degree of
usefulness for a user to understand what the query is about (i.e.,
its topic, main themes and involved actors). Ultimately, we aim
for an approach that helps to understand queries about complicated
topics, such as the Robust04 query Argentine British relations or
the TREC Web 2014 query Pink Slime in Ground Beef. Therefore,
we focus on informational queries about a general topic – i.e., we do
not expect the query to ask for a particular fact or a specific answer
[37]. We define our entity ranking task as follows:

1462

• Given: a user-provided textual query (such as Argentine British
relations).

• Provided: a background corpus with query-relevant documents
that includes entity link annotations from mentions (e.g., the
conflict of the Falklands) to entities (e.g., Falklands_War) in
a background knowledge base.

• Goal: Rank the entities by relevance w.r.t. the query.

Example. We illustrate our problem by means of an example (Fig-
ure 1). Initially, we are given the query Argentine British relations
and the retrieved query-relevant documents Dq from the document
collection (in our experiments we used the TREC Robust04 corpus
and the ClueWeb12 corpus, cf. Section 5). Text of these docu-
ments is processed by an entity linking system that connects entity
mentions from the documents to their equivalent entity in the knowl-
edge base (this work uses entities from DBpedia). The retrieved
documents contain a wide spectrum of entities of different kinds
such as countries, persons, organizations, and many others. The
mentioned entities exhibit different degrees of relevance when com-
pared against the input query. For instance, the Falklands_War

is a defining event for the diplomatic relations between the United
Kingdom and Argentina. However, the entity United_Nations

does not provide us with very specific information related to the
relations between these two countries – i.e., both countries belong
to the UN, just like many other countries do. Consequently, our task
is to automatically produce a ranking which best correlates with
the gold-standard ranking obtained from a set of human judgments:
in our case, a ranking which prefers the entities Falklands_War,
Argentina, and United_Kingdom, which have been labeled as
important for the given query. Note that, in this setting, the notion
of ’importance’ is not necessarily symmetric: While the United-
_Kingdom is important to understand the topic Argentine British
relations, for the entity United_Kingdom itself the diplomatic
relationships to Argentina are only a minor aspect.

3. ENTITY RANKING FOR WEB QUERIES
We develop a first solution for our entity ranking task that: i) com-
bines heterogeneous knowledge from unstructured document text
and structured entity-centric knowledge sources; ii) within a super-
vised learning approach. Our hunch is that complementary sources
of query-relevance for entities can be extracted through entity men-
tions, their context, and explicit semantic information from a wide-
coverage knowledge base through inspecting link structure and
article text.

3.1 Learning to Rank Entities for Web Queries
Our study on entity-relevance indicators is performed within a
learning-to-rank framework. For that we train different super-
vised feature-based models on labeled data, an approach that re-
peatedly demonstrated competitive performance for retrieval tasks
[29]. There is a wide range of different learning-to-rank algorithms
available, each with their own strengths and weaknesses. In order to
reduce the influence of the learning algorithm on our conclusions,
we employ different learning-to-rank algorithms in our study. This
includes the Ranking Support Vector Machine (SVM, [24]), and
an algorithm to optimize an underlying retrieval metric directly, as
implemented in the RankLib package2.

The Ranking Support Vector Machine views the ranking problem
as a pairwise classification task and minimizes the number of dis-
cordant pairs in Kendall’s τ . Therefore, it learns a ranking function
2http://people.cs.umass.edu/~vdang/ranklib.html

that can always be represented as a linear combination of feature
vectors, thus making it possible to use also non-linear kernels [24].
We use this to leverage a semantic kernel function that uses relations
between entities as a similarity measure (Section 3.6) and also study
an alternative linear kernel. In addition, we use a list-wise learning
algorithm, here an implementation from RankLib to directly opti-
mize Mean-Average Precision (MAP) and alternatively Normalized
Discounted Cumulative Gain (NDCG), thus addressing the so-called
metric divergence problem [30]. We use coordinate ascent as an
optimization algorithm, since it has demonstrated good performance
on low-dimensional feature spaces with limited training data.

This supervised learning setting allows us to study the effect of
different document-based and knowledge-based relevance indicators
for entity ranking.

3.2 Document Retrieval and Candidate Pool
We start by issuing the query to a document retrieval system and
collect the top results. To analyze the impact of this step on the
remainder of our approach, we study two retrieval models for two
data sets: Robust04 and ClueWeb12.

For the Robust04 dataset, we use the document retrieval method
EQFE, which is an entity-aware document retrieval method [8]. This
system uses entity links within documents to produce its document
ranking. These entity links are created with KBBridge [7], which
we also use in our method. In the second experiment on ClueWeb12,
we verify our findings by using a different, keyword-based retrieval
method, the Sequential Dependency Model (SDM) [31], and a dif-
ferent, existing set of entity links, the FACC1 dataset [17].

In both cases, entity links in high ranked documents are used
to build a pool of candidate entities. Consequently, our ranking
problem is formulated as the task of comparing the query with the
document mentions and associated entities.

3.3 Mention Features
The first feature is based on the number of entity mentions in re-
trieved query-relevant documents. To this end, count statistics over
all the targets of all entity links are collected (notice, that some
entity linkers retain multiple targets per link). While we study raw
counts (MenFrq) for comparison, we use TF-IDF to weight mention
counts across the document collection.

Mention Frequency (MenFrqIdf): The number of occurrences of
each entity over all retrieved documents per query, weighted using
TF-IDF as follows:

MenFrqIdf(e) = tfq(e) log
N

df(e)

This feature is already a strong ranking method by itself (cf. Section
5), since query-relevant documents are likely to contain relevant
entities. The downside of this method is that the connection between
the query and the entity is only indirectly established – namely
through the documents only.

3.4 Query–Mention Features
The second set of features compares entity links more directly with
the query. We distinguish between the mention text, i.e. the surface
form of the entity links (denoted "M"), and the context of up to ten
terms surrounding the entity link (denoted "C").

We define an entity mention as the sequence of words that the
entity linking system links to a target entity in the knowledge base.
The entity mention is compared to any word in the query. In our
example, this means that occurrences of the query term British
within entity mentions are an indicator that the target of the links,
i.e., entity United_Kingdom, is relevant. Likewise, if query terms

1463

http://people.cs.umass.edu/~vdang/ranklib.html

such as Relationship occur near entity links, this is also an indicator
that the target of the entity link is relevant. We limit the search terms
within a ten-term window surrounding the entity link.

