2. melléklet
Benczúr András tudományos közleményei és idézettsége
A kutatócsoport - témavezető tudománymetriai mutatói és publikációs jellemzői

	A pályázó publikációinak száma:
	60

	A pályázó publikációinak összesített impaktfaktora: n/a
	n/a

	A pályázó hivatkozásainak száma: n/a
	n/a

	A pályázó független hivatkozásainak száma:
	kb. 250

	A pályázó H-indexe:
	10

	A pályázó által témavezetőként elnyert kutatási pályázatok száma
	3

A pályázó 3 legfontosabbnak tartott publikációja
A pályázó publikációinak szerkezete:

	• önálló (egyszerzős) publikációk száma
	5

	• elsőszerzős publikációk száma
	32

	• kevesebb, mint ötszerzős publikációk száma
	43

	• az elmúlt öt évben megjelent publikációk száma
	39

A tudományterület folyóiratainak 1,5xIF-értékét meghaladó hivatkozottságú cikkek száma
A több, mint 5 hivatkozással rendelkező publikációk darabszám táblázata:
	független hivatkozások száma
	az ennyi független hivatkozással rendelkező publikációk száma

	75
	1

	32
	1

	18
	1

	16
	2

	15
	1

	13
	1

	12
	2

	11
	1

	10
	1

	9
	1

	7
	1

	6
	3

• legtöbbet hivatkozott cikke, az arra kapott hivatkozások száma, valamint adat arra vonatkozóan, hogy ez a szám milyen mértékben haladja meg a tudományterületi átlagot

A.A. Benczúr, K. Csalogány, T. Sarlós, SpamRank: Fully automatic link spam detection. In Proc. AIRWeb 2005. Information Retrieval, accepted for publication.

Független hivatkozások száma: 75
• a második legtöbbet hivatkozott cikke, az arra kapott hivatkozások száma, valamint hogy ez a szám milyen mértékben haladja meg a tudományterületi átlagot

Benczúr, A. A., Karger, D. R. Approximating s-t minimum cuts in O(n2) time. In Proc. 28th Annual ACM Symp. on Theory of Comp., pp. 47-55. (1996)

Független hivatkozások száma: 34

• a harmadik legtöbbet hivatkozott cikke, az arra kapott hivatkozások száma, valamint hogy ez a szám milyen mértékben haladja meg a tudományterületi átlagot
Benczúr, A. A., Frank, A. Covering symmetric supermodular functions by graphs Math. Prog. B 84(3): 483-503 (1999)

Független hivatkozások száma: 18
Folyóiratcikkek/Journal papers
Geographically Organized Small Communities and the Hardness of Clustering Social Networks, Miklós Kurucz and András A. Benczúr, Data Mining for Social Network Data, Annals of Information Systems, 2010, Volume 12, 177-199

B. Daróczy, Z. Fekete, M. Brendel, S. Rácz, A. A. Benczúr, D. Siklósi and A. Pereszlényi. SZTAKI @ ImageCLEF 2008: visual feature analysis in segmented images. ADVANCES IN MULTILINGUAL AND MULTIMODAL INFORMATION RETRIEVAL. 9th Workshop of the Cross-Language Evaluation Forum, CLEF 2008, Revised Selected Papers. Springer LNCS
Miklós Kurucz, Dávid Siklósi, L Lukács, András A. Benczúr, K. Csalogány, András Lukács. Telephone Call Network Data Mining: A Survey with Experiments. Handbook of Large-Scale Random Networks. Springer Verlag in conjunction with the Bolyai Mathematical Society of Budapest, 2009.
András A. Benczúr and Michel X. Goemans. Deformable Polygon Representation and Near-Mincuts. M. Grötschel, Konrad-Zuse-Zentrum, Berlin, Germany; G.O.H. Katona, Hungarian Academy of Sciences, Budapest, Hungary (Eds.) Building Bridges Between Mathematics and Computer Science. Springer Verlag in conjunction with the Bolyai Mathematical Society of Budapest, 2008.
A. A. Benczúr, I. Bíró, M. Brendel, K. Csalogány, B. Daróczy, and D. Siklósi. Multimodal Retrieval by Text--Segment Biclustering. ADVANCES IN MULTILINGUAL AND MULTIMODAL INFORMATION RETRIEVAL. 8th Workshop of the Cross-Language Evaluation Forum, CLEF 2007, Budapest, Hungary, September 19-21, 2007, Revised Selected Papers. Series: Lecture Notes in Computer Science , Vol. 5152
P. Schönhofen, A. A. Benczúr, I. Bíró, and K. Csalogány. Cross-language retrieval with Wikipedia. ADVANCES IN MULTILINGUAL AND MULTIMODAL INFORMATION RETRIEVAL. 8th Workshop of the Cross-Language Evaluation Forum, CLEF 2007, Budapest, Hungary, September 19-21, 2007, Revised Selected Papers. Series: Lecture Notes in Computer Science , Vol. 5152

is cited by (13)
Maike Erdmann, Kotaro Nakayama, Takahiro Hara, and Shojiro Nishio. 2009. Improving the extraction of bilingual terminology from Wikipedia. ACM Trans. Multimedia Comput. Commun. Appl. 5, 4, Article 31 (November 2009), 17 pages.
and by
Tugba Bodrumlu, Kevin Knight, and Sujith Ravi. 2009. A new objective function for word alignment. In Proceedings of the Workshop on Integer Linear Programming for Natural Langauge Processing (ILP '09). Association for Computational Linguistics, Stroudsburg, PA, USA, 28-35.

and by

Christof Müller and Iryna Gurevych. 2009. A study on the semantic relatedness of query and document terms in information retrieval. In Proceedings of the 2009 Conference on Empirical Methods in Natural Language Processing: Volume 3 - Volume 3 (EMNLP '09), Vol. 3. Association for Computational Linguistics, Stroudsburg, PA, USA, 1338-1347.

and by

Nie, J.Y: Cross-language information retrieval, Synthesis Lectures on Human Language Technologies 3(1), pp. 1-125, 2010
and by
Filatova, E.: Multilingual wikipedia, summarization, and information trustworthiness. SIGIR Workshop on Information Access in a Multilingual World,, Boston, Massachusetts, 2009

and by
Filatova, E. Directions for exploiting asymmetries in multilingual Wikipedia, In Proceedings of the Third International Workshop on Cross Lingual Information Access: Addressing the Information Need of Multilingual Societies, pp 30-37, 2009, Association for Computational Linguistics
and by

Bodrumlu, T. and Knight, K. and Ravi, S., A new objective function for word alignment, In Proceedings of the Workshop on Integer Linear Programming for Natural Langauge Processing, pp 28-35, 2009, Association for Computational Linguistics
and by

Erdmann, M. and Nakayama, K. and Hara, T. and Nishio, S., Improving the extraction of bilingual terminology from Wikipedia, ACM Transactions on Multimedia Computing, Communications, and Applications (TOMCCAP) 5(4), pp 1-17, 2009

and by

CLEF 2007: Ad hoc track overview
GM Di Nunzio, N Ferro, T Mandl, C Peters - 8 thWorkshop of the Cross-Language Evaluation Forum, CLEF, 2007

and by

Enriching the Crosslingual Link Structure of Wikipedia-A Classification-Based Approach
P Sorg, P Cimiano - Proceedings of the AAAI 2008 Workshop on Wikipedia and and Artificial Intelligence, 2008

and by

Cross-lingual Information Retrieval with Explicit Semantic Analysis
P Sorg, P Cimiano. ADVANCES IN MULTILINGUAL AND MULTIMODAL INFORMATION RETRIEVAL. 8th Workshop of the Cross-Language Evaluation Forum, CLEF 2007
and by

WikiTranslate: Query Translation for Cross-lingual Information Retrieval using only Wikipedia
D Nguyen, A Overwijk, C Hauff, RB Trieschnigg, D. ADVANCES IN MULTILINGUAL AND MULTIMODAL INFORMATION RETRIEVAL. 8th Workshop of the Cross-Language Evaluation Forum, CLEF 2007
and by

Christof M\&\#252;ller and Iryna Gurevych. 2008. Using Wikipedia and Wiktionary in domain-specific information retrieval. In Proceedings of the 9th Cross-language evaluation forum conference on Evaluating systems for multilingual and multimodal information access (CLEF'08), Carol Peters, Thomas Deselaers, Nicola Ferro, Julio Gonzalo, Anselmo Pe\&\#241;as, Gareth J. F. Jones, Mikko Kurimo, Thomas Mandl, and Vivien Petras (Eds.). Springer-Verlag, Berlin, Heidelberg, 219-226.

Deselaers, T. and Hanbury, A. and Viitaniemi, V. and Benczur, A. and Brendel, M. and Daroczy, B. and Hoi, S.C.H. and Laaksonen, J. and Li, M. and Castro, H.M.M. and others. Overview of the ImageCLEF 2007 object retrieval task. ADVANCES IN MULTILINGUAL AND MULTIMODAL INFORMATION RETRIEVAL. 8th Workshop of the Cross-Language Evaluation Forum, CLEF 2007, Budapest, Hungary, September 19-21, 2007, Revised Selected Papers. Series: Lecture Notes in Computer Science , Vol. 5152

is cited by
The visual concept detection task in ImageCLEF 2008, Deselaers, T. and Hanbury, A., Evaluating Systems for Multilingual and Multimodal Information Access, pages 531-538, Springer, 2009
and by

Hernándeza, Jesus A. Gonzaleza, A. López-Lópeza, Manuel Montesa, Eduardo F. Moralesa, L. Enrique Sucara, Luis Villaseñora and Michael Grubinge. The segmented and annotated IAPR TC-12 benchmark. Computer Vision and Image Understanding Volume 114, Issue 4 Special issue on Image and Video Retrieval Evaluation, April 2010, Pages 419-428

and by
Stefanie Nowak, Allan Hanbury and Thomas Deselaers. ImageCLEF: The Information Retrieval Series, 2010, Volume 32, Part 2, 199-219, Object and Concept Recognition for Image Retrieval

Miklós Kurucz, András A. Benczúr, Tamás Kiss, István Nagy, Adrienn Szabó and Balázs Torma: KDD Cup 2007 task 1 winner report. KDD Explorations 2007. ACM New York, NY, USA.

is cited by: see conference version

A.A. Benczúr, K. Csalogány, T. Sarlós, SpamRank: Fully automatic link spam detection. Information Retrieval, accepted for publication
the conference version is cited by (75)
Flavio Chierichetti, Ravi Kumar, and Andrew Tomkins. 2010. Stochastic models for tabbed browsing. In Proceedings of the 19th international conference on World wide web (WWW '10). ACM, New York, NY, USA, 241-250
and by

Young-joo Chung, Masashi Toyoda, and Masaru Kitsuregawa. 2010. Identifying spam link generators for monitoring emerging web spam. In Proceedings of the 4th workshop on Information credibility (WICOW '10). ACM, New York, NY, USA, 51-58.

