Автоматическая рубрикация текстов

Text categorization

Manning и др. Введение в информационный поиск гл. 13, 14

Рубрикация текстов

• Классификация/рубрикация информации — отнесение порции информации к одной или нескольким категориям из конечного множества рубрик

• Применение:

- Навигация по коллекции документов
- Поиск информации
- Замена сложного запроса
- Иерархическое упорядочение знаний предметной области
 - Анализ распределения документов по тематике
- Фильтрация потока текстов:
 - Тематический сбор новостей
 - Персонализированная фильтрация потока текстов
 - Фильтрация спама
 - Тематический сбор информации из интернет

Примеры рубрикаторов

- Каталог Интернет-сайтов:
 Open Directory Project dmoz.org
 - 4,830,584 sites, 75,151 editors, over 590,000 categories

– C

Arts Business Computers

Movies, Television, Music... Jobs, Real Estate, Investing... Internet, Software, Hardware...

Games Health Home

Video Games, RPGs, Gambling... Fitness, Medicine, Alternative... Family, Consumers, Cooking...

Kids and Teens News Recreation

Arts, School Time, Teen Life... Media, Newspapers, Weather... Travel, Food, Outdoors, Humor...

Reference Regional Science

Maps, Education, Libraries... US, Canada, UK, Europe... Biology, Psychology, Physics...

Shopping Society Sports

Autos, Clothing, Gifts... People, Religion, Issues... Baseball, Soccer, Basketball...

<u>World</u>

Deutsch, Español, Français, Italiano, Japanese, Nederlands, Polska, Dansk, Svenska...

Каталог Яндекс – Фасетная классификация

Тематическая

 Иерархический классификатор, имеет порядка 600 значений и описывает предметную область интернет-ресурса

• Регион

 230 географических областей. Определяется географическим расположением представляемого объекта, сферой управления и влияния, потенциальной аудиторией информации или информационным содержанием ресурса

Жанр

 художественная литература; научно-техническая литература; научнопопулярная литература; нормативные документы; советы; публицистика

• Источник информации

- Официальный, СМИ, Неформальный, Персональный Анонимный

• Адресат информации

– Партнеры, Инвесторы, Потребители, Коллеги

• Сектор экономики

- Государственный, Коммерческий, Некоммерческий

Рубрикатор нормативно-правовых актов

- Президентский классификатор (Указ №511 15.03.2000)
- Иерархия рубрик 1168 рубрик
- Все НПА рубрицируются экспертами в обязательном
 - + 010 Конституционный строй (21) + - 010010 Конституция Российской Федерации. Конституции, уставы субъектов Российской Федерации (15) + - 010010010 Конституция Российской Федерации и акты конституционного значения (4) - 010010010010 Конституция Российской Федерации (294) - 010010010020 Федеративный договор (36) - 010010010030 Конституционное совещание (16) - 010010020 Конституции, уставы субъектов Российской Федерации и акты конституционного значения (46) - 010020 Государственные символы Российской Федерации и субъектов Российской Федерации. Столицы (4) + - 010020010 Государственные символы Российской Федерации (5) + - 010020010010 Государственные герб, гимн, флаг Российской Федерации (182) + | - |010020010020 Столица Российской Федерации (см. также 010.070.020.070.020) (114)

В прошлый раз: тезаурусы

Отличие рубрикаторов от тезаурусов

• <u>Термины тезауруса являются фундаментально</u> <u>языковыми, в то время как рубрики соответствуют</u> концептуальным категориям (Bates 1988).

• Тезаурус

- Подробное описание предметной области
- Термины предметной области: синонимы, отношения
- Отбор декрипторов для описания документов

• Рубрикатор

- Разделение предметной области сверху
- Цель: разработать совершенно отдельные концептуальные категории, которые взаимно не пересекаются.
- Идеально не должно быть пересечений между рубриками и не должно быть промежутков, то есть ни одна подобласть не должна остаться вне рубрик рубрикатора.