We apply different word similarity methods to compare the sur-
face forms or contexts to all query-terms. These similarities are
averaged across all mentions for each entity.

String Edit Distance (SED): We compute the normalized Leven-
shtein String Edit Distance [28] between the query and the mention
(context, respectively) as one string, in order to cover basic morpho-
syntactic similarity. This is able to capture exact string matches,
as well as approximate ones (e.g., due to spelling mistakes within
queries and documents).

GloVe (Glo) / JoBimText (Jo): To generalize across different syn-
onyms and word senses, we study the utility of distributional repre-
sentations of words. The general idea of these distributional thesauri
is to model word meanings based on their global frequency of co-
occurrences in large text corpora. They can thus identify general
semantic similarity between words, without the explicit need for
exhaustive context. Here, we focus on two existing distributional
semantics models, namely GloVe [33] and JoBimText [3]. As both
frameworks associate single words with vectors, we aggregate all
word-wise similarities for multi-word mentions and queries. As ag-
gregation functions we study taking the average and the sum. In our
setting, using the JoBimText framework can help us to identify, for
instance, the high similarity between the query-term relationship
and a contextual term like tension.

3.5 Query–Entity Features
The next set of features compares the knowledge base entities di-
rectly with those in the query. We achieve this in two ways: (a)
we apply entity linking to query keywords and compare the set of
linked query entities with the document entities; (b) we perform
retrieval on text associated with an entity in the knowledge base
with the query terms. For the first option, we leverage a struc-
tured knowledge base (DBpedia, Section 3.5.1), and for the second
option a semi-structured textual knowledge resource (Wikipedia,
Section 3.5.2).

3.5.1 Entity-set Comparison Using DBpedia
We first run the queries through an off-the-shelf entity linker (TagMe,
[16]) to collect entities found within the query. This allows us to
compare query entities to candidate entities. We incorporate direct
matches and short paths between both sets.

a) Direct Match (QEnt): Boolean feature indicating whether the
candidate entity is contained in the query entities.

b) Path (QEntEntSim): Whether the query and document entities
are connected by some path along the DBpedia graph.

In our example from Figure 1, a direct match is the entity United_-

Kingdom, which is linked from the query term British and the
document mention UK.

Besides, we tap into the structure of the background knowledge
base by identifying relations between different, albeit related en-
tities. For example Carlos_Menem is not mentioned in the query.
However, he is related to Argentina, as he used to be its president.
To this end, we build upon the work from [36], who extract weighted
paths between entity pairs in DBpedia. Here, we consider entities
that are involved in the same relation instance or share the same
Wikipedia category. We consider all relations from the DBpedia
Ontology (prefix dbo:), thereby staying agnostic towards particular
predicates.

3.5.2 Knowledge Base Retrieval Using Wikipedia
Arbitrary queries can be rather ambiguous and hard to interpret
for an entity linking system. Thus, as an alternative we compare
the query keywords directly with text associated with entities in
the knowledge base. Given the query keywords, we apply two
types of information retrieval models on the English Wikipedia, and
accordingly build two different kinds of features.

WikiBoolean: All entities returned by a basic standard Boolean
retrieval model, based on a full text index over all Wikipedia articles.
We bind query keywords with disjunctive operators. This approach
tests if at least one query keyword is found within the Wikipedia
article of the candidate entity.

WikiSDM: We further use a Galago3 search index of an English
Wikipedia dump. Using the Sequential Dependency Model (SDM,
[31]) with collection-level Dirichlet Smoothing, we use the query
to retrieve 1,000 Wikipedia articles. The retrieval score is used as a
feature as a measure of relevance for the entity. While the WikiSDM
feature is computed on the knowledge base only, it is used to re-rank
entities that have a high mention frequency in retrieved, query-
relevant documents. The effect of WikiSDM therefore includes both
knowledge base and document information.

3.6 Entity–Entity Features
Finally, we leverage the relations between entities from the docu-
ments themselves. This is in contrast to Section 3.5.1, where we
use direct relations and shared categories as a feature to capture
similarity between entities from the query and the document.

At the heart of these features lies the idea that a ranking decision
between two candidate entities should be influenced by how similar
these two entities are to each other. This is a helpful signal for entity
ranking, especially in the case of entities having very different fea-
tures (as computed w.r.t. the query), but nevertheless being related to
each other. Consider, for instance, the two document entities Falk-
land_Islands and Falklands_War in Figure 1. Both entities are
strongly related due to the fact that the Falklands war took place on
the Falkland Islands. This information is available from DBpedia
through the relation dbo:place.

To capture the similarity between candidate entities, we use the
same algorithm that gives rise to the feature QEntEntSim to compute
a similarity matrix between all candidate entities. Since the value
of the feature depends on the pair of entities that are ranked with
respect to each other, we cannot derive a static feature for this. To
include this feature into our learning problem, we consequently
extend the ranking SVM and replace the linear kernel with a custom
mixed kernel. This mixed kernel consists of a linear kernel for the
standard features, combined with a semantic smoothing kernel [5]
for entity–entity similarity.

The semantic kernel was originally proposed to cover semantic
similarity between words: in this work, we use it instead to include
the similarity between entities. Hence, with this kernel we can incor-
porate the information that Falklands_War has a strong relation
to the islands it took place in, namely the Falkland_Islands,
without changing any of the query-related features directly.

4. REWQ DATASETS
To the best of our knowledge, there exists no dataset for evaluating
entity ranking for web queries; therefore we decided to create our
own, the Ranking Entities for Web Queries dataset (REWQ, pro-
nounced “rookie”). We study queries from well-known document

3http://lemurproject.org/galago.php

1464

http://lemurproject.org/galago.php

1 2 3 4 5

0
10

20
30

40

Figure 2: Boxplot for ground truth labels of REWQ-Robust (rounded
to a 5-level scale) for 25 query with 50 entities each.

retrieval benchmarks, namely the TREC Robust04 data set [40]
and the TREC Web 13/14 data4, and use the respective corpora as
a background corpus to provide a benchmark in two complemen-
tary experimental settings. Gold annotations for both datasets are
available in the online appendix of this paper.5

REWQ-Robust: We aim at covering complex web queries, and
accordingly build on the TREC Robust 2004 data set [40] as starting
point. In order to study the interplay between document and entity
retrieval, we start with a document set that has a high chance of
including query relevant entities. Accordingly, we select the 25 top-
performing queries of the EQFE system on the dataset (as measured
by mean average precision) and collect for each of these the top
19 documents. The final dataset consist of the 50 entities with the
highest mention frequency per query.