and by

Lourdes Araujo and Juan Martinez-Romo. 2010. Web spam detection: new classification features based on qualified link analysis and language models. Trans. Info. For. Sec. 5, 3 (September 2010), 581-590.

and by

Jöran Beel, Bela Gipp, Erik Wilde: Academic Search Engine Optimization (ASEO). Journal of Scholarly Publishing, Vol. 41, No. 2. (1 January 2010), pp. 176-190.
and by

Jöran Beel and Bela Gipp. 2010. On the robustness of google scholar against spam. In Proceedings of the 21st ACM conference on Hypertext and hypermedia (HT '10). ACM, New York, NY, USA, 297-298.

and by

Du, Y, Essays on the computation of economic equilibria and its applications, Ph.D. Thesis, University of Michigan, 2009.
and by

Dai, N. and Davison, B.D. and Qi, X., Looking into the past to better classify web spam, Proceedings of the 5th International Workshop on Adversarial Information Retrieval on the Web, pp 1-8, 2009, ACM New York, NY, USA

and by

Metaxas, P.T., Web Spam, Social Propaganda and the Evolution of Search Engine Rankings, Web Information Systems and Technologies, 2010
and by

Mining the hyperlinks of the Web graph by Nie, Lan, Ph.D., LEHIGH UNIVERSITY, 2009, 218 pages

and by

M Louta. Blog Rating as an Iterative Collaborative Process. Semantics in Adaptive and Personalized Services, 2010

and by

Olston, C. and Najork, M . Web Crawling. Information Retrieval 4(3), 175-246, 2010
Andersen, R. and Borgs, C. and Chayes, J. and Hopcroft, J. and Mirrokni, V. and Teng, S.H. Local computation of PageRank contributions, Internet Mathematics 5(1), pp 23-45, 2009

and by

Metaxas, P.T., On the evolution of search engine rankings, Proceedings of the 5th WEBIST Conference, Lisbon, Portugal, 2009
and by

Uemura, T. and Ikeda, D. and Arimura, H., Unsupervised Spam Detection by Document Complexity Estimation, Proceedings of the 11th International Conference on Discovery Science, pp 331-338, 2008

and by

Zhang, X. and Han, B. and Liang, W., Automatic seed set expansion for trust propagation based anti-spamming algorithms, Proceeding of the eleventh international workshop on Web information and data management, pp 31-38, 2009

and by

Chung, Y. and Toyoda, M. and Kitsuregawa, M., Detecting Link Hijacking by Web Spammers, Proceedings of the 13th Pacific-Asia Conference on Advances in Knowledge Discovery and Data Mining, pp 339-350, 2009
and by

Martinez-Romo, J., Web spam identification through language model analysis
Proceedings of the 5th International Workshop on Adversarial Information Retrieval on the Web, pp 21-28, 2009, ACM New York, NY, USA
and by

Chung, Y. and Toyoda, M. and Kitsuregawa, M., A study of link farm distribution and evolution using a time series of web snapshots, Proceedings of the 5th International Workshop on Adversarial Information Retrieval on the Web, 9-16, ACM New York, NY, USA

and by

Yu, H. and Liu, Y. and Zhang, M. and Ru, L. and Ma, S., Web Spam Identification with User Browsing Graph, Information Retrieval Technology: 5th Asia Information Retrieval Symposium, AIRS 2009, Sapporo, Japan, October 21-23, 2009

and by

Pera, M.S. and Ng, Y.K.A structural, content-similarity measure for detecting spam documents on the web, International Journal of Web Information Systems 5(4), pp 431-464, 2009, Emerald Group Publishing Limited
and by

Zhou, B. and Pei, J., Link spam target detection using page farms, ACM Transactions on Knowledge Discovery from Data (TKDD) 3(3), pp 13-26, 2009

and by

Spam double-funnel: connecting web spammers with advertisers
YM Wang, M Ma, Y Niu, H Chen - Proc of the 16th WWW, 2007
and by

A Quantitative Study of Forum Spamming Using Context-based Analysis
Y Niu, YM Wang, H Chen, M Ma, F Hsu - Proc. Network and Distributed System Security (NDSS), 2007
and by

Using spam farm to boost PageRank
Y Du, Y Shi, X Zhao - Proc of the AIRWeb'07 workshop in conjunction with WWW2007, 2007
and by

Boosting the Performance of Web Spam Detection with Ensemble Under-Sampling Classification
GG Geng, CH Wang, QD Li, L Xu, XB Jin - Fuzzy Systems and Knowledge Discovery, 2007
and by

Countering web spam with credibility-based link analysis
J Caverlee, L Liu - Proceedings of the twenty-sixth annual ACM symposium on Principles of distributed computing, 2007

and by

Extracting link spam using biased random walks from spam seed sets
B Wu, K Chellapilla - Proc of the AIRWeb'07 workshop in conjunction with WWW2007, 2007
and by

A taxonomy of JavaScript redirection spam - ►www2007.org [PDF]
K Chellapilla, A Maykov - Proc of the AIRWeb'07 workshop in conjunction with WWW2007, 2007
and by

Spam-resilient web rankings via influence throttling
Caverlee, J. and Webb, S. and Liu, L., Proc 21st IEEE International Parallel and Distributed Processing Symposium (IPDPS), 2007
and by

Local Computation of PageRank Contributions, Andersen, R. and Borgs, C. and Chayes, J. and Hopcraft, J. and Mirrokni, V.S. and Teng, S., LECTURE NOTES IN COMPUTER SCIENCE Volume 4863, 2007.
and by

A large-scale study of link spam detection by graph algorithms
H Saito, M Toyoda, M Kitsuregawa, K Aihara - Proc of the AIRWeb'07 workshop in conjunction with WWW2007, 2007
and by

Using Access Data for Paper Recommendations on ArXiv. org
S Pohl - Arxiv preprint arXiv:0704.2963, 2007
and by

Strider Search Ranger: Towards an Autonomic Anti-Spam Search Engine

Wang, Y.M. and Ma, M., Proc Fourth IEEE International Conference on Autonomic Computing, 2007

and by
Fighting Link Spam with a Two-Stage Ranking Strategy

Geng, G. and Wang, C. and Li, Q. and Zhu, Y., LECTURE NOTES IN COMPUTER SCIENCE volume 4425, 2007

and by
Combating Spamdexing: Incorporating Heuristics in Link-Based Ranking,

Abou-Assaleh, T. and Das, T., LECTURE NOTES IN COMPUTER SCIENCE, Volume 4936, 2008

and by
Robust PageRank and Locally Computable Spam Detection Features
R Andersen, C Borgs, J Chayes, J Hopcroft, K Jain, Proc of the AIRWeb'08 workshop in conjunction with WWW2008, 2008

and by

Maria Soledad Pera1 and Yiu-Kai Ng

Identifying Spam Web Pages Based on Content Similarity, Lecture Notes in Computer Science Volume 5073/2008, Computational Science and Its Applications – ICCSA 2008

and by

Fighting WebSpam: Detecting Spam on the Graph Via Content and Link Features,

Yang, Y. and Yang, S. and Hu, B., LECTURE NOTES IN COMPUTER SCIENCE volume 5012, 2008.
and by

Formalization of Link Farm Structure Using Graph Grammar
K Chobtham, A Surarerks, A Rungsawang - Advanced Information Networking and Applications, 2008

and by
The JXP Method for Robust PageRank Approximation in a Peer-to-Peer Web Search Network

Xavier-Parreira, J.; Castillo, C.; Donato, D.; Michel, S.; Weikum, G. VLDB Journal, Volume 16 (2007)

and by

Un-biasing the Link Farm Effect in PageRank Computation,

Rungsawang, A. and Puntumapon, K. and Manaskasemsak, B., Proc 21st IEEE International Conference on Advanced Networking and Applications, Pages 924-931, 2007

and by

Bin Zhou, Jian Pei and Zhaohui Tang. A Spamicity Approach to Web Spam Detection. In Proceedings of the 2008 SIAM International Conference on Data Mining
and by

Cleaning Search Results using Term Distance Features
J Attenberg, T Suel, Proc of the AIRWeb'08 workshop in conjunction with WWW2008, 2008

and by
Predicting web spam with HTTP session information

S Webb, J Caverlee, C Pu, Proceeding of the 17th ACM conference on Information and knowledge management, 2008
and by

Improving Spamdexing Detection Via a Two-Stage Classification Strategy

Geng, G.G. and Wang, C.H. and Li, Q.D., Information Retrieval Technology: 4th Asia Information Retrieval Symposium, 2008

and by
Link analysis for Web spam detection
L Becchetti, C Castillo, D Donato, R Baeza-YATES, ACM Transactions on the Web (TWEB) 2008
and by
Computing trusted authority scores in peer-to-peer web search networks - ►ethz.ch [PDF]
JX Parreira, D Donato, C Castillo, G Weikum Proceedings of the AIRWeb'07 workshop in conjunction with WWW2007, 2007
and by

DirichletRank: Solving the zero-one gap problem of PageRank
X Wang, T Tao, JT Sun, A Shakery, C Zhai, ACM Transactions on Information Systems (TOIS) Volume 26 , Issue 2 (March 2008)
and by

New Metrics for Reputation Management in P2P Networks
C Castillo, G Cortese, D Donato, S Leonardi, Proceedings of the AIRWeb'07 workshop in conjunction with WWW2007, 2007
and by
Detecting splogs via temporal dynamics using self-similarity analysis
YR Lin, H Sundaram, Y Chi, J Tatemura, BL Tseng, ACM Transactions on the Web (TWEB) 2008
and by

The Juxtaposed approximate PageRank method for robust PageRank approximation in a peer-to-peer web search network, Parreira, J.X. and Castillo, C. and Donato, D. and Michel, S. and Weikum, G., The VLDB Journal The International Journal on Very Large Data Bases, 291-313}, 2008

and by
Improving web spam classifiers using link structure

Q Gan, T Suel - Proceedings of the AIRWeb'07 workshop in conjunction with WWW2007, 2007
and by

B. Wu, V. Goel, and B. D. Davison

Topical TrustRank: Using Topicality to Combat Web Spam.

In Proceedings of the 15th International World Wide Web Conference (WWW2006),

pages 63-72, Edinburgh, UK, 2006.

and by

B. Wu and B. D. Davison.

Propagating Trust and Distrust to Demote Web Spam

Workshop on Models of Trust for the Web (MTW '06) held in conjunction with

WWW2006, Edinburgh, UK, 2006.

and by

B. Wu and B. D. Davison

Undue Influence: Eliminating the Impact of Link Plagiarism on Web Search

Rankings.

