

Text Mining. Анализ текстовой информации

Text Mining- методы анализа неструктурированного текста

Обнаружение знаний в тексте - это нетривиальный процесс обнаружения действительно новых, потенциально полезных и понятных шаблонов в неструктурированных текстовых данных (набор документов, представляющих собой логически объединённый текст без каких либо ограничений на его структуру:

- web-страницы,
- электронная почта,
- нормативные документы и т.д.)

Этапы Text Mining

Предварительная обработка текста

- ▶ **Удаление стоп-слов.**

Стоп- слов - вспомогательные слова, которые несут мало информации о содержании документа («так как», «кроме того»).

- ▶ **Стэмминг - морфологический поиск.**

Преобразование каждого слова к его нормальной форме.

(«сжатие», «сжатый» -> «сжимать»)

- ▶ **Приведение регистра.**

«ТЕКСТ», «Текст» -> «текст»

Задачи Text Mining

- ▶ **Классификация**- определение для каждого документа одной и нескольких заранее заданных категорий, к которой этот документ относится.
- ▶ **Кластеризация**- автоматическое выявление групп семантически похожих документов среди заданного фиксированного множества.
- ▶ **Автоматическое аннотирование** - позволяет сократить текст, сохраняя его смысл
- ▶ **Извлечение ключевых понятий**- идентификация фактов и отношений в тексте
- ▶ **Навигация по тексту** - позволяет перемещаться по документам относительно тем и значимых терминов
- ▶ **Поиск ассоциаций**- идентификация ассоциативных отношений между ключевыми понятиями

Извлечение ключевых понятий из текста

Интерес представляют некоторые сущности, события, отношения. Извлечённые понятия анализируются и используются для вывода новых.

Извлечение ключевых понятий - фильтрация больших объёмов информации:

- ▶ отбор документов из коллекции ,
- ▶ пометка определённых терминов в тексте

Подходы к извлечению информации из текста

Определение частых наборов слов и объединение их в ключевые понятия (Apriori)

Идентификация фактов в текстах и извлечение их характеристик

Факты-некоторые события или отношения

Идентификация производится с помощью набора образцов.

Образцы-возможные лингвистические варианты фактов

Применение шаблонов

Извлечение ключевых понятий с помощью шаблонов

Локальный анализ

Петр Сергеевич Иванов покинул должность вице-президента известной фабрики ООО "Анкор". Его заменил Иван Андреевич Сидоров.

Лексический анализ. Текст делится на предложения и лексемы.

Словарь должен включать специальные термины, имена людей, названия городов, префиксы компаний... («ООО», «ЗАО», «АО»)

Лексемы: «Петр», «Иван» - имена, «ООО» - префикс фирмы

Извлечение имён собственных (даты, денежные выражения). Имена идентифицируются с помощью образцов (регулярных выражений), которые строятся на основе частей речи, синтаксических и орфографических свойств.

- Петр Сергеевич Иванов* с типом "человек";
- Иван Андреевич Сидоров* с типом "человек";
- ООО "Анкор"* с типом "фирма".

В результате получим следующую структуру:

[имя собственное тип: человек Петр Сергеевич Иванов] покинул должность вице-президента известной фабрики [имя собственное тип: фирма ООО "Анкор"]. Его заменил [имя собственное тип: человек Иван Андреевич Сидоров].

Локальный анализ

Синтаксический анализ. Построение структур для групп имён существительных (имя сущ. + его модификации) и глагольных групп (глагол+ вспомогательные части)

1. Помечаются все основные группы имён сущ. меткой «сущ.»

2. Помечаются глагольные группы меткой «гл.»

[сущ. сущность: e1 Петр Сергеевич Иванов] [гл.: покинул] [сущ. сущность: e2 должность вице-президента] [сущ. сущность: e3 известной фабрики] [[сущ. сущность: e4 ООО "Анкор"]. [сущ. сущность: e5 Его] [гл.: заменил] [сущ. сущность: e6 Иван Андреевич Сидоров].

Для каждой группы имён существительных создаётся сущность. **В нашем примере их 6.**

- e1* — тип: человек, имя: "Петр Сергеевич Иванов";
- e2* — тип: должность, значение: "вице-президент";
- e3* — тип: фирма;
- e4* — тип: фирма, имя: "ООО "Анкор";
- e5* — тип: человек;
- e6* — тип: человек, имя: "Иван Андреевич Сидоров".

Локальный анализ

Наборы образцов используют для укрупнения групп имён существительных.

Образцы объединяют 2 группы имён существительных и промежуточные слова в большую группу

Образцы: описание фирмы, имя фирмы (фирма)

[сущ. сущность: e1 Петр Сергеевич Иванов] [гл: покинул] [сущ. сущность: e2 должность вице-президента известной фирмы ООО "Анкор"]. [сущ. сущность: e5 Его] [гл: заменил] [сущ. сущность: e6 Иван Андреевич Сидоров].

Таким образом, список сущностей обновится следующим образом:

- e1 — тип: человек, имя: "Петр Сергеевич Иванов";
- e2 — тип: должность, значение: "вице-президент" фирмы: e3;
- e3 — тип: фирма, имя: "ООО "Анкор";
- e5 — тип: человек;
- e6 — тип: человек, имя: "Иван Андреевич Сидоров".

Стадия интеграции и вывода понятий

- ▶ Для извлечения событий и отношений используются образцы, которые получаются за счёт **расширения образцов, описанные ранее**.

Событие преемственности должности извлекается с помощью следующих образцов:
: **человек покинул должность, человек заменяется человеком**

Группа имён сущ.
«человек»,
«должность»

Выделяют две
структуры
событий

Глагольные группы.
«покинул»,
«заменяется»

[событие: e7 Петр Сергеевич Иванов покинул должность вице-президента известной фирмы ООО "Анкор"]. [событие: e8 Его заменил Иван Андреевич Сидоров].

Список сущностей обновляется следующим образом:

- e1 — тип: человек, имя: "Петр Сергеевич Иванов";
- e2 — тип: должность, значение: "вице-президент" фирмы: e3;
- e3 — тип: фирма, имя: "ООО "Анкор";
- e5 — тип: человек;
- e6 — тип: человек, имя: "Иван Андреевич Сидоров";
- e7 — тип: покинул, человек: e1, должность: e2;
- e8 — тип: заменил, человек: e6, человек: e5.

Анализ ссылок. Разрешение ссылок , представленных местоимениями и описываемыми группами имён сущ.

«Его»(сущность e5).

Для разрешения этой ссылки будет выполняться поиск первой предшествующей сущности с типом "человек". В нашем примере такой сущностью является *e1*. В результате ссылки на *e5* должны быть заменены ссылками на *e1*. Таким образом, список сущностей и событий обновится следующим образом:

- *e1* — тип: человек, имя: "Петр Сергеевич Иванов";
- *e2* — тип: должность, значение: "вице-президент" фирмы: *e3*;
- *e3* — тип: фирма, имя: "ООО "Анкор"";
- *e6* — тип: человек, имя: "Иван Андреевич Сидоров";
- *e7* — тип: покинул, человек: *e1*, должность: *e2*;
- *e8* — тип: заменил, человек: *e6*, человек: *e1*.

Результат извлечения ключевых понятий из текста

В результате последовательности действий можно получить следующие извлечённые ключевые понятия.

	Событие	Человек	Должность	Фирма
1	Покинул	Петр Сергеевич Иванов	Вице-президент	ООО "Анкор"
2	Вступил	Иван Андреевич Сидоров	Вице-президент	ООО "Анкор"