Entity relevance, defined as the degree of importance that entities
play to explain the query (Section 2), was annotated separately by a
pool of four different annotators, with each query being annotated
by at least two annotators on a 5-level Likert scale ranging from
1 (non-relevant) to 5 (highly relevant). Annotation disagreement
were resolved by a standard adjudication process. The final rele-
vance score is obtained by taking the arithmetic mean across all
annotations, leading to the final relevance metric rel ∈ [1− 5]R.

We depict the distribution of the annotation scores in the box-plot
in Figure 2. The relevance scores indicate that the absolute majority
of entities is not relevant. Furthermore, there are only a few highly
relevant entities in our dataset. This is a result of our annotation
guidelines, which require entities to be marked as highly relevant
only if they clearly satisfy the information need expressed in the
query. As a result of this, the relevance judgments provided by hu-
mans annotators are rather strict. In the case of the query Argentine
British relations, for instance, the entity Falklands_War receives
a high relevance score (5). Argentina, instead is annotated only
with a mildly relevant score (3.3) because, while being relevant w.r.t.
query, it does not actually answer the question about the relationship
between both countries.

REWQ-ClueWeb: We use a second dataset to benchmark our rank-
ing problem from a different, yet complementary perspective. We
build upon TREC Web 2013/2014 with the ClueWeb12 corpus,
since it is an established dataset. It furthermore comes with a set
of publicly available entity annotations, namely the FACC1 dataset

4http://lemurproject.org/clueweb12/
5http://rewq.dswlab.de

[17], which allows us to evaluate our approach in another setting
by using a entity linker other than KBBridge [7]. Instead of focus-
ing, as in REWQ-Robust, on some specific subset of queries like
the top-performing ones from EQFE [8], it is based on a random
subset of 22 queries from TREC Web2013/2014. For each query the
(entity-agnostic) Sequential Dependency Model [31], implemented
in the Galago search toolkit, is used to retrieve the top 20 documents,
thus leaving out the effects and potential gains given by EQFE’s
entity-linked documents. The final dataset consists of all entities
per query – we heuristically filter out those entities occurring less
than three times to remove many spurious entities from the data.
This way we relax the REWQ-Robust’s assumption of using only
the top-k entities per query. Entity relevance is finally annotated in
a standard (e.g, TREC-style) way using binary relevance judgments
(again, we use the definition of relevance as in Section 2).

5. EXPERIMENTS

5.1 Evaluation Metrics
We use normalized discounted cumulative gain (NDCG) [23] as eval-
uation metric for both datasets, so as to capture the intuition that a
higher relevance should be honored by higher rank. We additionally
report Mean Average Precision (MAP) [41] when evaluating against
binary relevance judgments using the REWQ-ClueWeb data. The
values are computed with the TREC Evaluation tool6 and reported
in the following as the arithmetic mean over all queries.

5.2 Experimental Settings
We evaluate our approach using all features from Section 3 within
two learning-to-rank methods: (a) the SVM rank implementation
from Joachims [25] and (b) the coordinate ascent methods as im-
plemented in RankLib. Evaluation for both methods and datasets is
performed with a linear 5-fold cross-validation. Parameter tuning
for the SVM is done with an additional, random train-validation
split, i.e. 3/5 training data, 1/5 parameter validation data, and 1/5
test data. For each fold, features are individually normalized with
xnorm = (x − µ)/σ, where mean µ and standard deviation σ are
computed using only the training data folds. We compare the learned
feature combinations against the following methods:

Mention Frequency (MenFreqIdf): A ranking consisting only of
the idf-weighted mention frequency feature. This feature’s indi-
vidual performance comes primarily from the quality of the initial
document retrieval: Relevant documents should contain relevant
entities. In case the entity linker provides more than one entity per
mention (as for the REWQ Robust04 dataset with KBBridge), we
take this ranked list of candidate entities into account by replacing
the mention frequency (tfq(e)) with the total reciprocal rank (TRR):

tfq(e) = TRRq(e) =
∑

d∈D(q)

∑
m

1

ranke,m,d

Ranking by TRR combines the frequency of occurrence of the
mentions with the entity linker’s confidence scores on the linking of
the mentions to their entities.

Wikipedia Fulltext Index (WikiSDM): A ranking based on the
scores from a Sequential Dependency Model [31] retrieved from
a retrieval index of Wikipedia text (using weight parameters from
Dalton et al [8]). This baseline is closest in spirit to INEX-like entity
retrieval from Wikipedia [26] and is the alternative to our approach
of issuing the query against a document retrieval system and then
6Version 9.0; http://trec.nist.gov/trec_eval/

1465

http://lemurproject.org/clueweb12/
http://rewq.dswlab.de
http://trec.nist.gov/trec_eval/

Table 1: Evaluation results for REWQ Robust dataset. We report
differences w.r.t. the best performing reference method (here Wiki-
SDM), statistically significant improvements are denoted with †
(paired t-test p-value ≤ 0.05).

.

Method ndcg ∆% ndcg10 ∆%
RankLib 0.936 †3.7 0.817 †11.6
SVM (w/ SK) 0.926 †2.6 0.804 †9.7
SVM (w/o SK) 0.923 2.2 0.796 †8.7
WikiSDM 0.903 0.0 0.733 0.0
MenFrqIdf 0.885 -2.0 0.694 -5.3
WikiPR 0.778 -13.8 0.440 -40.0

link the document to the knowledge base instead of querying the
knowledge base directly.

Wikipedia PageRank (WikiPR): A ranking obtained by applying
the (unpersonalized) PageRank algorithm to the link structure of
Wikipedia, thus ranking entities by their global authoritativeness.

5.3 Results on the REWQ-Robust Dataset
We present our results in Table 1, where we compare three learning-
to-rank models – namely, SVM-rank with (w/ SK) and without
the Semantic Kernel (w/o SK) from Section 3.6, as well as the
coordinate ascent model from RankLib. All reference methods
(MenFrqIdf, WikiSDM, and WikiPR) achieve high NDCG scores,
with WikiSDM performing best with slightly above 0.9. This indi-
cates that they all provide hard-to-beat methods to benchmark our
learning-to-rank approach against. The low performance of WikiPR,
in contrast, suggests that authoritativeness correlates, in our setting,
only marginally with entity relevance (0.096 Spearman’s rank corre-
lation coefficient). Error analysis reveals that entities ranked high by
PageRank were very general ones linked to by many other entities,
e.g. Earth, United_States, etc.. When comparing the reference
methods, we observe that the best results are obtained when ranking
using the Sequential Dependency Model (WikiSDM), an approach
that has been shown to perform well in the context of the INEX
competitions.