Technical Report LU-CSE-05-014, Dept. of Computer Science and Engineering,

Lehigh University, 2005.

and by

L. Nie, B. Wu and B. D. Davison

Incorporating Trust into Web Search

Technical Report LU-CSE-06-034, Dept. of Computer Science and Engineering,

Lehigh University, December, 2006.

and by

A Carvalho, P-A Chirita, E de Moura, P Calado, and Wolfgang Nejdl

Site Level Noise Removal for Search Engines

In Proceedings of the 15th International World Wide Web Conference (WWW2006),

pages 73-82, Edinburgh, UK, 2006.

and by

A Ntoulas, M Najork, M Manasse, and D Fetterly

Detecting Spam Web Pages Through Content Analysis.

In Proceedings of the 15th International World Wide Web Conference (WWW2006),

pages 83-92, Edinburgh, UK, 2006.

and by

L Becchetti, C Castillo, D Donato, S Leonardi, R Baeza-Yates

Using Rank Propagation and Probabilistic Counting for Link-Based Spam Detection

In Proceedings of the Workshop on Web Mining and Web Usage Analysis (WebKDD)

held in conjunction with KDD-2006, Philadelphia, USA, August 2006. ACM Press
and by

L Becchetti, C Castillo, D Donato, S Leonardi, R Baeza-Yates

Link-Based Characterization and Detection of Web Spam

In Proceedings of the 2nd Workshop on Adversarial Information Retrieval

on the Web (AIRWeb) held in conjunction with SIGIR2006, Seattle, USA,

August 2006.
and by
Vijay Krishnan and Rashmi Raj

Web Spam Detection with Anti-Trust Rank

In Proceedings of the 2nd Workshop on Adversarial Information Retrieval

on the Web (AIRWeb) held in conjunction with SIGIR2006, Seattle, USA,

August 2006.
and by

K Chellapilla, DM Chickering

Improving Cloaking Detection Using Search Query Popularity and Monetizability

In Proceedings of the 2nd Workshop on Adversarial Information Retrieval

on the Web (AIRWeb) held in conjunction with SIGIR2006, Seattle, USA,

August 2006.
and by

Z Gyöngyi, P Berkhin, H Garcia-Molina, J Pedersen

Link Spam Detection Based on Mass Estimation

To appear in Proceedings of the 32nd International Conference on Very Large Data Bases

(VLDB), Seoul, Korea, 2006.
and by

Z Gyöngyi, H Garcia-Molina

Spam: It's Not Just for Inboxes Anymore

IEEE Computer Magazine, vol. 38, no. 10, pages 28-34, October 2005.
and by

K Narisawa, Y Yamada, D Ikeda, M Takeda

Detecting Blog Spams using the Vocabulary Size of All Substrings in Their Copies

In Proceedings of the 3rd Annual Workshop on the Weblogging Ecosystem

held in conjuction with WWW2006, Edinburgh UK, 23 May 2006.
and by

S Webb, J Caverlee, C Pu

Introducing the Webb Spam Corpus: Using Email Spam to Identify Web Spam

Automatically

In Proceedings of the Third Conference on Email and Anti-Spam (CEAS)

Mountain View, CA, USA, July 27-28, 2006
and by

G Shen, B Gao, T-Y Liu, S Song, and H Li, Microsoft Research Asia

Detecting Link Spam from Temporal Statistics of Websites,

In Proceedings of th 6th IEEE International Conference on Data Mining (ICDM),

Hong Kong, China, December 18-22, 2006
and by

Y Du, X Zhao

Boosting Strategies of Link Spamming

Technical Report, University of Michigan, 2006
and by

C Castillo, D Donato, A Gionis, V Murdock, F Silvestri

Know your Neighbors: Web Spam Detection using the Web Topology

SIGIR 2007
and by

C Castillo, D Donato, L Becchetti, P Boldi, M Santini, S Vigna

A Reference Collection for Web Spam

ACM SIGIR Forum, Volume 40, Issue 2, Pages 11-24, December 2006
and by

J-X Parreira, D Donato, C Castillo, G Weikum

Computing Trusted Authority Scores in Peer-to-Peer Networks

Submitted for publication, November 2006.

and by

Y Niu, Y-M Wang, H Chen, M Ma, and F Hsu

A Quantitative Study of Forum Spamming Using Context-based Analysis.

To appear in Proceedings of the 14th Annual Network and Distributed System

Security Symposium (NDSS), San Diego, CA, February, 2007.
and by

The Microsoft Research Strider Team

Strider Search Defender: Automatic and Systematic Discovery of Search

Spammers through Non-Content Analysis

Microsoft Research Technical Report MSR-TR-2006-97, 2006.

http://research.microsoft.com/searchdefender/
and by

I Drost

Developing Intelligent Search Engines

Invited talk & paper at the Science Track of the

22nd Chaos Communication Congress

Berlin, Germany, 27 December 2005

http://events.ccc.de/congress/2005/fahrplan/events/415.en.html

"Europe's biggest hacker congress" see http://en.wikipedia.org/wiki/Chaos_Computer_Club
and by

F Salvetti, N Nicolov

Spam Classification of Weblogs: A Language Model URLs Segmentation Approach,

Presentation at the HLT-NAACL 2006: Human Language Technology Conference,

New York City, NY, USA, 2006.

L. A. Végh, A. A. Benczúr

Primal-dual approach for directed vertex-connectivity augmentation and generalizations
ACM Transactions on Algorithms, 2007
is cited by
Cheriyan, J. and Cheriyan, J., Combinatorial optimization on k-connected graphs, Proc. ICRTGC--ICM satellite conference, 2010

and by
Bérczi, K. and Kobayashi, Y., An algorithm for (n-3)-connectivity augmentation problem: Jump system approach, METR 12, 2009

and by

A Weighted Kt, t-Free t-Factor Algorithm for Bipartite Graphs
K Takazawa - LECTURE NOTES IN COMPUTER SCIENCE, IPCO 2008

and by

Combinatorial algorithms for matchings, even factors and square-free 2-factors
G Pap

Mathematical Programming, 2007

András A. Benczúr, István Bíro, Károly Csalogány, Balázs Rácz, Tamás Sarlós, and Máté Uher: PageRank és azon túl: Hiperhivatkozások szerepe a keresésben (PageRank and Beyond: The Role of Hyperlinks in Search, in Hungarian). Magyar Tudomany, pp. 1325-1331, November 2006.
Benczúr, A. A.
Pushdown-reduce: an algorithm for connectivity augmentation and poset covering problems,
Discrete Applied Mathematics, Elsevier Science Publishers BV Amsterdam, The Netherlands, Volume 129, Issue 2-3 (August 2003) Pages: 233 - 262, 2003
IF: 0,36/ 0.625
is cited by

Certificate Recommendations to Improve the Robustness of Web of Trust
Q Jiang, DS Reeves, P Ning - International Security Conference, 2004

Benczúr, A. A., Karger, D.R.
Augmenting undirected edge-connectivity in O(n2) time.
J. Alg 37(1):. 2-36 (2000)
IF: 0,468

is cited by (16)
Gaol, F.L. and Widjaja, B.H. Min Cut Contraction: Solving Edge Connectivity Problem using Graph Contraction, International Journal of Computational and Applied Mathematics 4(1), 59—73, 2009
and by

Hiroshi Nagamochi, Minimum Degree Orderings, Algorithmica Volume 56, Number 1, 17-34, , From the issue entitled "Special Issue: Algorithms and Computation; Guest Editor: Takeshi Tokuyama"
and by

Kong Yung, Efficient Edge Splitting-Off Algorithms Maintaining All-Pairs Edge-Connectivities, Integer Programming and Combinatorial Optimization, Lecture Notes in Computer Science, 2010, Volume 6080/2010, 96-109
and by

Cordone, R. and RIGHINI, G., Bounds and solutions for strategic, tactical and operational ambulance location, 8. Cologne-Twente workshop on graphs and combinatorial optimization: CTW 09: Paris, France, june 2-4, 2009
and by

CORDONE, R. and CESELLI, A. and CREMONINI, M., Balanced clustering for efficient detection of scientific plagiarism. 8. Cologne-Twente workshop on graphs and combinatorial optimization: CTW 09: Paris, France, june 2-4, 2009
and by

Sakashita, M. and Makino, K. and Fujishige, S., Minimizing a monotone concave function with laminar covering constraints, Discrete Applied Mathematics 156(11), pp 2004-2019, 2008, Elsevier
and by

Nagamochi, H., Minimum Degree Orderings, Algorithms and computation: 18th international symposium, ISAAC 2007, Sendai, Japan, December 17-19, 2007:
and by

Brinkmeier, M. and Fischer, M. and Grau, S. and Sch{\\"a}fer, G. and Strufe, T., Methods for Improving Resilience in Communication Networks and P2P Overlays, PIK-Praxis der Informationsverarbeitung und Kommunikation}, 32(1), pp 64-78, 2009

and by

H NAGAMOCHI, A Fast Edge-Splitting Algorithm in Edge-Weighted Graphs
IEICE Transactions on Fundamentals of Electronics, 2006

and by

CC Aggarwal, JB Orlin, On multiroute maximum flows in networks Networks (2002)

and by

H Nagamochi, T Ibaraki, Graph connectivity and its augmentation: applications of MA orderings Discrete Applied Mathematics (2002)

and by

K Arata, S Iwata, K Makino, S Fujishige, Locating sources to meet flow demands in undirected networks Journal of Algorithms (2002)

and the conference version is cited by

G. Even, J. Feldman, G. Kortsarz and Z. Nutov, A 3/2-approximation for augmenting a connected graph into a two-connected graph, Approx 2001, pages 90--101

and by

Fleischer L, Building chain and cactus representations of all minimum cuts from Hao-Orlin in the same asymptotic run time J ALGORITHM 33: (1) 51-72 OCT 1999

and by

Schwarz S, Krumke SO On budget-constrained flow improvement INFORM PROCESS LETT 66: (6) 291-297 JUN 30 1998

and by

Nagamochi H Recent development of graph connectivity augmentation algorithms IEICE T INF SYST E83D: (3) 372-383 MAR 2000

Benczúr, A. A.
Parallel and fast sequential algorithms for undirected edge connectivity augmentation
Math. Prog. B 84(3):595-640 (1999)
IF: 1,052

is cited by

Jorgen Bang-Jensen and Tibor Jord\'an. Edge-connectivity augmentation preserving simplicity. In 38th Annual Symposium on Foundations of Computer Science, pages 486-495, Miami Beach, Florida, 20-22 October 1997.

