Keyword Extraction from Documents Using a Neural Network Model

Taeho Jo¹, Malrey Lee², and Thomas M Gatton³

¹ School of Information Technology and Engineering, University of Ottawa, 800 King Edward, Ottawa, Canada, K1N 6N5

² School of Electronics & Information Engineering, ChonBuk National University, 664-14, 1Ga, DeokJin-Dong, JeonJu, ChonBuk, 561-756, South KOREA(corresponding author)

mrlee@chonbuk.ac.kr

3 School of Engineering and Technology, National University, 11255 North Torrey Pines Road,
La Jolla, CA 92037 USA

tgatton@nu.edu

Abstract. A document surrogate is usually represented in a list of words. Because not all words in a document reflect its content, it is necessary to select important words from the document that relate to its content. Such important words are called keywords and are selected with a particular equation based on Term Frequency (TF) and Inverted Document Frequency (IDF). Additionally, the position of each word in the document and the inclusion of the word in the title should be considered to select keywords among words contained in the text. The equation based on these factors gets too complicated to be applied to the selection of keywords. This paper proposes a neural network back propagation model in which these factors are used as the features and feature vectors are generated to select keywords. This paper will show that the proposed neural network backpropagation approach outperforms the equation in distinguishing keywords.

Keywords: keyword extraction, neural networks.

1 Introduction

This Information systems dealing with documents, Knowledge as Management Information Retrieval (IR) and Digital Library (DL) systems require the storage of documents and structured data, called the document surrogate, associated with documents. Documents are written in natural language and cannot be processed directly by computers. A typical document surrogate, which is converted from the natural language document by computer, contains indices of the document and includes main words reflecting the contents. Indexing defines the process of converting a document into a list of words included in it. The result of indexing is a list of words called the index language [1]. Not all

words are related to the contents of a document. The words which play grammatical roles in the document and are not related to its content are called stop words. These words consist of prepositions, conjunctions, special verbs (be, can, may, should, and so on), pronouns and particles in English. In general, words corresponding to nouns and verbs reflect the content of the document. Therefore, stop words should be excluded in the process of indexing.

Not all words except stop words in the document are related to the content of the document, either. All words except stop words need not be included in the index language to process documents more efficiently. For example, in the case of news articles covering broad areas including politics, sports, and information technology, the word, "computer", may be very important word to categorize them. But in the case of documents dealing with specific areas within information technology, the word "computer" is very trivial in discriminating them within the computer. The technologies of determining whether a word should be included in the index language are required to process documents. The words actually related with the document content are called informative words or keywords. These words should be included in the index language associated with a document. and the others should be excluded. The discrimination of words other than stop words reinforces the function of the search engine in information retrieval systems and prevents it from retrieving non-necessary documents. This step in indexing documents provides beneficial functions for text mining. In the process of text categorization, this step prevents the misclassification of each document caused by nouns or verbs not related to the content of the document. In the process of text summarization, it prevents selection of sentences weakly related to the content of the document.

Research about the identification of keywords in the given document has an important issue in information retrieval for long time. In 1988, G. Slaton first proposed weighting words included in documents [2]. In 1993, F. Pereira proposed to cluster words based on their frequency in the document [3]. In 1995, Y. Yang insisted that the identification of keywords as features was necessary for text categorization [4]. E. D. Wiener enumerated the schemes of selecting keywords in his Master thesis [5]. In 1997, M.E. Maron proposed a scheme of the identification of keywords based on the relevance of documents [6]. In 1998, Y. Tseng applied the schemes of selecting multilingual keywords [7]. In 1999, T. Hofmann proposed a scheme of extracting keywords, called PLSI (Probability Latent Semantic Indexing), which is a scheme improved from LSI (Latent Semantic Indexing). M. R. Brent applied unsupervised learning algorithms to cluster [8]. S. Soderland developed the system called WHISK, in which not only keywords but also important information are extracted from documents by rules [9]. In 2000, D. Freitag proposed the combination of schemes of generating keywords and important information from the given document [10]. This research shows that the identification of keywords is very important in both information retrieval and text mining. The identification of keywords has been developed based on TF (Term Frequency) and IDF (Inverted Document Frequency) in this research.