Finally, we observe that our learning-to-rank methods outperform
all reference methods, thus reaching an overall NDCG score of
0.936 – the difference is statistically significant (according to a
paired t-test, p-value ≤ α = 0.05). By re-ranking the entities with
our method, we gain up to 3.7% in NDCG over the input ordering
(MenFrqIdf), even though we have ‘only’ 50 entities per query.
Among the different rankers, RankLib performs better than SVM-
rank, with the semantic kernel (w/ SK) improving the SVM-rank
results slightly (+.003 in NDCG).

When looking at the NDCG@10 scores, we observe the same
trends on larger scale. That is, i) our supervised rankers beat all ref-
erence methods, which nevertheless achieve a very competitive per-
formance, with WikiSDM ranking highest among them; ii) RankLib
outperforms SVM-rank, which achieves better scores when using
a semantic kernel. The larger relative improvements between base-
lines and supervised rankers suggests that our feature-based ap-
proach makes a difference in particular to move the relevant entities
from the long tail into the top ten.

Narrative evaluation. To provide more insights into the actual
method output, Table 3 shows the results obtained from RankLib
for queries from REWQ-Robust. Queries are sorted by the aver-
age ground truth values (gt) for the top 3 entities, thus showing
queries with meaningful entities at the top. Among the top queries

Table 2: Evaluation results for REWQ ClueWeb12 dataset. We
report differences w.r.t. the best performing reference method (here
MenFrqIdf), statistically significant improvements are denoted with
† (paired t-test p-value ≤ 0.05).

.
map ∆% ndcg ∆% ndcg10 ∆%

RankLib 0.328 †9.0 0.572 †3.4 0.710 †10.0
SVM (w/ SK) 0.278 -7.8 0.545 -1.6 0.646 0.1
SVM (w/o SK) 0.308 2.2 0.563 1.6 0.675 4.4
MenFrqIdf 0.301 0.0 0.554 0.0 0.646 0.0
WikiSDM 0.234 -22.3 0.515 -7.0 0.613 -5.1
WikiPR 0.075 -75.1 0.328 -40.8 0.126 -80.5

we find e.g poliomyelitis and post polio, for which we are able
to retrieve expected and relevant, but not surprising entities like
Poliomyelitis, Polio_vaccine or Jonas Salk, resulting in
an NDCG@10 score of 0.879. Another interesting query with
a very high NDCG@10 of 0.931 is territorial waters dispute,
for which not so well-known, yet relevant entities like United-

_Nations_Convention_on_the_Law_of_the_Sea are ranked
high, as well as examples of specific water disputes taking place in
the Mediterranean Sea (Aegean_dispute) and the Pacific Ocean
(Kuril_Islands_dispute). The query on the bottom, agora-
phobia, has a low gt value because the initial document retrieval
in combination with the entity linking could not obtain any really
useful entities besides Charles_M._Schulz.

Error analysis on the low-performing queries reveals that our
method suffers from errors in the entity links. For the query Ar-
gentine British relations, for instance, the top retrieved entity is
Argentina_rugby_union_team, which is actually an artifact of
systematic errors from the entity linking system, which incorrectly
links mentions like Argentine or Argentina to the national rugby
team, and not to the country (Argentina). This suggests that a
better entity linking could further boost our performance. Another
source of errors comes from the retrieval system itself – e.g., low
performance on the query agoraphobia comes from the rather noisy
pool of documents we start with to collect potentially relevant en-
tities. Finally, low performance on some queries are due to their
degree of difficulty, as highlighted by fine-grained queries for very
specific domains (e.g., hydroponics), where additional knowledge
could potentially help.

5.4 Results on REWQ-ClueWeb Dataset
In Table 2 we report our results on the ClueWeb12 portion of the
REWQ dataset. Similar to the Robust04 results, the single features
perform quite well on their own. In contrast to the Robust dataset,
the best single feature is the MenFrqIdf features. Again, our learning-
to-rank approach outperforms all reference methods consistently
across all measures, both when using RankLib and SVM-rank (up
to +9.0% MAP, +3.4% NDCG, +10.0% NDCG@10).

Also in line with the Robust04 findings, the greater relative im-
provements of our method for the NDCG@10 value suggest that
our features make a difference in particular for the top ranked enti-
ties. The performance of the SVM with Semantic Kernel (w/ SK) is
worse in contrast, the MAP and NDCG scores are even below the
MenFrqIdf feature. Because the NDCG@10 value is at par with
the MenFrqIdf, we suspect that the knowledge base links between
entities used by the Semantic Kernel are only helpful for the top
entities - but fail when ranking within the long tail. Another factor is
most likely the fact that this dataset has only binary annotations, and
is thus not as fine grained as the 1-5 Likert scale of the REWQ Ro-
bust04 ground truth. All in all, we take these results to be additional
evidence for our previous findings.

1466

Table 3: List of all REWQ Robust04 queries sorted by average ground truth scores for top 3 entities (gt). Also showing the NDCG@10 score
(ndcg) and the top-3 entities as retrieved by the RankLib coordinate ascent method (using the complete set of features). Ground truth values in
brackets; abbreviated entities are denoted with *.