Benczúr, A. A., Frank, A.
Covering symmetric supermodular functions by graphs
Math. Prog. B 84(3): 483-503 (1999)
IF: 1,052

is cited by (18)
Partition constrained covering of a symmetric crossing supermodular function by a graph, Bernáth, A. and Grappe, R. and Szigeti, Z.,Proceedings of the ACM-SIAM Symposium on Discrete Algorithms (SODA10).
and by
Zoltán Király, Ben Cosh, and Bill Jackson. 2010. Note: Local edge-connectivity augmentation in hypergraphs is NP-complete. Discrete Appl. Math. 158, 6 (March 2010), 723-727.
and by
Toshimasa Ishii, Yoko Akiyama and Hiroshi Nagamochi, Minimum Augmentation of Edge-Connectivity between Vertices and Sets of Vertices in Undirected Graphs, Algorithmica Volume 56, Number 4, 413-436, 2010.
and by
Szigeti, Z., Edge-connectivity augmentations of graphs and hypergraphs, Research Trends in Combinatorial Optimization, Springer, Berlin, 2009

and by

Bernáth,A and Király Z, A new approach to splitting-off, Lecture Notes in Computer Science volume 5035, 2008

and by

Ishii, T., Minimum augmentation of edge-connectivity with monotone requirements in undirected graphs, Discrete Optimization 6(1), pp 23-36, 2009, Elsevier
and by

Ishii, T. and Makino, K., Augmenting edge-connectivity between vertex subsets, Proceedings of Computing Theory: The Australian Theory Symposium, 2008
and by

Covering symmetric semi-monotone functions
R Grappe, Z Szigeti - Discrete Applied Mathematics, 2008
and by

Minimum augmentation of edge-connectivity with monotone requirements in undirected graphs
T Ishii - Proceedings of the thirteenth Australasian symposium on Theory of computing

and by

Tight approximation algorithm for connectivity augmentation problems
G Kortsarz, Z Nutov - Journal of Computer and System Sciences, 2008
and by
Approximating minimum cost connectivity problems
G Kortsarz, Z Nutov - Handbook of Approximation Algorithms and Metaheuristics, 2007

and by

Kiraly, T.: Overing symmetric supermodular functions by uniform hypergraphs Egervary Research Group on Combinatorial Optimization. Technical reports. TR-2002-02. submitted (Journal of Combinatorial Theory Series B)

and by

Kiraly, T.: Edge-connectivity of undirected and directed hypergraphs Ph. D. Thesis, Eotvos University, Budapest (2003)

and by

Z Kiraly, B Cosh, B Jackson, Q Mary Local Connectivity Augmentation in Hypergraphs is NP-complete, submitted for publication to Discrete Applied Mathematics

and by

B. Cosh, Vertex Splitting and Connectivity Augmentation in Hypergraphs A thesis submitted for the degree of. Doctor of Philosophy. Goldsmiths' College (2004)

and by

Nagamochi H, Shiraki T, Ibaraki T Augmenting a submodular and posi-modular set function by a multigraph J COMB OPTIM 5 (2): 175-212 JUN 2001

and by

Nagamochi H Recent development of graph connectivity augmentation algorithms IEICE T INF SYST E83D: (3) 372-383 MAR 2000

and by

Fleiner, Tam\'as and Tibor Jord\'an, Coverings and structure of crossing families, Math. Prog. B 84(3):505--518 (1999)

Benczúr, A.
Counterexamples for directed and node capacitated cut-trees
Siam Journal on Computing 24 (3):505-510 (1995)
IF: 0,65

Is cited by (9)
Barth, D. and Berthome, P. and Diallo, M. and Ferreira, A.Revisiting parametric multi-terminal problems: Maximum flows, minimum cuts and cut-tree computations, Discrete Optimization 3(3), pp 195—205, 2006.
and by

Algorithms for the minimum partitioning problems in graphs
H Nagamochi - Electronics and Communications in Japan. Part 3, Fundamental Electronic Science, 2007
and by

Liang Zhao, Hiroshi Nagamochi and Toshihide Ibaraki

Greedy splitting algorithms for approximating multiway partition problems

Journal Mathematical Programming

Issue Volume 102, Number 1 / January, 2005

Pages 167-183

and by
Shape from color consistency using node cut
N Xu, T Yu, N Ahuja - Proc. of Asian Conference on Computer Vision, Jan, 2004
and by

Greedy splitting algorithms for approximating multiway partition problems
L Zhao, H Nagamochi, T Ibaraki

Mathematical Programming, 2005 - Springer

and by

Excluding a Simple Good Pair Approach to Directed Cuts
R Rizzi - Graphs and Combinatorics, 2001
and by

An Õ (mn) Gomory-Hu tree construction algorithm for unweighted graphs
R Hariharan, T Kavitha, D Panigrahi, A Bhalgat

Proceedings of the thirty-ninth annual ACM STOC, 2007

and by

Note: Flow trees for vertex-capacitated networks
R Hassin, A Levin - Discrete Applied Mathematics, 2007

and by
Flow equivalent trees in undirected node-edge-capacitated planar graphs
X Zhang, W Liang, H Jiang - Information Processing Letters, 2006
Ph.D. Disszertáció/Thesis
A. A. Benczúr.

Cut structures and randomized algorithms in edge-connectivity problems.

PhD thesis, Department of Mathematics, Massachusetts Institute of Technology, June 1997.

is cited by (11)
A new approach to cactus construction applied to TSP support graphs. K Wenger - Integer Programming and Combinatorial Optimization, 2006
and by

Ashish Goel, Michael Kapralov, and Sanjeev Khanna. 2010. Perfect matchings via uniform sampling in regular bipartite graphs. ACM Trans. Algorithms 6, 2, Article 27 (April 2010), 13 pages.

and by

Goel, A. and Kapralov, M. and Khanna, S., Perfect matchings via uniform sampling in regular bipartite graphs, Proceedings of the Nineteenth Annual ACM-SIAM Symposium on Discrete Algorithms, pp 11-17, 2009
and by

Fast edge splitting and Edmonds' arborescence construction for unweighted graphs
A Bhalgat, R Hariharan, T Kavitha, D Panigrahi - Proceedings of the nineteenth annual ACM-SIAM symposium on Theory of Computing, 2008

and by

Perfect Matchings via Uniform Sampling in Regular Bipartite Graphs
A Goel, M Kapralov, S Khanna - Arxiv preprint arXiv:0811.2457, 2008

and by
A Fast Edge-Splitting Algorithm in Edge-Weighted Graphs

Hiroshi NAGAMOCHI

IEICE Transactions on Fundamentals of Electronics, Communications and

Computer Sciences 2006 E89-A(5):1263-1268

and by

I. A. Nazarova

Models and methods for solving the problem of network vulnerability

Journal of Computer and Systems Sciences International

Volume 45, Number 4 / July, 2006

Pages 567-578
and by

Michel X. Goemans, Approximate Edge Splitting

\textsl{SIAM Journal on Discrete Mathematics}

Volume 14, Number 1

pp. 138-141 (2001)

and by

L. Fleischer, Building the chain and cactus representations of all

minimum cuts from Hao--Orlin in same asymptotic run time. In R. Bixby,

E. A. Boyd, and R. Z. Rios Mercado, editors, Integer Programming and

Combinatorial Optimization, Lecture Notes in Computer

Science. Springer-Verlag, June 1998. Extended Abstract.

and by

Fleischer L, Building chain and cactus representations of all minimum cuts from Hao-Orlin in the same asymptotic run time J ALGORITHM 33: (1) 51-72 OCT 1999

and by

L. Fleischer. Separating Maximally Violated Comb Inequalities in

Planar Graphs. PhD thesis, Cornell University, Ithaca, NY, August 1997
Konferenciacikkek/Conference Proceedings
Ádám Gyenge, Janne Sinkkonen, and András A. Benczúr. 2010. An efficient block model for clustering sparse graphs. In Proceedings of the Eighth Workshop on Mining and Learning with Graphs (MLG '10). ACM, New York, NY, USA, 62-69.

Bálint Daróczy, István Petrás, András A. Benczúr, Dávid Nemeskey. SZTAKI @ ImageCLEF 2010. Conference on Multilingual and Multimodal Information Access Evaluation, 20-23 September 2010, Padua.

Bálint Daróczy, István Petrás, András A. Benczúr, Zsolt Fekete, Dávid Nemeskey, Dávid Siklósi, Zsuzsa Weiner. SZTAKI @ ImageCLEF 2009. ADVANCES IN MULTILINGUAL AND MULTIMODAL INFORMATION RETRIEVAL. 10th Workshop of the Cross-Language Evaluation Forum, CLEF 2009, Revised Selected Papers. Springer LNCS, 2010.
Bálint Daróczy, Daniele Falavigna, Roberto Gretter, Dávid Nemeskey, István Petrás, Róbert Pethes, András A. Benczúr. SZTAKI @ TRECVID 2010. In TRECVID 2010 Working Notes.
András Garzó, Dávid Nemeskey, Róbert Pethes, Dávid Siklósi, András A. Benczúr, SZTAKI @ TREC 2010, in TREC 2010 Working Notes.
Bálint Daróczy, István Petrás, András A. Benczúr, Zsolt Fekete, Dávid Nemeskey, Dávid Siklósi, Zsuzsa Weiner. SZTAKI @ ImageCLEF 2009. 10th Workshop of the Cross-Language Evaluation Forum, CLEF 2009.

Bálint Daróczy, Dávid Nemeskey, István Petrás, András A. Benczúr, Tamás Kiss. SZTAKI @ TRECVID 2009. In TRECVID 2009 Working Notes.

Miklós Erdélyi, András A. Benczúr, Julien Masanes and Dávid Siklósi. Web Spam Filtering in Internet Archives. In Proceedings of the 5th International Workshop on Adversarial Information Retrieval on the Web (AIRWeb), 2009.

István Bíró, Dávid Siklósi, Jácint Szabó and András Benczúr. Linked Latent Dirichlet Allocation in Web Spam Filtering. In Proceedings of the 5th International Workshop on Adversarial Information Retrieval on the Web (AIRWeb), 2009.

Is cited by (2)
Krestel, R. and Fankhauser, P. and Nejdl, W., Latent dirichlet allocation for tag recommendation, Proceedings of the third ACM conference on Recommender systems, pp 61-68, 2009
and by

Krestel, R. and Fankhauser, P.Tag Recommendation using Probabilistic Topic Models, ECML PKDD Discovery Challenge 2009 (DC09)
András A. Benczúr, Miklós Erdélyi, Julien Masanes and Dávid Siklósi. Web Spam Challenge Proposal for Filtering in Archives In Proceedings of the 5th International Workshop on Adversarial Information Retrieval on the Web (AIRWeb), 2009.

Increasing cluster recall of cross-modal image retrieval. S. Rácz, B. Daróczy, A. Pereszlényi, D. Siklósi, A. Benczúr, M. Brendel. In Working Notes of the 2008 CLEF Workshop, Aarhus, Denmark, Sept. 2008.

SZTAKI @ ImageCLEF 2008 Visual Concept Detection. B. Daróczy, Zs. Fekete, M. Brendel. in Working Notes of the 2008 CLEF Workshop, Aarhus, Denmark, Sept. 2008.

