TextRank Algorithm

Pham Quang Nhat Minh

FPT Technology Research Institute (FTRI) minhpqn@fpt.edu.vn

November 22, 2016

Table of contents

Introduction

2 The TextRank Model

Table of Contents

Introduction

2 The TextRank Model

Introduction

- In many problems, data points can be modeled as vertexes of a graph. Related data points are connected.
 - Users in social media, computers in a network, web pages, sentences in a document, etc
- We may want to identify important vertexes in the graph
 - E.g., "Hot" facebookers, a computer that gets many accesses.
 - The relative importance of a vertex in a graph depends on the graph structure.

Graph-based algorithms

- Decide the importance of a vertex within a graph
 - Taking into account global information
 - Recursively computed from the entire graph
- Applications
 - Citation analysis
 - Social networks
 - Link-structure of the WWW
- In NLP
 - Keyphrase extraction
 - Extractive summarization
 - ..

Table of Contents

Introduction

2 The TextRank Model

- Graph-based algorithms
 - A way of deciding the importance of a vertex within a graph
 - Based on global information
 - Recursively drawn from the entire graph
- Basic idea
 - Voting (Recommendation)
- The score of vertex
 - How many votes it gets?
 - Who votes for it?

Score of a vertex

$$S(V_i) = (1-d) + d \times \sum_{j \in \mathit{In}(V_i)} \frac{1}{|\mathit{Out}(V_j)|} S(V_j)$$

- $S(V_i)$: Score of the vertex
- V_i : Vertex
- $In(V_i)$: the set of vertices that point to it (predecessors)
- Out(V_i): the set of vertices that the vertex points to (successors)
- d: the damping factor, that is the probability of jumping from a given vertex to another vertex
 - Random surfer model
 - In PageRank d = 0.85

- Starting from arbitrary values assigned to each node in the graph
- The computation iterates
 - Until convergence below a given threshold is achieved
- Scores of vertices obtained after running the algorithm
 - Represent the tmportance of the vertex within the graph
 - Not affected by the choice the initial value
 - Only the number of iterations to convergence may be different

The TextRank Model: Undirected Graphs

- Recursive graph-based ranking algorithm
 - Traditionally applied on directed graphs
 - Can be applied to undirected graphs
 - The out-degree of a vertex is equal to the in-degree of the vertex.
- Convergence curve
 - As the connectivity of the graph increases
 - Fewer iterations
 - The convergence curve for directed and undirected graphs practically overlap

The TextRank Model: Weighted Graphs

- PageRank
 - Assuming unweighted graph
 - Page hardly include multiple or partial links to another page
- TextRank
 - May include multiple or partial link between the units
 - The graphs are built from natural language text
 - Incorporate the "strength" of connectivity
 - Weight of the edge

The TextRank Model: Weighted Graphs

New measure

$$WS(V_i) = (1-d) + d \times \sum_{V_j \in In(V_i)} \frac{w_{ji}}{\sum_{V_k \in Out(V_j)} w_{jk}} WS(V_j)$$

- The final score differ significantly as compared to original measure
- The number of iterations is almost identical
 - for weighted and unweighted graphs

- Build a graph
 - Represent the text
 - Interconnect words or other text entities with meaningful relations
 - Text unit of various size
 - Various characteristics: words, entire sentences, collocations, etc
 - The type of relations
 - Lexical semantic relations
 - Contextual overlap
 - Etc

The TextRank Model: Text as a Graph

- 4 steps of Graph-based ranking algorithms
 - Identify text units
 - · Best define the task at hand
 - Add them as vertices in the graph
 - Identify relations
 - Connect such text units
 - Use these relations to draw edges
 - Directed
 - Undirected
 - Iterate the graph-based ranking algorithm
 - Until converge
 - Sort vertices based on their final score

Table of Contents

Introduction

2 The TextRank Model

- Automatically identify a set of terms
 - Best describe the document
- Use of extracted keywords
 - Building an automatic index
 - Classify a text
 - Concise summary
 - Terminology extraction
 - Construction of domain-specific dictionaries

Keyword Extraction: Possible approaches

- Frequency criterion
- Supervised learning methods
 - Parametrized heuristic (combined with a genetic algorithm)
 - Turney, 1999
 - Precision: 29.0% (five key phrases per document)
 - Naive Bayes
 - Frank et al., 1999
 - Precision: 18.3% (fifteen key phrases per document)

- Input: A document
- Output:
 - A set of words or phrases
 - Representative for the document
- Relation
 - Can be defined between two lexical units
 - Co-occurence relation
 - Two vertices are connected if their corresponding lexical units co-occur within a window of maximum N words.
 - N can be set values from 2 to 10 words.
- Syntactic filter
 - All open-class words
 - Nouns and verbs
 - Nouns and adjectives only

TextRank for Keyword Extraction: TextRank Process

- Text tokenization
 - Annotated with parts of speech
 - Preprocessing step required to enable the application of syntactic filters
 - Only single words as candidates for addition the the graph
 - To avoid excessive growth of the graph size
 - Multi-word keywords being eventually reconstructed in the post-processing phrase.
- Syntactic filtering
 - All lexical units that pass the filter are added to the graph
 - Edge is added between those lexical units that co-occur within a window of N words.
 - Initial score of each vertex is set to 1

- Ranking algorithm
 - Is run the graph for several iterations
 - Until converges (usually $20 \approx 30$ iterations)
 - Threshold of 0.0001
- Sorting
 - Reverse order of their score
 - The top of T vertices are retained for post-processing
 - T may be set to any fixed value (usually ranging from 5 to 20)
 - By decides the number of keywords based on the size of the text
 - T is set to a third of the number of vertices in the graph
- Post-processing
 - Sequences of adjacent keywords are collapsed into a multi-word keyword
 - E.g) Matlab code for plotting ambiguity functions
 - If Matlab and code are selected as potential keywords
 - They are collapsed into single keyword Matlab code

Sample graph

Compatibility of systems of linear constraints over the set of natural numbers. Criteria of compatibility of a system of linear Diophantine equations, strict inequations, and nonstrict inequations are considered. Upper bounds for components of a minimal set of solutions and algorithms of construction of minimal generating sets of solutions for all types of systems are given. These criteria and the corresponding algorithms for constructing a minimal supporting set of solutions can be used in solving all the considered types systems and systems of mixed types.

Output of Keyword Extraction

Keywords assigned by TextRank:

linear constraints; linear diophantine equations; natural numbers; nonstrict inequations; strict inequations; upper bounds

Keywords assigned by human annotators:

linear constraints; linear diophantine equations; minimal generating sets; nonstrict inequations; set of natural numbers; strict inequations; upper bounds

TextRank Implementations

- (iPython notebook) A Study of the TextRank Algorithm in Python: http://tinyurl.com/h9tzytk
 - Implement the key phrase extraction part of it using the networkx and NLTK packages, matplotlib to visualize graphs.
- (Python) davidadamojr/TextRank: http://tinyurl.com/jy8evtl

References

- Mihalcea, Rada, and Paul Tarau. "TextRank: Bringing order into texts." Association for Computational Linguistics, 2004.
- Slide: "TextRank: Bringing order into texts." http://tinyurl.com/hjbt852