gt ndcg query top-1 entity top-2 entity top-3 entity
5.0 .895 schengen agreement Schengen_Agreement (5) Schengen_Area (5) Schengen_Inform._Sys. (5)
5.0 .894 magnetic levitation maglev Maglev (5) Shanghai_Maglev_Train (5) Transrapid (5)
4.8 .931 territorial waters dispute UN_Law_of_Sea* (4.3) Aegean_dispute (5) Kuril_Islands_dispute (5)
4.7 .865 el nino El_Nino-Southern_Oscillation (5) Pacific_Ocean (4) La_Nina (5)
4.3 .942 ferry sinkings MS_Estonia (5) MS_Herald_of_Free_Enterprise (5) Silja_Line (3)
4.3 .927 in vitro fertilization In_vitro_fertilisation (5) Fertility_clinic (5) Shan_Ratnam (3)
4.3 .879 poliomyelitis and post polio Poliomyelitis (4.5) Polio_vaccine (4.5) Jonas_Salk (4)
4.3 .787 osteoporosis Hormone_therapy* (5) Estrogen (5) Nutrition (3)
4.0 .803 industrial espionage Volkswagen (4) General_Motors (4) Opel (4)
3.8 .863 polygamy polyandry polygyny Al-Arqam (4.5) Code_of_Personal_Status_(Tunisia) (4.5) Tunisia (2.5)
3.3 .769 amazon rain forest Amazon_rainforest (5) Manaus (2) Amazon_Basin (3)
3.3 .748 argentine british relations Foreign_relations_of_Argent. (4) Argentina_national_rugby_team* (1) Falklands_War (5)
3.2 .751 antarctica exploration South_Pole (3.3) Antarctica (4) Antarctic_ecozone (2.3)
2.8 .860 supercritical fluids Supercritical_fluid (5) Euler_equations_(fluid_dyn)* (2.5) Biodegradation (1)
2.8 .760 computer viruses Michelangelo_(cmpt_virus)* (5) Personal_computer (2) Computer_industry (1.5)
2.7 .836 lyme disease Lyme_disease (5) Centers_for_Disease_Control* (2) Old_Lyme,_Connecticut (1)
2.7 .669 falkland petroleum exploration Falkland_Islands (4.3) Falklands_War (2.7) Stanley,_Falkland_Islands (1)
2.5 .739 hydroponics NASA (4) Jordan (1) Mars (2.5)
2.3 .868 killer bee attacks Africanized_bee (3) Ceratitis_capitata (2) San_Diego (2)
2.3 .831 implant dentistry Dentistry (4) Cochlear_implant (1) Uni_of_Med_&_Dent_NJ* (2)
2.3 .749 agent orange exposure Agent_Orange (5) Agent_Orange_(band) (1) Agent_Orange_(album) (1)
2.3 .718 king hussein peace Hussein_of_Jordan (4.5) Abdullah_II_of_Jordan (1) Black_Septmbr_Jordan* (1.5)
2.0 .672 counterfeiting money Counterfeit (3) Los_Angeles (1) Novosibirsk (2)
2.0 .582 unsolicited faxes Fax (4) Personal_computer (1) ISDN* (1)
1.9 .966 agoraphobia Charles_M._Schulz (3.3) Snoopy (1.3) UGM-27_Polaris (1)

5.5 Feature analysis
To better understand the importance of the different features within
our model, we study the individual ranking performance of each
feature, and perform a feature ablation study.

Single features as rankers. Analyzing the individual features in
isolation, Figure 3 shows the NDCG@10 performance achieved
by each feature individually. We find that the mention frequency
(MenFrqIdf) and the Wikipedia fulltext search (WikiSDM) both
perform individually well as ranking metric for both datasets. For the
REWQ-Robust dataset, WikiSDM is the highest performing feature.
Since we are only re-ranking the most frequent entity mentions in
high-ranked documents, the WikiSDM method is filtered by a very
effective whitelist. This confirms our intuition that entities which
occur often in relevant documents are themselves relevant, but also
that ranking entities based on their Wikipedia article according to
WikiSDM is a non-negligible indicator. All context-based query-
mention-features (indicated by prefix C_) perform worse than their
no-context counterparts (indicated by prefix M_), e.g. C_GloSum vs.
M_GloSum, thus letting us question their value for entity ranking.

The contribution of the other query-entity features, which are
based on DBpedia, namely Qent and QEntEntSim, are in between
– they perform worse than the strong WikiSDM, but better com-
pared to some of the mention-based approaches. On both dataset,
QEntEntSim as single feature performs better than the QEnt feature.
Since QEntEntSim is leveraging knowledge base paths and ontolog-
ical types between entities in the query and the documents, these
provide a meaningful way to connect otherwise missing entities.

In summary, the high performance of the MenFrIdf features high-
lights that the candidate generation strategy already provides a useful
approach on its own: this finding holds for both datasets despite
using different document retrieval and entity linking methods.

Ablation study on Robust04. To further analyze the individual fea-
tures, we perform a features ablation study: For each single feature,

or set of features, we remove it from the set of features available to
RankLib, re-train it with the same parameters and compare its per-
formance against the full-feature setting. Results for the Robust04
are reported in Table 4 which is sorted by relative loss caused by
removing a feature (group).

Surprisingly, we find that removing all mention-based features (i.e.
SED, Jo, Glo for mention and mention context) actually improves
the overall performance by 0.1% in NDCG (0.7% in NDCG@10) –
however, the differences are small and not statistically significant.
This finding might also results from the fact that the MenContext
group combines features of different quality: While the string edit
distance (SED) is helpful (-1.3% NDCG, -2.8% NDCG@10), we
cannot confirm this for the JoBim text features (-0.2% and +0.3%).

The DBpedia-based features (DBpedia) seem to have a positive in-
fluence on the overall performance (-1.0% and -1.9%), even though
not being statistically significant. Interestingly, removing any of the
two DBpedia features QEntEntSim or Qent individually would let
to a different conclusion.

The Wikipedia-based features show a strong and significant influ-
ence on the overall performance, removing them leads to a drop of
-2.3% for NDCG and -5.1% for NDCG@10. The single most im-
portant feature is the mention frequency features (MenFrqIdf), thus
supporting our assumption that a good initial document retrieval
helps to obtain a good pool of relevant candidate entities.

Ablation study on ClueWeb12. The findings for the ClueWeb12
dataset in Table 5 confirm the findings from the Robust04 dataset.
Again, leaving out all mention-based features actually improves
the performances – but as above, the difference is not statistically
significant. On the other end of the table, and also in line with
above findings, the mention frequency is the single most important
features with rather large differences between 19.7% (MAP) and
6.5% (NDCG).

1467

(a) Robust04 Dataset, 1-5 annotations, KBBridge EL

C
G

lo
A

vg

C
G

lo
S

um

C
Jo

A
vg

U
ni

C
Jo

N
G

ra
m

C
Jo

S
um

U
ni

C
S

E
D

M
G

lo
A

vg

M
G

lo
S

um

M
Jo

A
vg

U
ni

M
Jo

N
G

ra
m

M
Jo

S
um

U
ni

M
S

E
D

M
en

Fr
q

M
en

Fr
qI

df

Q
E

nt

Q
E

nt
E

nt
S

im

W
ik

iB
oo

l

W
ik

iS
D

M

0.4

0.5

0.6

0.7

0.8

N
D

C
G

10

Feature types

Mention (Sec 3.3)
Query-Mention (Sec 3.4)
Query-Entity (Sec 3.5)

(b) Clue12 Dataset, binary annotation, FACC1 EL

C
G

lo
A

vg

C
G

lo
S

um

C
Jo

A
vg

U
ni

C
Jo

N
G

ra
m

C
Jo

S
um

U
ni

C
S

E
D

M
G

lo
A

vg

M
G

lo
S

um

M
Jo

A
vg

U
ni

M
Jo

N
G

ra
m

M
Jo

S
um

U
ni

M
S

E
D

M
en

Fr
q

M
en

Fr
qI

df

Q
E

nt

Q
E

nt
E

nt
S

im

W
ik

iB
oo

l

W
ik

iS
D

M

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

N
D

C
G

10

Feature types

Mention (Sec 3.3)
Query-Mention (Sec 3.4)
Query-Entity (Sec 3.5)

Figure 3: Feature-by-feature analysis for (a) the REWQ-Robust04
and (b) the REWQ ClueWeb12 dataset.