A. A. Benczúr, D. Siklósi, I. Bíró, Zs. Fekete, M. Kurucz, A. Pereszlényi, S. Rácz, A. Szabó, and J. Szabó. Web Spam: a Survey with Vision for the Archivist. In Proc. IWAW 2008.
Istvan Biro, Andras Benczur, Jacint Szabo and Ana Gabriela Maguitman. A Comparative Analysis of Latent Variable Models for Web Page Classification. In Proc LA-Web 2008.

I. Bíró, J. Szabó and A. A.Benczúr. Latent Dirichlet Allocation in Web Spam Filtering. In Proceedings of the 4th International Workshop on Adversarial Information Retrieval on the Web (AIRWeb), 2008.

Is cited by (3)
M Soranamageswari, Dr C Meena. Histogram based Image Spam Detection using Back propagation Neural Networks. Global Journal of Computer Science and Technology, Vol 9, No 5 (2010).

and by

Daud, A. and Li, J. and Zhou, L. and Muhammad, F. Knowledge discovery through directed probabilistic topic models: a survey, Frontiers of Computer Science in China 4(2), pp. 280-301, 2010
and by

Dai, N. and Davison, B.D. and Qi, X., Looking into the past to better classify web spam, Proceedings of the 5th International Workshop on Adversarial Information Retrieval on the Web, pp 1-8, 2009, ACM New York, NY, USA
A. A.Benczúr, I. Bíró, Zs. Fekete, M. Kurucz, A. Pereszlényi, S. Rácz, A. Szabó, and J. Szabó. Web Spam Hunting @ Budapest. In Proceedings of the 4th International Workshop on Adversarial Information Retrieval on the Web (AIRWeb), 2008.
Miklós Kurucz, András A. Benczúr, Attila Pereszlényi. Large-Scale Principal Component Analysis on LiveJournal Friends Network. In proc Workshop on Social Network Mining and Analysis Held in conjunction with The 13th ACM SIGKDD International Conference on Knowledge Discovery and Data Mining (KDD 2008) August 24-27, 2008, Las Vegas, NV
Is cited by (3)

Platos, J. and Kromer, P. and Snasel, V. and Abraham, A. Scaling IDS construction based on Non-negative Matrix factorization using GPU computing. Information Assurance and Security (IAS), 2010 Sixth International Conference, pp. 86—91, 2010.
and by

Platos, J. and Gajdos, P. and Krömer, P. and Snasel, V. Non-negative Matrix Factorization on GPU, Networked Digital Technologies, pp 21-30, 2010
and by

Platos, J. and Gajdos, P. Large data real-time classification with Non-negative Matrix Factorization and Self-Organizing Maps on GPU, International Conference on Computer Information Systems and Industrial Management Applications (CISIM), pp. 176-181. 2010.
A. A. Benczúr, I. Bíró, M. Brendel, K. Csalogány, B. Daróczy, and D. Siklósi. Cross-modal retrieval by text and image feature biclustering. In Working Notes of the 2007 CLEF Workshop, Budapest, Hungary, Sept. 2007.

P. Schönhofen, A. A. Benczúr, I. Bíró, and K. Csalogány. Performing cross-language retrieval with wikipedia. In Working Notes of the 2007 CLEFWorkshop, Budapest, Hungary, Sept. 2007.

András A. Benczúr, Károly Csalogány, László Lukács, Dávid Siklósi: Semi-Supervised Learning: A Comparative Study for Web Spam and Telephone User Churn. in Proc. Graph Labelling Workshop and Web Spam Challenge 2007 in conjunction with ECML/PKDD 2007.

Miklós Kurucz, András A. Benczúr, Tamás Kiss, István Nagy, Adrienn Szabó and Balázs Torma: Who Rated What: a combination of SVD, correlation and frequent sequence mining. in Proc. KDD Cup and Workshop 2007 in conjunction with KDD 2007.
Is cited by (7)
Harald Steck. 2010. Training and testing of recommender systems on data missing not at random. In Proceedings of the 16th ACM SIGKDD international conference on Knowledge discovery and data mining (KDD '10). ACM, New York, NY, USA, 713-722.
and by

Yeh, J. and Wu, M. Recommendation Based on Latent Topics and Social Network Analysis, Computer Engineering and Applications (ICCEA), 2010 Second International Conference, pp. 209—213, 2010
and by

Tsuyoshi Kato, Hisashi Kashima, Masashi Sugiyama, Kiyoshi Asai, "Conic Programming for Multi-Task Learning," IEEE Transactions on Knowledge and Data Engineering, 03 Jun. 2009.
and by

Pan, R. and Scholz, M., Mind the gaps: weighting the unknown in large-scale one-class collaborative filtering, Proceedings of the 15th ACM SIGKDD international conference on Knowledge discovery and data mining, pp. 667-676, 2009

and by

One-class collaborative filtering. R Pan, Y Zhou, B Cao, NN Liu, R Lukose, M. Proceedings of the 2008 Eighth IEEE International Conference on Data Mining, pp. 502—511, 2008.
and by

Mind the gaps: weighting the unknown in large-scale one-class collaborative filtering. R Pan, M Scholz. Proceedings of the 15th ACM SIGKDD international conference on Knowledge discovery and data mining, pp. 667—676, 2009.
and by
Collaborative Filtering on the example of the Net ix Prize.
P Ott. Diploma thesis, Anhalt University of applied sciences (FH) in Saxony-Anhalt, Germany

Miklós Kurucz, András A. Benczúr, Károly Csalogány: Methods for large scale SVD with missing values. in Proc. KDD Cup and Workshop 2007 in conjunction with KDD 2007.
is cited by (15)
Mohammad Khoshneshin and W. Nick Street. 2010. Collaborative filtering via euclidean embedding. In Proceedings of the fourth ACM conference on Recommender systems (RecSys '10). ACM, New York, NY, USA, 87-94.

and by

Use of multiple singular value decompositions to analyze complex intracellular calcium ion signals, Josue G. Martinez, Jianhua Z. Huang, Robert C. Burghardt, Rola Barhoumi, and Raymond J. Carroll, Ann. Appl. Stat. Volume 3, Number 4 (2009), 1467-1492.

and by

Pattern recognition and machine learning for magnetic resonance images with kernel methods, Chu, C.-Y.C. (2009) Pattern recognition and machine learning for magnetic resonance images with kernel methods. Doctoral thesis, UCL (University College London).
and by

Large-scale collaborative prediction using a nonparametric random effects model
K Yu, J Lafferty, S Zhu, Y Gong. Proceedings of the 26th Annual International Conference on Machine Learning, 2009.
and by

Fast nonparametric matrix factorization for large-scale collaborative filtering
K Yu, S Zhu, J Lafferty, Y Gong - The 32nd SIGIR conference, 2009.
and by
A Unified Approach to Building Hybrid Recommmender Systems.
A Gunawardana, C Meek, C Meek. ACM International Conference on Recommender Systems, 2009.
and by
Collaborative Filtering on the example of the Net ix Prize
P Ott. Diploma thesis, Anhalt University of applied sciences (FH) in Saxony-Anhalt, Germany
and by

Tensor Completion for Estimating Missing Values in Visual Data
J Liu, P Musialski, P Wonka, J Ye, ICCV 2009.
and by
Scalable Collaborative Filtering Approaches for Large Recommender Systems
G Takacs, I Pilaszy, B Nemeth, D Tikk - Journal of Machine Learning Research, 2009.
and by
Modeling Stroke Diagnosis with the Use of Intelligent Techniques
S Lalas, N Ampazis, A Tsakonas, G Dounias. Proceedings of the 5th Hellenic conference on Artificial Intelligence: Theories, Models and Applications, pp. 352—358, 2008.
and by
Incremental Matrix Factorization for Collaborative Filtering. P Ott. Contributions to Science, Technology and Design 01/2008, Anhalt University of applied sciences (FH), 2008
and by
Additive Regression Applied to a Large-Scale Collaborative Filtering Problem. E Frank, M Hall - Proceedings of the 21st Australasian Joint Conference on Artificial Intelligence: Advances in Artificial Intellige, 2008
Online-updating regularized kernel matrix factorization models for large-scale recommender systems
S Rendle, L Schmidt-Thieme - Proceedings of the 2008 ACM conference on Recommender systems, 2008

and by
Large-Scale Parallel Collaborative Filtering for the Netflix Prize
Y Zhou, D Wilkinson, R Schreiber, R Pan - Algorithmic Aspects in Information and Management, 2008

Miklós Kurucz, András A. Benczúr, Károly Csalogány, László Lukács: Spectral Clustering in Telephone Call Graphs. in Proc. WebKDD/SNAKDD Workshop 2007 in conjunction with KDD 2007.
is cited by (6)
Yu Wang, Gao Cong, Guojie Song, and Kunqing Xie. 2010. Community-based greedy algorithm for mining top-K influential nodes in mobile social networks. In Proceedings of the 16th ACM SIGKDD international conference on Knowledge discovery and data mining (KDD '10). ACM, New York, NY, USA, 1039-1048.

and by

Kung, H.T.; Vlah, D.: Sign-based spectral clustering. Communications (QBSC), 2010 25th Biennial Symposium, pp 32 – 39, 2010.
and by

Narayanan, A. and Shmatikov, V., De-anonymizing Social Networks, Proceedings of the 2009 30th IEEE Symposium on Security and Privacy, pp 173-187, 2009
and by

Duan, D. and Li, Y. and Jin, Y. and Lu, Z., Community mining on dynamic weighted directed graphs, Proceeding of the 1st ACM international workshop on Complex networks meet information & knowledge management, pp 11-18, 2009

and by

Zhang, H. and Yen, J. and Giles, C.L. and Mombaster, B. and Spiliopoulou, M. and Srivastava, J. and Nasraoui, O. and McCallum, A., WebKDD/SNAKDD 2007: web mining and social network analysis post-workshop report, ACM SIGKDD Explorations Newsletter 9(2), pp 87-92, 2007
and by
Discovery of Social Groups Using Call Detail Records. H Zhang, R Dantu. Proceedings of the OTM Confederated International Workshops and Posters on On the Move to Meaningful Internet Systems: 2008, pp. 489—498.

and by

De-anonymizing social networks. A Narayanan, V Shmatikov - Imprint, 2009 - arxiv.org

András A. Benczúr, István Bíró, Károly Csalogány, Tamás Sarlós: Web Spam Detection via Commercial Intent Analysis. in Proc. Airweb 2007 in conjunction with WWW 2007.
is cited by

Benferhat, S. and Tabia, K. Binary naive possibilistic classifiers: Handling uncertain inputs. International Journal of Intelligent Systems 24(12), 2009, Wiley Online Library

and by
Pera, M.S. and Ng, Y.K., A structural, content-similarity measure for detecting spam documents on the web, International Journal of Web Information Systems 5(4), pp 431-464, 2009, Emerald Group Publishing Limited
and by

Zhou, B. and Pei, J., Link spam target detection using page farms. ACM Transactions on Knowledge Discovery from Data (TKDD) 3(3) 2009

and by

Exploring Linguistic Features for Web Spam Detection: A Preliminary Study
J Piskorski, M Sydow, D Weiss. Proc of the AIRWeb'08 workshop in conjunction with WWW2008, 2008

and by

Cleaning Search Results using Term Distance Features
J Attenberg, T Suel - Proc of the AIRWeb'08 workshop in conjunction with WWW2008, 2008
and by

Improving Spamdexing Detection Via a Two-Stage Classification Strategy
GG Geng, CH Wang, QD Li - Information Retrieval Technology: 4th Asia Information …, 2008 - Springer

Balázs Rácz, Csaba István Sidló, András Lukács, András A Benczúr,
Two-Phase Data Warehouse Optimized for Data Mining,

In Proc BIRTE workhop in conjunction with VLDB 2006.