Методы рубрицирования текстов

• Ручное рубрицирование

- Автоматическое
 - Инженерный подход (=методы, основанные на знаниях, экспертные методы)
 - Методы машинного обучения
- Полуавтоматическое

Точность P и полнота R

	in the class	not in the class
predicted to be in the class	true positives (TP)	false positives (FP)
predicted to not be in the class	false negatives (FN)	true negatives (TN)

$$P = TP/(TP + FP)$$

 $R = TP/(TP + FN)$

Комбинированная мера: *F*

$$F_1 = \frac{1}{\frac{1}{2}\frac{1}{P} + \frac{1}{2}\frac{1}{R}} = \frac{2PR}{P + R}$$

$$\frac{1}{F} = \frac{1}{2}(\frac{1}{P} + \frac{1}{R})$$

Усреднение: Micro vs. Macro

- ■Посчитали меру оценки (F_1) for one class.
- •Как агрегировать оценки F1 для многих классов.
- Macroaveraging макроусреднение
 - •Посчитать F_1 для каждого из C классов
 - •Среднее арифметическое для этих С чисел
- •Microaveraging микроусреднение
 - ■Посчитать TP, FP, FN для каждого из C classes
 - Суммировать эти С чисел для каждого показателя
 - ■Посчитать F_1 для суммированных TP, FP, FN

Коллекция и рубрикатор Reuters для автоматического рубрицирования

- Более 21 тысячи информационных сообщений из области биржевой торговли и слияния предприятий
- Массив разделен на две части: документы для обучения, документы для тестирования
- Большинство текстов имеют рубрики, проставленные людьми
- Основные рубрики: 135 без иерархии
- Примеры рубрик: Золото (товар), Свинец (товар), Кофе и др. товары, Торговля
- Средняя длина текста 133 слова

Ручное рубрицирование

- Высокая точность рубрицирования
 - Обычно процент документов, в которых проставлена явно неправильная рубрика, чрезвычайно мал (если работают специалисты)
- Низкая скорость обработки документов
- Используется:
 - Парламентские службы,
 - Looksmart, about.com, ODP, PubMed
 - Библиотеки (УДК)

Автоматическая рубрикация: Инженерный подход

- Основное предположение: рубрикатор создается осмысленно, содержание рубрики можно выразить ограниченным количеством понятий в виде формулы
- Эксперты описывают смысл рубрики в виде булевских выражений, правил продукции
- Construe system (Hayes)
 - Reuter news story
 - 674 рубрики: 135 тематических рубрик + география...
 - 4 человеко-года
 - 94 % полноты и 84 % точности на 723 текстах

Reuters: пример описания рубрики

```
if
 (wheat & farm) or
 (wheat & commodity) or
 (bushels & export) or
 (wheat & tonnes) or
 (wheat & winter and (¬ soft))
then
 WHEAT
else
  (not WHEAT)
```

Коммерческая система Verity: описание правила

```
comment line
 # Beginning of art topic definition
top-level topic
 art ACCRUE
 /author = "fsmith"
topic de finition modifiers ...
 /date = "30-Dec-01"
 /annotation = "Topic created
 by fsmith"
subtopictopic
 * 0.70 performing-arts ACCRUE
  eviden cetopi c
 ** 0.50 WORD
 /wordtext = ballet
  topic definition modifier
  eviden cetopi c
 ** 0.50 STEM
  topic definition modifier
 /wordtext = dance
  eviden cetopi c
 ** 0.50 WORD
 /wordtext = opera
  topic definition modifier
  eviden cetopi c
 ** 0.30 WORD
 /wordtext = symphony
  topic definition modifier
subto pic
 * 0.70 visual-arts ACCRUE
 ** 0.50 WORD
 /wordtext = painting
 ** 0.50 WORD
 /wordtext = sculpture
subtopic
 * 0.70 film ACCRUE
 ** 0.50 STEM
 /wordtext = film
subtopic
 ** 0.50 motion-picture PHRASE
 *** 1.00 WORD
 /wordtext = motion
 *** 1.00 WORD
 /wordtext = picture
 ** 0.50 STEM
 /wordtext = movie
subto pic
 * 0.50 video ACCRUE
 ** 0.50 STEM
 /wordtext = video
 ** 0.50 STEM
 /wordtext = vcr
 # End of art topic
```

Note:

- maintenance issues (author, etc.)
- Hand-weighting of terms

[Verity was bought by Autonomy.]