We can also confirm our finding that the simple SED is more ef-
fective than the Glove and Jo features. The role of the DBpedia
features is slightly different, they seem to be even less helpful for
the ClueWeb dataset than for the Robust04 dataset. A possible ex-
planation is the the difference in the annotation method: The binary
ClueWeb12 annotations are likely to not capture fine-grained differ-
ences between entity relevance levels, which might be expressed by
knowledge-base links.

In summary, all findings for this dataset are in line with the
findings for the Robust04 data, which is interesting because both
datasets are rather different in nature, i.e., different ground truth
labels (binary vs. 1-5 scale), different document retrieval (SDM vs.
EQFE), and different entity linkers (FACC1 vs. KBBridge).

Table 4: Feature ablation study REWQ Robust04 dataset. Sorted
by difference in NDCG value. P-values (p) from two-sided paired
t-test ≤ 0.05 are denoted with †.

w/o ndcg ∆% p ndcg10 ∆% p
RankLib All 0.936 - - 0.817 - -
MenContext 0.937 0.1 0.68 0.823 0.7 0.56

QEntEnt 0.935 -0.1 0.73 0.824 0.8 0.58
Qent 0.934 -0.2 0.58 0.825 0.9 0.44

Jo 0.934 -0.2 0.53 0.819 0.3 0.85
Context 0.933 -0.3 0.28 0.816 -0.1 0.89

Glo 0.928 -0.8 0.10 0.803 -1.7 0.26
DBpedia 0.927 -1.0 0.06 0.802 -1.9 0.21

WikiBool 0.926 -1.1 0.11 0.809 -1.0 0.56
SED 0.924 †-1.3 0.05 0.794 -2.8 0.09

WikiSdm 0.921 †-1.7 0.03 0.781 †-4.4 0.04
MenFrqIdf 0.917 †-2.1 0.04 0.774 †-5.4 0.05
Wikipedia 0.914 †-2.3 0.01 0.776 †-5.1 0.03

Table 5: Feature ablation study on REWQ ClueWeb12 dataset.
Sorted by relative difference (∆) in MAP value. P-values (p) from
two-sided paired t-test ≤ 0.05 are denoted with †.

w/o map ∆% p ndcg ∆% p ndcg10 ∆% p
RankLib All .328 - - .572 - - .711 - -
MenContext .333 1.4 .41 .574 0.3 .55 .714 0.5 .70

Jo .332 1.0 .55 .573 0.2 .69 .716 0.8 .50
DBpedia .329 0.1 .92 .572 0.0 .90 .701 -1.4 .26
QEntEnt .327 -0.4 .48 .572 -0.1 .68 .708 -0.4 .64
Context .326 -0.6 .49 .570 -0.3 .34 .698 -1.7 .06

Glo .326 -0.7 .51 .571 -0.3 .46 .698 †-1.7 .05
Qent .326 -0.8 .63 .571 -0.2 .75 .701 -1.4 .32
SED .326 -0.8 .35 .571 -0.3 .46 .698 -1.8 .15

WikiSdm .320 -2.6 .25 .566 -1.1 .26 .693 -2.5 .28
WikiBool .313 †-4.6 .05 .565 -1.3 .08 .670 †-5.7 .01
Wikipedia .303 †-7.7 .02 .556 †-2.9 .02 .650 †-8.5 .02

MenFrqIdf .264 †-19.7 .00 .535 †-6.5 .01 .630 †-11.4 .03

6. RELATED WORK
In recent years, there has been a growing interest in research aimed
at developing methods to search and rank entities on the web. Start-
ing with the Initiative for the Evaluation of XML Retrieval (INEX)
[11] and TREC initiatives [2], the task of entity ranking has gained
momentum, and a variety of different approaches have been devel-
oped, ranging from natural language interface for XML retrieval and
Question Answering over Linked Data ([15, 39, 43], inter alia) all
the way through open-domain, document-based entity search [13].

Evaluation exercises on entity ranking systems within the INEX
evaluation forum have taken place since 2006. Most tracks build
upon a definition of entities based on Wikipedia, i.e., every Wiki-
pedia article is a valid entity, which we also use. However, alterna-
tive or broader definitions are possible (see, e.g., [2, 13]). The focus
on type queries led to the development of systems that leveraged
Wikipedia category system – e.g., category overlap [32], or measures
capturing the strength of association between terms and category
labels [27]. Broadly similar in spirit to our WikiSDM approach,
additional structured content from Wikipedia such as links can be
also used to perform document retrieval [32, 10]. Wikipedia entities
and their categories, in turn, can be used to improve INEX-style
entity retrieval [26]. In our work, we also use Wikipedia to define
our vocabulary of entities and develop models to rank these entities
for keyword queries. However, we also aim to expand the pool
of features from a fully-structured knowledge source, and accord-

1468

ingly use facts from DBpedia. Our results indicate that, similarly
to the case of a wide range of NLP and IR applications [22] further
gains can be obtained by complementing knowledge from text with
that from structured knowledge bases like Wikipedia and DBpedia.
Knowledge of this kind has been recently exploited also within a
feature-based approach to INEX entity ranking [35] and a hybrid
approach that combines IR and structured search for Ad-hoc Object
Retrieval (AOR) [38].

One of the methods closest to ours is the work of Kaptein and
Kamps [26], who also address the problem of retrieving entities
for web queries. They assume the availability of type information,
either as an explicit category (given by the user) or a latent one that
needs to be extracted from the query. Their method accordingly
performs a latent estimation of the category, which in a second step
is used to select and rank the entities before presentation to the user.
In contrast, our goal is to retrieve entities for any (reasonable) web
query, including those not posed with the goal of retrieving entities.
That is, we crucially depart from the type-centric tasks formulated
in the context of INEX and AOR, and embrace a notion of entity
relevance which is based on whether a human would talk about this
entity when explaining the topic.