A. A. Benczúr, Karoly Csalogany, Miklos Kurucz, Andras Lukacs, Laszlo Lukacs

Sociodemographic Exploration of Telecom Communities.
NSF US-Hungarian Workshop on Large Scale Random Graphs Methods for Modeling Mesoscopic Behavior in Biological and Physical Systems, 2006.
A. A. Benczúr, K. Csalogány, T. Sarlós

Similarity Search to Fight Web Spam.
In Proc. Airweb 2006 in conjunction with SIGIR 2006.
is cited by (12)
Jöran Beel, Bela Gipp, Erik Wilde: Academic Search Engine Optimization (ASEO). Journal of Scholarly Publishing, Vol. 41, No. 2. (1 January 2010), pp. 176-190.

and by

Jacob Abernethy, Olivier Chapelle, and Carlos Castillo. 2010. Graph regularization methods for Web spam detection. Mach. Learn. 81, 2 (November 2010), 207-225.

and by

Kyumin Lee, James Caverlee, and Steve Webb. 2010. Uncovering social spammers: social honeypots + machine learning. In Proceeding of the 33rd international ACM SIGIR conference on Research and development in information retrieval (SIGIR '10). ACM, New York, NY, USA, 435-442.

and by

Akira Yamada, Hara Masanori, Yutaka Miyake, "Web Tracking Site Detection Based on Temporal Link Analysis," Advanced Information Networking and Applications Workshops, International Conference on, pp. 626-631, 2010 IEEE 24th International Conference on Advanced Information Networking and Applications Workshops, 2010.

and by

Fogelman-Soulie, F. and others, Fighting Web Spam, Mining Massive Data Sets for Security: Advances in Data Mining, Search, Social Networks and Text Mining, and Their Applications to Security, 2008.
and by

Improving web spam classifiers using link structure
Q Gan, T Suel In Proc. Airweb 2007 in conjunction with WWW 2007
and by
A large-scale study of link spam detection by graph algorithms
H Saito, M Toyoda, M Kitsuregawa, K Aihara. In Proc. Airweb 2007 in conjunction with WWW 2007

and by

Unsupervised Spam Detection Based on String Alienness Measures

K Narisawa, H Bannai, K Hatano, M Takeda - Lecture Notes in Computer Science Volume 4755 Discovery Science, 2007
and by

Tracking Web spam with HTML style similarities

T Urvoy, E Chauveau, P Filoche, T Lavergne - ACM Transactions on the Web (TWEB) 2008
and by
Boosting the Performance of Web Spam Detection with Ensemble Under-Sampling Classification
GG Geng, CH Wang, QD Li, L Xu, XB Jin - Fuzzy Systems and Knowledge Discovery, 2007

and by
C Castillo, D Donato, A Gionis, V Murdock, F Silvestri

Know your Neighbors: Web Spam Detection using the Web Topology

Submitted for publication, November 2006
and by

C Castillo, D Donato, L Becchetti, P Boldi, M Santini, S Vigna

A Reference Collection for Web Spam

ACM SIGIR Forum, Volume 40, Issue 2, Pages 11-24, December 2006

Péter Schönhofen, András A. Benczúr: Exploiting extremely rare features in text categorization. In Proc ECML/PKDD 2006.

is cited by

Does SVM Really Scale Up to Large Bag of Words Feature Spaces?
F Colas, P Paclik, JN Kok, P Brazdil - Advances in Intelligent Data Analysis, LECTURE NOTES IN COMPUTER SCIENCE, 2007

András A. Benczúr, István Bíró, Károly Csalogány, Máté Uher: Detecting Nepotistic Links by Language Model Disagreement. Proceedings of WWW2006, poster section.

is cited by

Lourdes Araujo and Juan Martinez-Romo. 2010. Web spam detection: new classification features based on qualified link analysis and language models. Trans. Info. For. Sec. 5, 3 (September 2010), 581-590.

and by
Martinez-Romo, J., Web spam identification through language model analysis,

Proceedings of the 5th International Workshop on Adversarial Information Retrieval on the Web, pp 21-28, 2009, ACM New York, NY, USA
and by

A reference collection for web spam
C Castillo, D Donato, L Becchetti, P Boldi, S Vigna - ACM SIGIR Forum, 2006

and by

Measuring similarity to detect qualified links
X Qi, L Nie, BD Davison - Proceedings of the 3rd international AIRWeb workshop, 2007

Tamás Sarlós, András A. Benczúr, Károly Csalogány, Dániel Fogaras, Balázs Rácz: To Randomize or Not To Randomize: Space Optimal Summaries for Hyperlink Analysis. In the Proceedings of WWW2006.

is cited by (16)
Chen Chen, Cindy X. Lin, Matt Fredrikson, Mihai Christodorescu, Xifeng Yan, and Jiawei Han. 2009. Mining graph patterns efficiently via randomized summaries. Proc. VLDB Endow. 2, 1 (August 2009), 742-753.

and by

Rebecca S. Wills and Ilse C. F. Ipsen. 2009. Ordinal Ranking for Google's PageRank. SIAM J. Matrix Anal. Appl. 30, 4 (January 2009), 1677-1696

and by

Purnamrita Sarkar and Andrew W. Moore. 2010. Fast nearest-neighbor search in disk-resident graphs. In Proceedings of the 16th ACM SIGKDD international conference on Knowledge discovery and data mining (KDD '10). ACM, New York, NY, USA, 513-522.

and by

Chen, C. and Lin, C.X. and Fredrikson, M. and Christodorescu, M. and Yan, X. and Han, J. Mining Large Information Networks by Graph Summarization. Link Mining: Models, Algorithms, and Applications, pp. 475-501, 2010, Springer

and by
Andersen, R. and Borgs, C. and Chayes, J. and Hopcroft, J. and Mirrokni, V. and Teng, S.H., Local computation of PageRank contributions, Internet Mathematics 5(1), pp 23-45, 2009
and by

Wills, R.S. and Ipsen, I.C.F., Ordinal ranking for Google’s PageRank, SIAM J. Matrix Anal. Appl, 30(4), pp 1677-1696, 2009
and by

Andersen, R. and Chung, F. and Lang, K., Local partitioning for directed graphs using PageRank, Internet Mathematics 5(1), pp 3-22, 2009
and by

Dou, Z. and Song, R. and Wen, J. and Yuan, X., Evaluating the Effectiveness of Personalized Web Search, IEEE Transactions on Knowledge and Data Engineering 21(8), pp 1178-1190, 2009
and by

Robust PageRank and Locally Computable Spam Detection Features
R Andersen, C Borgs, J Chayes, J Hopcroft, K Jain, Proc of the AIRWeb'08 workshop in conjunction with WWW2008, 2008

and by
Snaket: A Personalized Search-result Clustering Engine

P Ferragina, A Gullì - Journal for the ATI (Asociación de Técnicos de Informática). Invited paper, 2007

and by

Approximating Personalized PageRank with Minimal Use of Web Graph Data
D Gleich, M Polito - Internet Mathematics, 2006
and by
Local Partitioning for Directed Graphs Using PageRank - ►ucsd.edu [PDF]

R Andersen, F Chung, K Lang - LECTURE NOTES IN COMPUTER SCIENCE, Volume 4863/2007

Algorithms and Models for the Web-Graph, 2007

and by
Estimating PageRank on graph streams

AD Sarma, S Gollapudi, R Panigrahy - Proceedings of the twenty-seventh ACM SIGMOD-SIGACT-SIGART symposium on Principles of database systems, 2008
and by

Local Computation of PageRank Contributions, Andersen, R. and Borgs, C. and Chayes, J. and Hopcraft, J. and Mirrokni, V.S. and Teng, S., LECTURE NOTES IN COMPUTER SCIENCE Volume 4863, 2007.
and by

Personalized query expansion for the web
PA Chirita, CS Firan, W Nejdl - Proceedings of the 30th annual international ACM SIGIR 2007

and by

C Kohlschütter, P-A Chirita, and W Nejdl

Using Link Analysis to Identify Aspects in Faceted Web Search

In Proceedings of the SIGIR 2006 Workshop on Faceted Search,

Seattle, WA, USA, August 2006.

András A. Benczúr, Péter Schönhofen: Feature selection based on word-sentence relation. In Proc. ICMLA 2005.

András A. Benczúr, Károly Csalogány, Kata Hum, András Lukács, Balázs Rácz, Csaba István Sidló, Máté Uher: Architecture for mining massive web logs with experiments. In Proceedings of the HUBUSKA Open Workshop on Generic Issues of Knowledge Technologies, 2005.

András A. Benczúr, Károly Csalogány, Tamás Sarlós, Máté Uher: SpamRank – Fully Automatic Link Spam Detection. In Proc. AIRWeb'05 workshop in conjunction with WWW2005.