This paper includes three sections after this section to include, first, the application of back propagation to keyword selection, second, experiment and results, and finally, discussion. The next section describes how back propagation is applied to the selection of keywords and how features of words and output are defined. In third section, back propagation is used to present improved performance than two equation models used in information retrieval in the precision of selecting keywords. The last section will discuss the limit in applying the back propagation to keyword selection and the remaining tasks to validate the comparison between back propagation and mathematics equation based on TF and IDF more clearly.

2 The Application of Back Propagation to Extract Keywords

This section describes the design of a neural network model, back propagation, for judging

whether a word is a keyword or not. In the field of pattern classification, it is assumed that an entity should be represented in a numerical vector. Before applying neural-based or statistical approaches, it is important to decide features for the classification. The algorithm of training and generalizing back propagation mentioned in this paper is explained in [11] and, therefore is not presented here. Features for judging whether a word is keyword, will be defined, and the architecture of the back propagation designed identifying keywords is presented in this section.

Before determining feature values, a group of documents are given as a sample. These documents are called sample documents [12], which are heterogeneous documents in their contents. Collecting various documents at random comprises this group of sample documents. Sample documents are necessary to determine two main features of each word: IDF (Inverted Document Frequency) and ITF (Inverted Term Frequency). The input features of each word in the given document are determined with this approach. The features, IDF and ITF, require sample documents sufficient to maintain the robustness of the system, before computing the value of each word. The features, TF, IDF, and ITF, are represented in integers greater than or equal to zero, while the others, T, FS, and LS, are represented in binary values: zero or one. For example, if the word is in the title of the document, T is one, otherwise T is zero. · TF (Term Frequency): The frequency of the word in the given document · IDF (Inverted Document Frequency): The number of documents including the word in sample documents prepared before · ITF (Inverted Term Frequency): Total frequency of the word in sample documents before T (Title): Existence of the word in the title of the given document · FS (First Sentence): Existence of the word in the first sentence in the given document · LS (Last Sentence): Existence of the word in the last sentence in the given document. Output features for each word are generated by: Both features are represented as binary values.

- K (Keyword): If the word is judged to keyword, K is one, otherwise, zero
- N (Non-keyword): If the word is judge to non-keyword, K is one, otherwise zero.

The architecture of back propagation is shown in Fig. 1. The input features are TF, IDF, ITF, T, FS, and LS as mentioned above and the number of input nodes is six. The output features are K and NK as mentioned above and the number of output nodes is two. The number of hidden nodes is arbitrarily determined, as there is no absolute rule to set the number of hidden nodes.

Fig. 1. The Architecture of Back Propagation to Judge Keywords

3 Experiment & Results

In this section, the results of the application of back propagation to judge keywords are presented. The test bed data is a collection of news articles. The neural based approach to judge keywords is compared with equations based on TF (Term Frequency) and IDF (Inverse Document Frequency) in the performance of precision. The sample collection of news articles is required to set the value of IDF (Inverse Document Frequency) of each word contained in a particular news article. The domains of news articles are various and news articles were selected from the www.newspage.com in 1999. The total number of sample news article is nine hundred to determine the value of the IDF of each word. The domains of sample news articles are given as:

8 Business, Healthcare Regulation, Migration, Pharmacy, Politics, Public, Sports, Wireless Communication

The number of news articles in sample selection to determine the value of IDF of each word is one hundred per domain and the number of domains is eight.

In this experiment, the proposed approach is compared with two equations that assign the weights of terms included in the document. Both equations for computing weights of words are functions of TF (Tern Frequency) and IDF (Inverse Document Frequency). The equation (1) is the most common equation to compute the weight of each term in information retrieval [12]. The equation (2) is the equation used in the project of developing two modules, text summarization and text

categorization, in the knowledge management system called KWave Samsung SDS [18]. In equation (1), the number of sample documents and its value in this experiment is set to 900, as mentioned above. The ITF (Inverse Term Frequency) in the equation (2) is the total frequency of the word in the sample documents, while TF is the frequency of the word in the given document.

$$W_i = TF(\log_2 N - \log_2 IDF_1). \tag{1}$$

$$W_i = TF^m / (IDF + ITF \cdot 1)^n.$$
 (2)

The precision of selecting keyword with two above equations is illustrated in the table 1. The selection rate in table 1 is the rate of words selected as keywords of the document to total words included in it. In Table 1, the result with equation (1) is better than that of equation (2). This fact is why the equation (1) is the most popular in the field of information retrieval.