The SemSets model [6] also addresses the problem of ranking
entities w.r.t. a given keyword query. This approach focuses on
type queries, following the entity query classification schema from
Pound et al. [34]: in contrast, in this work we look primarily at
web queries, which can also, and do in fact often cover one of
the “remaining” query types, i.e. untyped relations and keyword
queries. Arguably, entity retrieval for type queries has to put more
emphasis on the correct interpretation of the query, since the answer
crucially requires the intended target type to be correctly recognized.
In contrast, we do not limit our approach to queries of specific
types, and accordingly leverage instead type-agnostic methods such
as, for instance, our DBpedia graph exploration method. Perhaps
interestingly, Ciglan et al. mention in their work that for a type
query, a “human user would probably enter such a query to a web
search engine and inspect several top-k results and [...] search the
text of the inspected documents to find the desired set of entities” [6,
p. 131]. This is exactly the pipeline we created in this work to solve
our entity ranking problem.

The question of ranking entities from documents, which we im-
plicitly touch by ranking entities from the search result documents,
is addressed in recent work from Dunietz and Gillick, who define
the task of “entity salience [as] assigning a relevance score to each
entity in a document” [13]. However, even though our method could
also be used for entity ranking at the document level, we take here a
query-centric view of the problem. That is, we rank entities from the
whole collection of retrieved documents because we aim at ranking
entities w.r.t. the query, and not w.r.t. the individual documents. In
doing this, we follow the ‘traditional’ INEX-style Wikipedia-based
definition of entities. This makes it possible for us to leverage a
Wikipedia-based resource such as DBpedia in a straightforward way,
and evaluate the contribution of a wide-coverage knowledge base
for our problem. An ‘open’ definition of entities, like the one found
in [13], instead, opens up new problems such as how to detect and
include new entities into the background knowledge base: although
recently there have been attempts to address this problem at web
scale [20], we leave this issue for future work.

7. CONCLUSIONS
In this work, we addressed the problem of ranking entities for open-
domain web queries, starting with the query-relevant documents
retrieved by a state of-the-art document retrieval system. We in-
vestigated the performance of a variety of heterogeneous features,

which were combined by two learning-to-rank methods. Our results
indicate that query-relevant documents with entity links provide a
complementary source of information to direct knowledge base (e.g.,
Wikipedia) retrieval, yielding an NDCG@10 score on Robust04 of
over 0.82, compared to 0.73 for Wikipedia retrieval. Together with
the frequency of entity links within the retrieved documents (0.68
NDCG@10), Wikipedia retrieval is one of the strongest individual
features. For most other results of the ablation study we cannot find
significant differences. For example, we cannot find a unique signif-
icant contribution of features based on distributional similarity for
this task (JoBimText and GloVE). Likewise, incorporating relations
between entities does not yield a measurable benefit (QEntEnt and
Semantic Kernel). This finding is in spite of the benefit of directly
matched query entities (QEnt), which is another strong signal. Nev-
ertheless, combining all these signals together within a supervised
learning framework is able to yield statistically significant improve-
ments over ranking by single features, so as to yield competitive
NDCG scores.

Our method relies on the performance of the underlying doc-
ument retrieval and entity linking systems. While error analysis
revealed that our ranking suffers from systematic errors from these
two components, our NDCG scores on both datasets – which use
different document retrieval and entity linking systems – indicate
that our supervised approach is nevertheless able to cope with the
noise in the input data.

We view our work as a first step that opens up new opportunities
for the development of advanced entity-rich search engines. This
is because, arguably, humans tend to think in terms of entities, like
persons, places, or organizations when it comes to complex topics.
Consequently, entity ranking for Web queries could play a key role
in many high-end applications, including entity-centric search [9],
topic page generation [1], as well as new approaches to browsable
search interfaces [12] that aim at including relevant documents,
entities and ontological types, together with textual evidence for
how entities are connected to the query, in the search results.

Acknowledgments
This work was partially funded by the Deutsche Forschungsgemein-
schaft within the JOIN-T project (research grant PO 1900/1-1). Part
of the computational resources used for this work were provided by
an Amazon AWS in Education Grant award and the bwUniCluster
(funded by the bwHPC program of the state of Baden-Württemberg,
Germany). We thank Christian Meilicke for his contributions and
the anonymous reviewers for their helpful comments.

Downloads
In order to encourage further research on the topic of retrieving enti-
ties for open-domain queries, we make our gold standard annotation
for the Robust04 and the TREC Web (ClueWeb12) datasets freely
available at http://rewq.dwslab.de under a Creative Commons
(by-nc-sa, 4.0) license.

8. REFERENCES
[1] N. Balasubramanian and S. Cucerzan. Beyond ranked lists in

web search: Aggregating web content into topic pages.
International Journal of Semantic Computing, 4(4):509–534,
2010.

[2] K. Balog, A. P. de Vries, P. Serdyukov, P. Thomas, and
T. Westerveld. Overview of the TREC 2009 entity track. In
Proc. of TREC-09, 2010.

1469

http://rewq.dwslab.de

[3] C. Biemann and M. Riedl. Text: Now in 2D! A framework for
lexical expansion with contextual similarity. Journal of
Language Modelling, 1:55–95, 2013.

[4] C. Bizer, J. Lehmann, G. Kobilarov, S. Auer, C. Becker,
R. Cyganiak, and S. Hellmann. DBpedia – A Crystallization
Point for the Web of Data. Journal of Web Semantics, 7(3),
2009.

[5] S. Bloehdorn, R. Basili, M. Cammisa, and A. Moschitti.
Semantic kernels for text classification based on topological
measures of feature similarity. In Proc. of ICDM’06, pages
808–812, 2006.

[6] M. Ciglan, K. Nørvåg, and L. Hluchý. The SemSets model for
ad-hoc semantic list search. In Proc. of WWW’12, pages
131–140, 2012.

[7] J. Dalton and L. Dietz. A neighborhood relevance model for
entity linking. In Proc. of OAIR-13, pages 149–156, 2013.

[8] J. Dalton, L. Dietz, and J. Allan. Entity query feature
expansion using knowledge base links. In Proc. of SIGIR-14,
pages 365–374, 2014.

[9] N. Dalvi, R. Kumar, B. Pang, R. Ramakrishnan, A. Tomkins,
P. Bohannon, S. Keerthi, and S. Merugu. A web of concepts.
In Proc. of PODS ’09, pages 1–12, 2009.

[10] G. Demartini, C. S. Firan, T. Iofciu, R. Krestel, and W. Nejdl.
Why finding entities in Wikipedia is difficult, sometimes.
Information Retrieval, 13(5):534–567, 2010.