Автоматическая рубрикация: Методы машинного обучения

• Имеется коллекция отрубрицированных людьми текстов.

 Для каждой рубрики имеется множество положительных и отрицательных примеров

Методы машинного для задачи автоматической рубрикации

- Метод Байеса (Naive Bayes)
- Метод Roccio
- Метод ближайшего соседа (k-Nearest Neighbors – knn)
- Метод опорных векторов (Support-vector machines SVM)
- !!Должно быть размечено много данных.

Метод Байеса

Релевантность документов рубрике

- Relevance feedback
- Пользователь (эксперт) размечает документы, относящиеся к рубрике
 - Эта разметка производится оффлайн.
 - Может быть результатом ручной рубрикации
- Определение лучшего класса для документа
 - − P (C|di)
 - Метод Байеса

Правило Байеса для классификации текстов

• Для документа *d* и класса *c*

$$P(c,d) = P(c | d)P(d) = P(d | c)P(c)$$

$$P(c \mid d) = \frac{P(d \mid c)P(c)}{P(d)}$$

Байесовский классификатор (Naive Bayes)

Задача: Классифицировать новый документ d на основе совокупности признаков в один из классов $c_i \in C$

$$d = \langle x_1, x_2, \dots, x_n \rangle$$

$$c_{MAP} = \underset{c_j \in C}{\operatorname{argmax}} \ P(c_j \mid x_1, x_2, \dots, x_n)$$

$$= \underset{c_{j} \in C}{\operatorname{argmax}} \frac{P(x_{1}, x_{2}, \dots, x_{n} \mid c_{j}) P(c_{j})}{P(x_{1}, x_{2}, \dots, x_{n})}$$

$$= \underset{c_j \in C}{\operatorname{argmax}} P(x_1, x_2, ..., x_n \mid c_j) P(c_j)$$

MAP is "maximum a posteriori" = наиболее вероятный класс

Предположение классификатора Naive Bayes

- $P(c_j)$
 - Может быть оценено из частотности классов в обучающих примерах
- $P(x_1, x_2, ..., x_n/c_j)$
 - $O(|X|^{n_{\bullet}}|C|)$ параметры
 - Может быть оценено, но нужно очень-очень много обучающих примеров

Naive Bayes Предположение о независимости:

• Предположим, что вероятность наблюдения конъюнкции атрибутов равна произведению индивидуальных вероятностей $P(x_i|c_i)$.

Классификатор Naive Bayes

• Предположение о Conditional Independence Assumption: признаки присутствия термов независимы друг от друга в заданном классе кдлассификатора:

$$P(X_1,...,X_5 | C) = P(X_1 | C) \bullet P(X_2 | C) \bullet \cdots \bullet P(X_5 | C)$$

Обучение модели

- Первая попытка: MLE maximum likelihood estimates
 - Используем просто частоты в обучающих примерах N(C=c)

примерах
$$\hat{P}(c_j) = \frac{N(C = c_j)}{N}$$

$$\hat{P}(x_i \mid c_j) = \frac{N(X_i = x_i, C = c_j)}{N(C = c_j)}$$

Проблемы с Maximum Likelihood

$$P(X_1,...,X_5 \mid C) = P(X_1 \mid C) \bullet P(X_2 \mid C) \bullet \cdots \bullet P(X_5 \mid C)$$

 Предположим, что у нас не было обучающих документов со словами muscle-ache и классифицированных в тему Грипп?