András A. Benczúr, Károly Csalogány, Tamás Sarlós: On the Feasibility of Low-rank Approximation for Personalized PageRank. Poster Section of WWW2005.

is cited by (3)
A unifying framework of rating users and data items in peer-to-peer and social networks
D Bickson, D Malkhi - Peer-to-Peer Networking and Applications, 2008

and by

Supporting intelligent Web search
M Coyle, B Smyth - ACM Transactions on Internet Technology (TOIT) 2007

and by

Peer-to-Peer Rating
D Bickson, D Malkhi, L Zhou - Proceedings of the Seventh IEEE International Conference on Peer-to-Peer Computing, 2007

Végh, L., Benczúr, A.A.
Primal-dual approach for directed vertex connectivity augmentation and generalizations
Proc 16th ACM-SIAM Symp. on Discrete Algorithms, pp. 500-509. (2005)

Is cited by: see journal version
Benczúr, A.A., Glasser, U, Lukovszki, T
Formal description of a distributed location service for mobile ad hoc networks
Proceedings of the ASM 2003 International Conference on Abstract State Machines, 2003. LNCS volume

is cited by

Roozbeh Farahbod, Extending and Refining an Abstract Operational Semantics of the Web Services Architecture for the Business Process Execution Language, June 2004. Faculty of Applied Sciences, Simon Fraser University

Benczúr, A.A., Csalogány, K, Fogaras, D, Friedman, E, Sarlós, T, Uher, M, Windhager, E
Searching a small national domain -Preliminary Report
WWW2003 Conference, 2003, Budapest

is cited by (10)
Katona, Z. and Sarvary, M.,Network formation and the structure of the commercial world wide web, Marketing Science 27(5), pp 764-787, 2008
and by
EusBila, a search service designed for the agglutinative nature of Basque
I Leturia, A Gurrutxaga, N Areta, I Alegria, A … - Improving Non English Web Searching (iNEWS’07)

and by

C Castillo

Effective Web Crawling

ACM SIGIR Forum, Volume 39, Issue 1, Pages 55-56, June 2005
and by

C Castillo

Effective Web Crawling

PhD thesis, University of Chile, 2004
and by

R Baeza-Yates, C Castillo, and V Lopez

Characteristics of the Web of Spain

International Journal of Scientometrics, Informetrics and Bibliometrics

VOLUME 9 (2005): ISSUE 1. PAPER 3
and by

R Baeza-Yates, C Castillo, and V López

Características de la Web de España (in Spanish)

El Profesional de la Información, Vol. 15, No. 1. January-February,

pp. 6-17 2006.
and by

L Becchetti, C Castillo, D Donato, and A Fazzone

A Comparison of Sampling Techniques for Web Characterization

In Proceedings of the Workshop on Link Analysis (LinkKDD) held in conjunction

with KDD-2006, Philadelphia, USA, August 2006. ACM Press
and by

Zs Katona

Width of a scale-free tree

Journal of Applied Probability 42 (3): 839-850 September 2005
and by

Zs Katona

Levels of a scale-free tree

Random Structures and Algorithms

Volume 29, Issue 2, Pages 194 - 207, 2006
and by

Zs Katona and M Sárváry

Network Formation and the Structure of the Commercial World Wide Web

INSEAD Working Paper 2006/04/MKT, 2006

presented at the

SICS 2006 Summer Institute in Competitive Strategy

Haas School of Business, University of California, Berkeley

28 June 2006
Benczúr, A.A., Fülöp, O
Fast algorithms for even/odd mincuts and generalizations
Proc. European Symp. Alg., Springer Lecture Notes in Computer Science 1879, pp. 88-99 (2000)

is cited by

 Detecting symmetries by branch & cut

C Buchheim, M Jünger - Mathematical Programming, 2003

Benczúr, A., Förster, J, Király, Z
Dilworth's Theorem and its application for path systems of a cycle-implementation and analysis
Proc. European Symp. Alg., Springer Lecture Notes in Computer Science 1643:598--509 (1999)

is cited by

Fox, J. and Pach, J., A bipartite analogue of Dilworth’s theorem for multiple partial orders, European Journal of Combinatorics 30(8) pp 1846-1853, 2009, Elsevier
and by
A Bipartite Analogue of Dilworth's Theorem

J Fox, Order, Volume 23, Numbers 2-3, August 2006 , pp. 197-209(13)

and by

All-Pairs Ancestor Problems in Weighted Dags
M Baumgart, S Eckhardt, J Griebsch, S Kosub

and by

Alternating Paths along Axis-Parallel Segments
CD Tóth - Graphs and Combinatorics, 2006

Benczúr, A.A., Karger, D.R.
Augmenting undirected edge-connectivity in O(n2) time
Proc. 9th ACM-SIAM Symp. on Discrete Algorithms, pp. 500-509 (1998)

is cited by: see journal version

Benczúr, A. A., Karger, D. R.
Approximating s-t minimum cuts in O(n2) time
Proc. 28th Annual ACM Symp. on Theory of Comp., pp. 47-55. (1996)

is cited by (34)

F. Thomson Leighton and Ankur Moitra. 2010. Extensions and limits to vertex sparsification. In Proceedings of the 42nd ACM symposium on Theory of computing (STOC '10). ACM, New York, NY, USA, 47-56.

and by

Chechik, S. and Emek, Y. and Patt-Shamir, B. and Peleg, D. Sparse Reliable Graph Backbones. Automata, Languages and Programming, pp. 261-272, 2010

J and by

onah Sherman . Breaking the Multicommodity Flow Barrier for O(vlog n)-Approximations to Sparsest Cut. In Proceedings of the 2009 50th Annual IEEE Symposium on Foundations of Computer Science.
and by

Alexandra Kolla, Yury Makarychev, Amin Saberi, and Shang-Hua Teng. 2010. Subgraph sparsification and nearly optimal ultrasparsifiers. In Proceedings of the 42nd ACM symposium on Theory of computing (STOC '10). ACM, New York, NY, USA, 57-66.

and by

Teng, S.H. The Laplacian Paradigm: Emerging Algorithms for Massive Graphs.

Theory and Applications of Models of Computation, pp. 2-14, 2010
and by

Spielman, D.A., Algorithms, Graph Theory, and Linear Equations in Laplacian Matrices. Proceedings of the International Congress of Mathematicians, 2010
and by

Graph partitioning using single commodity flows, Khandekar, R. and Rao, S. and Vazirani, U., Journal of the ACM (JACM), 56(4), 2009

and by

Goyal, N. and Rademacher, L. and Vempala, S., Expanders via random spanning trees, Proceedings of the Nineteenth Annual ACM-SIAM Symposium on Discrete Algorithms, pp 576-585, 2009
and by

Batson, J.D. and Spielman, D.A. and Srivastava, N., Twice-ramanujan sparsifiers, Proceedings of the 41st annual ACM symposium on Symposium on theory of computing, pp 255-262, 2009
and by

Graph sparsification in the semi-streaming model, Ahn, K.J. and Guha, S., Proceedings of the 36th Internatilonal Collogquium on Automata, Languages and Programming: Part II, 2009

and by

Sarma, A.D. and Gollapudi, S. and Panigrahy, R., Sparse Cut Projections in Graph Streams, Algorithms-ESA 2009: 17th Annual European Symposium, Copenhagen, Denmark, September 7-9
and by

Twice-Ramanujan Sparsifiers
J Batson, DA Spielman, N Srivastava - Arxiv preprint arXiv:0808.0163, 2008
and by

Efficient algorithms for computing all low stedge connectivities and related problems
R Hariharan, T Kavitha, D Panigrahi – Proc STOC 2007
and by

Spectral Sparsification of Graphs
DA Spielman, SH Teng - Arxiv preprint arXiv:0808.4134, 2008
and by

Expanders via Random Spanning Trees
N Goyal, L Rademacher, S Vempala - Arxiv preprint arXiv:0807.1496, 2008
and by

Finding Sparse Cuts Locally Using Evolving Sets
R Andersen, Y Peres - Arxiv preprint arXiv:0811.3779, 2008
and by

Fast edge splitting and Edmonds' arborescence construction for unweighted graphs
A Bhalgat, R Hariharan, T Kavitha, D Panigrahi, STOC 2008
and by

Graph sparsification by effective resistances
DA Spielman, N Srivastava, STOC 2008
and by
A combinatorial, primal-dual approach to semidefinite programs

Arora, S. and Kale, S., Proceedings of the thirty-ninth annual ACM symposium on Theory of computing, 227-236, 2007

 and by

Rohit Khandekar, Satish Rao , Umesh Vazirani

Graph partitioning using single commodity flows

Proceedings of the thirty-eighth annual ACM symposium on Theory of computing

Pages: 385 - 390

Year of Publication: 2006

ISBN:1-59593-134-1
and by

Steve Hanneke

An analysis of graph cut size for transductive learning

Proceedings of the 23rd international conference on Machine learning

Pittsburgh, Pennsylvania

Pages: 393 - 399

Year of Publication: 2006

ISBN:1-59593-383-2
and by
DA Spielman, SH Teng, AT Inc, Nearly-Linear Time Algorithms for Graph Partitioning, Graph Sparsification, and Solving Linear Programs Arxiv preprint cs.DS/0310051 (2003)

and by

PA Tucker, TC Hu, MT Shing, Min Cuts Without Path Packing Tech. Report CS99-625, Computer Science Dept. UCSD

and by

X Wu, DZ Chen, JJ Mason, SR Schmid, Pairwise Data Clustering and Applications Lecture Notes in Computer Science, Vol. 2697, Springer Verlag, Proc of the 9th International Computing and Combinatorics Conference (COCOON), Big Sky, MT, USA, July 25-28, 2003, pp.455-466

and by

R. Kannan, S. Vempala, and A. Vetta, On Clusterings. Good, Bad and Spectral 41st Annual Symposium on Foundations of Computer Science 12-14 November, 2000 Redondo Beach, California

and by

Asano T, Asano Y, Recent developments in maximum flow algorithms, J OPER RES SOC JPN 43: (1) 2-31 MAR 2000

and by

Andrew Goldberg, Recent developments in Maximum Flow Algorithms, TR \#98-045 NEC Research Institute

and by

Goldberg AV Recent developments in maximum flow algorithms (invited lecture) LECT NOTES COMPUT SC 1432: 1-10 1998

and by

Andrew Goldberg, Satish Rao Length Functions for Flow Computations, TR \#97-055 NEC Research Institute

and by

Leighton T, Rao S, Multicommodity max-flow min-cut theorems and their use in designing approximation algorithms, J ACM 46: (6) 787-832 NOV 1999

and by

Feige, Krauthgamer, Nissim, Approximating the minimum bisection size, STOC 2000

and by

Feige, Krauthgamer, A polylogarithmic approximation of the minimum bisection size, FOCS 2000

and by

Guy Even, Joseph (Seffi) Naor, and Leonid Zosin. An 8-approximation algorithm for the subset feedback vertex set problem. In 37th Annual Symposium on Foundations of Computer Science, pages 310-319, Burlington, Vermont, 14-16 October 1996. IEEE.

and by

Andrew V. Goldberg and Satish Rao. Beyond the flow decomposition barrier. In 38th Annual Symposium on Foundations of Computer Science, pages 2-11, Miami Beach, Florida, 20-22 October 1997. IEEE.

Benczúr, A.A.
A representation of cuts within 6/5 times the edge connectivity with applications
Proc. 34th Annual Symp. on Found. of Comp. Sci., pp. 92—102. (1995)

is cited by (6)
Toth CD Alternating paths along orthogonal segments LECT NOTES COMPUT SC 2748: 389-400 2003

and by

Nagamochi H, Nakamura S, Ishii T, Constructing a cactus for minimum cuts of a graph in O (mn+n(2) log n) time and O(m) Space IEICE T INF SYST E86D (2): 179-185 FEB 2003

and by

Oded Goldreich and Dana Ron. Property testing in bounded degree graphs.

