

Identifikace tématických sociálních sítí

Jiří Jelínek

Katedra managementu informací
Fakulta managementu J. Hradec
Vysoká škola ekonomická Praha

Obsah prezentace

- Cíl
- Fáze řešení a navržené postupy
- Prototyp a výsledky
- Další postup

Cíl

- Kdo se tím zabývá?
 - identifikace osob spojených s daným tématem, oblastí či problematikou
 - vzájemné vazby osob
- Tématická sociální síť
- Souhrn metod a postupů pro praktické užití
- Využití WWW prostoru jako zdroje dat

Fáze řešení

Interakce s WWW prostorem

- Téma reprezentováno klíčovými slovy
- Výstupem množina textových dokumentů
- Použití WWW vyhledávačů

Detekce vlastních jmen osob

- Metody NLP
- Statistický přístup
- Slovníky vlastních jmen osob
- Využití kontextu

Detekce vlastních jmen osob

Detekce vlastních jmen osob

Detekce vlastních jmen osob

- Kontrola křestních jmen – 60 tis. jmen
 - Behind the Name - the Etymology and History of First Names
 - DBLP Bibliography
- Kontrola příjmení – 217 tis. příjmení
 - Frequently Occurring Names from the 1990 Census
 - ICU Project at the Data Privacy Laboratory
 - DBLP Bibliography

Detekce vlastních jmen osob

- Kontrola příjmení (Wordnet) – 143 tis. slov
 - kladné ohodnocení, pokud kandidát není ve Wordnetu
- Učení z předchozích rozhodnutí
 - lze na křestní jména i příjmení
- Kontrola slov v okolí
 - sledování „okolí“ kandidáta (3 slova před a po)
 - jako u učení

$$k_s = k_{sm} \frac{c_p - c_n}{c_p + c_n}$$

Zpřesnění identifikace

- Čištění vstupních dat
 - zpracování gramatických chyb a různých zápisů křestních jmen i příjmení
 - koef. shody (soundex, levenshtein)

Zpřesnění identifikace

- Odlišit osoby se stejným vlastním jménem
 - užití tématu jako doplňkové informace
 - v tématu jedna osoba s daným vlastním jménem
- Identifikace osob s různou formou zápisu vlastního jména
 - John Smith – J. W. Smith – Smith, J. William – John William Smith
 - z možných zápisů vybrán ten nejúplnější

Detekce vazeb mezi osobami

- Množina dokumentů S - jedno téma nebo sjednocení dokumentů z vybraných témat
- Váha w_{iS} termu i vzhledem k S
 - množina významných termů V - $w_{iS} > práh$

Detekce vazeb mezi osobami

- Detekce vazeb mezi termy ve V
 - podle společného výskytu ve vstupních dokumentech
 - síla vazby p_{ijS} mezi termy i a j nad množinou S
- Významnost vazby h_{ijS} mezi termy
 - vazby významných osob nebo pevné týmy – koef. k
 - dále jen vazby, kde $h_{ijS} > práh$

$$h_{ijS} = k(w_{iS} + w_{jS}) + (1 - k)p_{ijS}$$

Vizualizace

osoby + vazby + témata

Vizualizace

- Knihovna Graphviz
 - algoritmus NEATO
- Vzdálenost uzlů sítě úměrná $1/h_{ijS}$
 - na vstupu vizualizace, nelze vždy
- Barva uzlů podle w_{iS}

Prototyp a dosažené výsledky

- Aplikace v PHP + MySQL
- Interakce s WWW prostorem
 - Google pro získání množiny dokumentů
 - přímé načtení zadaného URL a jeho přidání k tématu
- Detekce vlastních jmen osob
 - ohodnocení nalezených kandidátů
 - ruční v úvodních fázích – návrh h_{\min} a h_{\max}
 - později automatické

Prototyp a dosažené výsledky

- Zpřesnění identifikace
 - bez čištění dat
- Detekce vazeb mezi termy
 - analýza množiny témat podle zadaných prahových hodnot w_{iS} a h_{ijS} nebo podle požadovaného počtu zobrazených vazeb
- Grafické zobrazení výstupu
 - zobrazení osob v tématu podle příjmení
 - vazby vybraného jedince podle příjmení
 - seznam dosud načtených témat a dokumentů

Nastavení vstupních hodnot

- Volba k_f , k_l , k_w , k_{sm} , k_{cm}
 - tak, aby byla co nejlépe odlišitelná vlastní jména osob od ostatních slovních spojení
 - zvoleno $h_{\min} = h_{\max} = h_m$
 - pro dané hm
 - e_n – chybně ohodnocené negativní příklady
 - e_p – chybně ohodnocené pozitivní příklady

$$e_n = \frac{c_{n+}}{c_n} \qquad e_p = \frac{c_{p-}}{c_p}$$

Nastavení vstupních hodnot

- Volba h_m
 - podle $e_d = |e_p - e_n|$ (stejná velikost chyb e_p a e_n)
 - podle $e_s = e_p + e_n$ (minimální souhrnná chyba)

Výsledky

- 16671 klasifikovaných termů, z toho 3079 pozitivně hodnocených jako vlastní jména osob
- 17 témat
- 397 WWW stránek

Další postup

- Základ pro další výzkum
- Rozšíření záběru a zpřesnění dosahovaných výsledků
 - rozšíření vstupních importních filtrů - citační servery
- Stanovení vhodných hodnot k_f , k_l , k_w , k_{sm} , k_{cm}
 - genetické algoritmy
 - $F(k_f, k_l, k_w, k_{sm}, k_{cm}) = e_d(k_f, k_l, k_w, k_{sm}, k_{cm})$

Další postup

- Metodika automatizovaného stanovení mezních hodnot h_{\min} a h_{\max} (event. h_m)
 - výběr vhodného kritéria
- Zpřesnění identifikace osob
 - využití WWW zdrojů
- Vizualizace výstupů
 - 3D zobrazení pomocí jazyka VRML, X3D

Závěr

- Příspěvek do oblasti detekce potenciálních sociálních sítí
- Navrženy metody práce s vlastními jmény osob
- Funkční prototyp aplikace, prakticky otestován
- Výstupy použitelné všude, kde je potřeba identifikovat tématicky definované sociální sítě
 - výzkum, finančnictví, kriminalistika, ekonomika, atd.

Děkuji za pozornost

Otázky?