$$\hat{P}(X_5 = t \mid C = Flu) = \frac{N(X_5 = t, C = Flu)}{N(C = Flu)} = 0$$

Сглаживание: правило Лапласа

$$\hat{P}(x_i \mid c_j) = \frac{N(X_i = x_i, C = c_j) + 1}{N(C = c_j) + k}$$
of values of X_i

• Более «мягкая» версия

$$\hat{P}(x_{i,k} \mid c_j) = \frac{N(X_i = x_{i,k}, C = c_j) + m}{N(C = c_j) + mK}$$

Базовый подход к классификации текстов на основе метода Байеса

• Атрибуты - позиции в тексте, значения - слова

$$\begin{split} c_{NB} &= \underset{c_{j} \in C}{\operatorname{argmax}} \ P(c_{j}) \prod_{i} P(x_{i} \mid c_{j}) \\ &= \underset{c_{j} \in C}{\operatorname{argmax}} \ P(c_{j}) P(x_{1} = \text{"our"} \mid c_{j}) \cdots P(x_{n} = \text{"text"} \mid c_{j}) \end{split}$$

- Предположим еще, что классификация не зависит от позиции слов
 - Используем те же параметры в любой позиции
 - Результат модель мешка слов

Наивный Байес: Обучение

- Из обучающего корпуса извлекаем Vocabulary
- Вычисляем $P(c_i)$ and $P(x_k / c_i)$
 - Для каждого c_i in C do
 - $docs_j \leftarrow$ множество документов, в которых проставлен класс c_i

•
$$P(c_j) \leftarrow \frac{|docs_j|}{|total \# documents|}$$

- $Text_j \leftarrow$ документ, содержащий все $Idocs_j$
- \blacksquare Для каждого слова x_k in Vocabulary
 - $n_k \leftarrow$ number of occurrences of x_k in $Text_j$

$$P(x_k \mid c_j) \leftarrow \frac{n_k + \alpha}{n + \alpha \mid Vocabulary \mid}$$

Наивный Байес: Классификация

• Return c_{NB} , where

$$c_{NB} = \underset{c_{j} \in C}{\operatorname{argmax}} \ P(c_{j}) \prod_{i \in positions} P(x_{i} \mid c_{j})$$

Вычисление: переход к логарифмам

- Перемножение большого числа вероятностей от 0 до1 может привести к проблемам типа floating-point underflow.
- Так как log(xy) = log(x) + log(y), лучше выполнять все операции, суммируя логарифмы
- Класс с максимальным логарифмом является наиболее вероятным

$$c_{NB} = \underset{c_j \in C}{\operatorname{argmax}} \left[\log P(c_j) + \sum_{i \in positions} \log P(x_i | c_j) \right]$$

• Заметим, что полученная модель классификации – это просто сумма весов

```
TrainMultinomialNB(\mathbb{C}, \mathbb{D})
 V \leftarrow \text{ExtractVocabulary}(\mathbb{D})
 2 N ← COUNTDOCS(ID)
  3 for each c ∈ C
 do N_c \leftarrow \text{COUNTDOCSINCLASS}(\mathbb{D}, c)
  5
 prior[c] \leftarrow N_c/N
 text_c \leftarrow ConcatenateTextOfAllDocsInClass(\mathbb{D}, c)
  6
 for each t \in V
 do T_{ct} \leftarrow \text{COUNTTOKENSOFTERM}(text_c, t)
 8
 for each t \in V
 do condprob[t][c] \leftarrow \frac{T_{ct}+1}{\sum_{t'}(T_{ct'}+1)}
10
11
 return V, prior, condprob
APPLYMULTINOMIALNB(\mathbb{C}, V, prior, condprob, d)
 W \leftarrow \text{EXTRACTTOKENSFROMDOC}(V, d)
2 for each c ∈ C
3 do score[c] \leftarrow log prior[c]
 for each t \in W
 do score[c] += log condprob[t][c]
 return arg max<sub>c \in \mathbb{C}</sub> score[c]
Figure 13.2: Naive Bayes algorithm (multinomial model):
```