Algorithmica 32 (2):302-343 (2002)

and by

Dinitz Y, Nossenson R Incremental maintenance of the 5-edge-connectivity classes of a graph LECT NOTES COMPUT SC 1851: 272-285 2000

and by

Denis Naddef, Stefan Thienel, Efficient Separation Routines for the Symmetric Traveling Salesman Problem I: General Tools and Comb Separation www-apache.imag.fr/~naddef

and by

Oded Goldreich and Dana Ron. Property testing in bounded degree graphs. In Proceedings of the Twenty-Ninth Annual ACM Symposium on Theory of Computing, pages 406-415, El Paso, Texas, 4-6 May 1997.

and by

Hiroshi Nagamochi and Toshihide Ibaraki. Deterministic O (nm) time edge-splitting in undirected graphs. In Proceedings of the Twenty-Eighth Annual ACM Symposium on Theory of Computing, pages 64-73, Philadelphia, Pennsylvania, 22-24 May 1996.

A. A. Bencz'ur, Augmenting undirected connectivity in RNC and in randomized O~(n^3) time. In Proceedings of the Twenty-Sixth Annual ACM Symposium on Theory of Computing, pages 658-667, Montréal, Québec, Canada, 23-25 May 1994.

is cited by (12)
H Nagamochi, T Ibaraki, Graph connectivity and its augmentation: applications of MA orderings Discrete Applied Mathematics (2002)

and by

Dinitz Y, Vainshtein A, The general structure of edge-connectivity of a vertex subset in a graph and its incremental maintenance. Odd case, SIAM J COMPUT 30: (3) 753-808 AUG 24 2000

and by

Nagamochi H, Nakao Y, Ibaraki T, A fast algorithm for cactus representations of minimum cuts, JPN J IND APPL MATH 17: (2) 245-264 JUN 2000

and by

Dinitz Y, Nossenson R, Incremental maintenance of the 5-edge-connectivity classes of a graph, LECT NOTES COMPUT SC 1851: 272-285 2000

and by

Nagamochi H, Recent development of graph connectivity augmentation algorithms, IEICE T INF SYST E83D: (3) 372-383 MAR 2000

and by

T. Hsu, Undirected vertex-connectivity structure and smallest, four-vertex-connectivity augmentation, Proc. 6th ISAAC (1995)

and by

Yefim Dinitz and Zeev Nutov. A 2-level cactus model for the system of, minimum and minimum+1 edge-cuts in a graph and its incremental maintenance. In Proceedings of the Twenty-Seventh Annual ACM Symposium on Theory of Computing, pages 509-518, Las Vegas, Nevada, 29 May-1 June 1995.

and by

Harold N. Gabow. Efficient splitting off algorithms for graphs. In Proceedings of the Twenty-Sixth Annual ACM Symposium on Theory of Computing, pages 696-705, Montréal, Québec, Canada, 23-25 May 1994.

and by

David R. Karger and Clifford Stein. A new approach to the minimum cut problem. Journal of the ACM, 43(4):601-640, July 1996.

and by

Hiroshi Nagamochi and Toshihide Ibaraki. Deterministic O (nm) time edge-splitting in undirected graphs. In Proceedings of the Twenty-Eighth Annual ACM Symposium on Theory of Computing, pages 64-73, Philadelphia, Pennsylvania, 22-24 May 1996.

and by

Hiroshi Nagamochi, Takashi Shiraki, and Toshihide Ibaraki. Computing edge-connectivity augmentation function in O (nm) time. In Proceedings of the Eighth Annual ACM-SIAM Symposium on Discrete Algorithms, pages 649-658, New Orleans, Louisiana, 5-7 January 1997.

and by

Hiroshi Nagamochi and Toshihide Ibaraki. Augmenting Edge-Connectivity over the Entire Range in O (nm) time. Journal of Algorithms 30, pp. 253--301 (1999)

 Benczúr András 5 legfontosabb szövegközi hivatkozása

5 most important citation text

1. A.A. Benczúr, K. Csalogány, T. Sarlós,
SpamRank: Fully automatic link spam detection.
In Proc. AIRWeb'05 workshop in conjunction with WWW2005 and

Information Retrieval, 2007
the conference version is cited by

B. Wu and B. D. Davison.

Propagating Trust and Distrust to Demote Web Spam

Workshop on Models of Trust for the Web (MTW '06) held in conjunction with

WWW2006, Edinburgh, UK, 2006.

„Benczur et al. proposed SpamRank in [4]. For each page,

they check the PageRank distribution of all its incoming

links. If the distribution doesn.t follow a normal pattern,

the page will be penalized and used as seed page. They also

adopt the idea that spam values are propagated backward

and finally spam pages will have high SpamRank values.

Compared to SpamRank, we use labeled spam pages as our seed set.”
2. A.A. Benczúr, K. Csalogány, T. Sarlós,
SpamRank: Fully automatic link spam detection.
In Proc. AIRWeb'05 workshop in conjunction with WWW2005 and

Information Retrieval, 2007
the conference version is cited by

Improving web spam classifiers using link structure

Q Gan, T Suel - Proceedings of the AIRWeb'07 workshop in conjunction with WWW2007, 2007
„Some recent work integrates

certain link-based features, such as in-degree and out-degree

distributions, into classifiers in order to discover more spam.

For example, the Spamrank algorithm is implemented in [3] by

using the Pagerank value distribution in the in-coming pages

as one of the features in classification.”
3. Tamás Sarlós, András A. Benczúr, Károly Csalogány, Dániel Fogaras, Balázs Rácz: To Randomize or Not To Randomize: Space Optimal Summaries for Hyperlink Analysis. In the Proceedings of WWW2006.

is cited by

C Kohlschütter, P-A Chirita, and W Nejdl

Using Link Analysis to Identify Aspects in Faceted Web Search

In Proceedings of the SIGIR 2006 Workshop on Faceted Search,

Seattle, WA, USA, August 2006.

„Jeh and

Widom [12] and more recently Sarlos et al. [17] have inves-

tigated the means to compute Personalized PageRank in a

scalable way for a large set of users. They both exploited

the idea of decomposing the biasing set into small sets with

a single non-zero entry followed by a linear combination of

the resulted Personalized PageRank vectors.”
4. Benczúr, A. A., Karger, D.R.
Augmenting undirected edge-connectivity in O(n2) time.
J. Alg 37(1):. 2-36 (2000)
IF: 0,468 / 1.272?
H Nagamochi, T Ibaraki, Graph connectivity and its augmentation: applications of MA orderings Discrete Applied Mathematics (2002)

„As already observed in Theorem 4.3, the time complexity for solving the edge-connectivity augmentation problem in undirected graphs is reduced to O((mn+n log n) log n) [71 and 78]. For this problem, efficient randomized algorithms are also proposed [5 and 6], among which the algorithm by Benczúr and Karger [6] runs in O(n2) time. By characterizing all graphs G.k satisfying the optimality conditions (i).(ii) in Section 4.1, Nagamochi and Ibaraki [74] showed that an optimal solution F that minimizes the number of vertices incident to F over all optimal solutions can be found in O((mn+n log n) log) time.”

5. A. Benczúr and A. Frank, Covering symmetric supermodular functions by graphs, Math. Program.84 (1999), 483--503.

is cited by

Zeev Nutov

Approximating connectivity augmentation problems

Proceedings of the sixteenth annual ACM-SIAM symposium on Discrete algorithms, 2005

“The element-CAP: Recall that the hypergraph edge-CAP is a particular case of the element-CAP. Bang-Jensen and Jackson [1] showed that the hypergraph edge-CAP is in P for uniform requirements r. This result was extended by Benczur and Frank [2] to (T, k)-hypergraph edge-CAP with r = k for some T . V and r = 0 otherwise. The 2-approximation algorithm of Jain [18] for the min-cost version of edge-CAP was extended to the min-cost version of element-CAP by Fleisher et al. [15], see also Cheriyan et al. [5]. See surveys in [26, 11] for results on element-CAP.

…
Several connectivity augmentation problems can be formulated as min-size (or min-cost) edge cover problems of a supermodular or a skew-supermodular function, see [10, 9]. In [2] Benczur and A. Frank gave a min-max formula for minimum number of edges needed to cover a supermodular function p, and developed a polynomial time algorithm that computes an optimal edge cover, under the assumption that a polynomial time oracle … As was pointed in [2], for a supermodular p (3.3) can be realized in polynomial time even if p is given by an evaluation oracle.

…
Theorem 3.1. ([2]) For a symmetric supermodular set function p an (optimal) edge p-cover of size

max{.(p)/2 , dim(p) . 1} can be found in polynomial time.”0
Best 10
Geographically Organized Small Communities and the Hardness of Clustering Social Networks, Miklós Kurucz and András A. Benczúr, Data Mining for Social Network Data, Annals of Information Systems, 2010, Volume 12, 177-199

Ádám Gyenge, Janne Sinkkonen, and András A. Benczúr. 2010. An efficient block model for clustering sparse graphs. In Proceedings of the Eighth Workshop on Mining and Learning with Graphs (MLG '10). ACM, New York, NY, USA, 62-69.

Miklós Kurucz, Dávid Siklósi, L Lukács, András A. Benczúr, K. Csalogány, András Lukács. Telephone Call Network Data Mining: A Survey with Experiments. Handbook of Large-Scale Random Networks. Springer Verlag in conjunction with the Bolyai Mathematical Society of Budapest, 2009.

András A. Benczúr and Michel X. Goemans. Deformable Polygon Representation and Near-Mincuts. M. Grötschel, Konrad-Zuse-Zentrum, Berlin, Germany; G.O.H. Katona, Hungarian Academy of Sciences, Budapest, Hungary (Eds.) Building Bridges Between Mathematics and Computer Science. Springer Verlag in conjunction with the Bolyai Mathematical Society of Budapest, 2008.
Miklós Kurucz, András A. Benczúr, Tamás Kiss, István Nagy, Adrienn Szabó and Balázs Torma: KDD Cup 2007 task 1 winner report. KDD Explorations 2007. ACM New York, NY, USA.

Miklós Kurucz, András A. Benczúr, Károly Csalogány: Methods for large scale SVD with missing values. in Proc. KDD Cup and Workshop 2007 in conjunction with KDD 2007.
L. A. Végh, A. A. Benczúr

Primal-dual approach for directed vertex-connectivity augmentation and generalizations
ACM Transactions on Algorithms, 2007
Tamás Sarlós, András A. Benczúr, Károly Csalogány, Dániel Fogaras, Balázs Rácz: To Randomize or Not To Randomize: Space Optimal Summaries for Hyperlink Analysis. In the Proceedings of WWW2006.

Benczúr, A. A., Karger, D.R.
Augmenting undirected edge-connectivity in O(n2) time.
J. Alg 37(1):. 2-36 (2000)

András A. Benczúr, Károly Csalogány, Tamás Sarlós, Máté Uher: SpamRank – Fully Automatic Link Spam Detection. In Proc. AIRWeb'05 workshop in conjunction with WWW2005.

· 75 independent citations

