How Does Textrank Work?


Andrew Koo - Insight Data Science


Textrank

- Separate the text into sentences based on a trained model
- Build a sparse matrix of words and the count it appears in each sentence
- Normalize each word with tf-idf
- Construct the similarity matrix between sentences
- Use Pagerank to score the sentences in graph

1. Separate the Text into Sentences

 Apply PunktSentenceTokenizer from the Python NLTK Library


"Hi world! Hello world! This is Andrew."


["Hi world!", "Hello world!", "This is Andrew."]

2. Build a sparse matrix of words and the count it appears in each sentence

["Hi world!", "Hello world!", "This is Andrew."]


(Sen, word)	Count
(0, 2)	1
(0,5)	1
(1,5)	1
(1, 1)	1
(2, 4)	1
(2,3)	1
(2,0)	1

3. Normalize each word with tf-idf

- tf: term frequency how frequent a term occurs in a document
- idf: inverse doc frequency how important a word is (weigh down the frequent terms, ex: is, does, how)

(Sen, word)	Count	(Sen, word)	Count
(0, 2)	1	(0, 2)	0.796
(0,5)	1	(0,5)	0.605
(1,5)	1	(1,5)	0.605
(1, 1)	1	(1, 1)	0.796
(2, 4)	1	(2, 4)	0.577
(2,3)	1	(2,3)	0.577
(2,0)	1	(2,0)	0.577

4. Construct the similarity matrix between sentences

(Sen, word) Count

(0, 2)	0.796
(0, 5)	0.605
(1,5)	0.605

(1, 1) 0.796

(2, 4) 0.577

(2,3) 0.577


(2,0) 0.577


matrix * matrix.T

similarity matrix

5. Use Pagerank to score the sentences in graph


Rank the sentences
with underlying
assumption that
"summary sentences"
are similar to most
other sentences