Table 1. Precision with equations for TF and IDF

Selection Rate	Equation (1)	Equation(2)
20%	0.7	0.68
40%	0.82	0.76
50%	0.8	0.74
60%	0.78	0.72
80%	0.7	0.68

The precision of judging keywords in documents with back propagation, a model of neural network, is illustrated with the table 2. As mentioned in the previous section, the learning algorithm of a model of neural network, back propagation, is detailed in textbook about neural network in the literature [11]. Each column means the number of epochs in training the back propagation, and the row means the threshold for the binary classification, whether it is a keyword or not. In Table 2, if 0.51 and 0.49 are given as the thresholds for the binary classification and the back propagation is trained with 7500 epochs, the precision is maximum, 0.92. As shown in Table 2, back propagation is suitable for the classification

based multiple factors and, therefore presents better performance in the judgment of keywords with the optimized parameters.

Table 2. Precision with Back Propagation

	2500	5000	7500	10000
0.9	0.58	0.58	0.58	0.62
0.8	0.7	0.68	0.74	0.68
0.7	0.72	0.7	0.74	0.76
0.51	0.8	0.84	0.92	0.84

4 Conclusion

This paper proposed the application of back propagation and consideration of more factors with the addition to TF (Term Frequency) and IDF (Inverse Document Frequency). In the previous section, back propagation presented better result than two equations based on TF and IDF and using equation (1) and equation (2). But if the thresholds are set strictly, such as 0.9 and 0.1, the precision is worse than that of the two equations. The reason is that the actual output of the word is between two thresholds and such a word is classified neither as a keyword or a non-keyword. Two equations don't contain non-classified words, but misclassified words. In the two equations, the word is correctly classified or wrong classified, while in the back propagation, the word is correctly classified, nonclassified, or misclassified. If two thresholds are set to 0.51 and 0.49, the precision with the back propagation is better than that from the two equations.

In this paper, the application of the back propagation to the judgment of keywords is validated restrictedly. The definition of the back propagation to the judgment of keywords may be considered in various ways. The words in a particular document need to be refined instead of keyword or non-keyword. The proposed approach of the judgment of keywords should be compared with more complicated approaches and discover discriminators to judge whether or not a word is a keyword of the document with the statistical analysis of postings of words.

Acknowledgments. This Research was supported by the MIC(Ministry of Information and Communication), Korea, under the ITRC(Information Technology Research Center) support program supervised by the IITA(Institute of Information Technology Assessment IITA-2005-C1090-0502-0023).

References

- Korfhage, R. R., Information Storage and Retrieval, John Wiley & Sons Inc (1997)
- Salton, G. and Buckley, C.: Term Weighting Approaches in Automatic Text Retrieval. Information Processing & Management. 24 (1988) 513-523
- Pereira F., Tishby, N., and Lee, L.: Distributional Clustering of English Words. The Proceedings of 30th Annual Meeting of the Association for Computational Linguistics, (1993) 183-190
- Yang, Y: Noise Reduction in a Statistical Approaches to Text Categorization. The Proceedings of SIGIR 95, (1995) 256-263
- Wiener, E. D.: A Neural Network Approach to Topic Spotting in Text. Thesis of the Graduate School of the University of Colorado, (1995)
- Maron, M. E.: Probabilistic Indexing and Information Retrieval. In: Sparck, K. and Willett, P. (eds.): Readings in Information Retrieval. Readings in Information Retrieval (1997) 39-46
- Tseng, Y.: Multilingual Keyword Extraction for Term Suggestion. The Proceedings of SIGIR 98, (1998) 377-378
- 8. Hofmann, T.: Probabilistic latent indexing. The Proceedings of SIGIR 99, (1999) 50-57
- Soderland, S.: Learning Information Extraction Rules for Semi-Structured and Free Text. Machine Learning 34. (1999) 233-272
- Freitag, D.: Machine Learning for Information Extraction in Informal Domains. Machine Learning 39 (2000), 169-202
- 11.Freeman, J. A. and Skapura, D.M.: Neural Networks: Algorithms, Applications, and Programming Techniques. Addison-Wesley Publishing Company (1992)
- 12. Korfhage, R.R.: Information Storage and Retrieval. John Wiley & Sons Inc (1997)
- Jo, T.: The Application of Text Mining to Knowledge Management System, Kwave. white paper in Samsung SDS, (1998).