[11] G. Demartini, T. Iofciu, and A. P. de Vries. Overview of the
INEX 2009 entity ranking track. In Proc. of INEX, pages
254–264, 2009.

[12] L. Dietz, M. Schuhmacher, and S. Ponzetto. Queripidia:
Query-specific Wikipedia construction. In Proc. of AKBC-14,
2014.

[13] J. Dunietz and D. Gillick. A new entity salience task with
millions of training examples. In Proc. of EACL-14, pages
205–209, 2014.

[14] O. Egozi, S. Markovitch, and E. Gabrilovich. Concept-based
information retrieval using Explicit Semantic Analysis. ACM
Transactions on Information Systems, 29(2):8:1–8:34, 2011.

[15] S. Elbassuoni, M. Ramanath, R. Schenkel, M. Sydow, and
G. Weikum. Language-model-based ranking for queries on
RDF-graphs. In Proc. of CIKM-09, pages 977–986, 2009.

[16] P. Ferragina and U. Scaiella. Fast and accurate annotation of
short texts with Wikipedia pages. IEEE Software,
29(1):70–75, 2012.

[17] E. Gabrilovich, M. Ringgaard, and A. Subramanya. Facc1:
Freebase annotation of ClueWeb corpora, version 1, 2013.

[18] R. Gupta, A. Halevy, X. Wang, S. Whang, and F. Wu.
Biperpedia: An ontology for search applications. In Proc. of
PVLDB-14, pages 505–516, 2014.

[19] S. Gurajada, J. Kamps, A. Mishra, R. Schenkel, M. Theobald,
and Q. Wang. Overview of the INEX 2013 linked data track.
In Working Notes for CLEF 2013, 2013.

[20] J. Hoffart, Y. Altun, and G. Weikum. Discovering emerging
entities with ambiguous names. In Proc. of WWW-14, pages
385–396, 2014.

[21] J. Hoffart, D. Milchevski, and G. Weikum. STICS: Searching
with Strings, Things, and Cats. In Proc. of SIGIR-14, pages
1247–1248, 2014.

[22] E. Hovy, R. Navigli, and S. P. Ponzetto. Collaboratively built
semi-structured content and Artificial Intelligence: The story
so far. Artificial Intelligence, 194:2–27, 2013.

[23] K. Järvelin and J. Kekäläinen. IR evaluation methods for
retrieving highly relevant documents. In Proc. of SIGIR-00,
pages 41–48, 2000.

[24] T. Joachims. Optimizing search engines using clickthrough
data. In Proc. of SIGKDD-02, pages 133–142, 2002.

[25] T. Joachims. Training linear SVMs in linear time. In Proc. of
SIGKDD-06, pages 217–226, 2006.

[26] R. Kaptein and J. Kamps. Exploiting the category structure of
Wikipedia for entity ranking. Artificial Intelligence,
194:111–129, 2013.

[27] R. Kaptein, P. Serdyukov, A. P. de Vries, and J. Kamps. Entity
ranking using Wikipedia as a pivot. In Proc. of CIKM-10,
pages 69–78, 2010.

[28] V. I. Levenshtein. Binary codes capable of correcting spurious
insertions and deletions of ones. Problems of Information
Transmission, 1:8–17, 1965.

[29] T.-Y. Liu. Learning to rank for information retrieval.
Springer-Verlag, Berlin, 2011.

[30] D. Metzler and W. Bruce Croft. Linear feature-based models
for information retrieval. Information Retrieval,
10(3):257–274, 2007.

[31] D. Metzler and W. B. Croft. A markov random field model for
term dependencies. In Proc. of SIGIR-05, pages 472–479,
2005.

[32] J. Pehcevski, A.-M. Vercoustre, and J. A. Thom. Exploiting
locality of Wikipedia links in entity ranking. In Proc. of
ECIR-08, pages 258–269, 2008.

[33] J. Pennington, R. Socher, and C. D. Manning. GloVe: Global
vectors for word representation. In Proc. of EMNLP-2014,
pages 1532–1543, 2014.

[34] J. Pound, P. Mika, and H. Zaragoza. Ad-hoc object retrieval in
the web of data. In Proc. of WWW-10, pages 771–780, 2010.

[35] H. Raviv, D. Carmel, and O. Kurland. A ranking framework
for entity oriented search using markov random fields. In Proc.
of JIWES ’12, pages 1–6, 2012.

[36] M. Schuhmacher and S. P. Ponzetto. Knowledge-based graph
document modeling. In Proc. of WSDM-14, pages 543–552,
2014.

[37] M. Surdeanu, M. Ciaramita, and H. Zaragoza. Learning to
rank answers to non-factoid questions from web collections.
Computational Linguistics, 37(2):351–383, 2011.

[38] A. Tonon, G. Demartini, and P. Cudré-Mauroux. Combining
inverted indices and structured search for ad-hoc object
retrieval. In Proc. of SIGIR-12, pages 125–134. ACM, 2012.

[39] C. Unger, L. Bühmann, J. Lehmann, A.-C. Ngonga Ngomo,
D. Gerber, and P. Cimiano. Template-based question
answering over RDF data. In Proc. of WWW-12, pages
639–648, 2012.

[40] E. M. Voorhees. The TREC robust retrieval track. In ACM
SIGIR Forum, volume 39, pages 11–20, 2005.

[41] E. M. Voorhees and D. K. Harman. TREC: Experiment and
Evaluation in Information Retrieval. The MIT Press, 2005.

[42] W. Wu, H. Li, H. Wang, and K. Zhu. Probase: A probabilistic
taxonomy for text understanding. In Proc. of SIGMOD-12,
pages 481–492, 2012.

[43] N. Zhiltsov and E. Agichtein. Improving entity search over
linked data by modeling latent semantics. In Proc. of
CIKM-13, pages 1253–1256, 2013.

1470

	Introduction
	Task Definition
	Entity Ranking for Web queries
	Learning to Rank Entities for Web Queries
	Document Retrieval and Candidate Pool
	Mention Features
	Query–Mention Features
	Query–Entity Features
	Entity-set Comparison Using DBpedia
	Knowledge Base Retrieval Using Wikipedia

	Entity–Entity Features

	REWQ Datasets
	Experiments
	Evaluation Metrics
	Experimental Settings
	Results on the REWQ-Robust Dataset
	Results on REWQ-ClueWeb Dataset
	Feature analysis

	Related Work
	Conclusions
	References