Training and testing

Naive Bayes vs. Другие методы

(a)		NB	Rocchio	kNN		SVM
	micro-avg-L (90 classes)	80	85	86		89
	macro-avg (90 classes)	47	59	60		60
(b)		NB	Rocchio	kNN	trees	SVM
	earn	96	93	97	98	98
	acq	88	65	92	90	94
	money-fx	57	47	78	66	75
	grain	79	68	82	85	95
	crude	80	70	86	85	89
	trade	64	65	77	73	76
	interest	65	63	74	67	78
	ship	85	49	79	74	86
	wheat	70	69	77	93	92
	corn	65	48	78	92	90
	micro-avg (top 10)	82	65	82	88	92
	micro-avg-D (118 classes)	75	62	n/a	n/a	87

Evaluation measure: F_1

Преимущества и недостатки Байесовского подхода к классификации

• Преимущества

- Легко реализовать (нет оптимизации, матриц и т.п.)
- Эффективный для обучения и использования
- Легко обновить при появлении новых данных
- Предположение о независимости позволяет оценивать параметры на разных данных
- Оценить признаки

• Недостатки

- Предположение о независимости признаков часто неверно
- Во многих задачах классификации текстов не самый лучший метод

Метод Байеса в распознавании почтового спама

- Применяется во многих системах распознавания спама
 - «убийца спама»
 - Classic Naive Bayes superior when appropriately used

Почтовый спам

- Спам рассылка коммерческой и иной рекламы или иных видов сообщений лицам, не выражавшим желания их получать
 - Лаборатория Касперского: доля спама в почтовом трафике в июле 2013 года составила 71%
- Методы (http://www.securelist.com/en/threats/spam?chapter=97)
 - Черные списки сайтов
 - Bulk email массовая рассылка...
 - Фильтрация по контенту
 - Ручные правила
 - Метод Байеса

Извлечение признаков

• Заголовок: получатель, отправитель, доменные имена

- Текст
 - Слова, фразы, строки символов
 - Могут быть бинарными или числовыми

URL, HTML tags, картинки

Случайно порожденное имя и адрес

From: Sam Elegy <aj6xfdou7@yahoo.com>

To: ddlewis4@att.net

Типограф. варианты

No doctor visit needed

We believe ordering medication should be as simpleas ordering anything else on the Net. Private, secure, and easy

- . Experienced Reliable Service
- Most Trusted Name Brands

ORDER ONLINE

Спамконтент в форме

картинки

I don't like emails.

than named did the and people other FINDS for itself of to such the U.S. liberty gives enforced Bureau Civil Constitution, published he judge House NEW allowing public the Civi

Irrelevant legit content; doubles as hash buster

SpamAssassin признаки:

- Basic (Naïve) Bayes spam probability
- Mentions: Generic Viagra
- Regex: millions of (dollar) ((dollar) NN,NNN,NNN.NN)
- Phrase: impress ... girl
- Phrase: 'Prestigious Non-Accredited Universities'
- From: starts with many numbers
- Subject is all capitals
- HTML has a low ratio of text to image area
- Relay in RBL, http://www.mailabuse.com/enduserinfo_rbl.html
- RCVD line looks faked
- http://spamassassin.apache.org/tests_3_3_x.html

Байес для распознавания спама

- Два класса: спам неспам
- Вычисление вероятностей
 - Вероятности классов: доля каждого класса в обучающей выборке
 - Вероятности признаков $P(x_k \mid c_j)$: количество вхождений в классе/число признаков в классе
- Могут быть варианты формул, связанные с тем, что пропустить спам менее опасно, чем отправить нормальное письмо в спам
- Используется во многих системах фильтрации и в настоящее время
 - Возможно, что предположение о независимости признаков, больше соответствует действительности

Классификаторы на основе пространства векторов

Векторная модель

- Преобразование множества текстов в векторы пространства Rⁿ
 - Пословная модель bag of words
 - Удаление стоп-слов (предлоги, союзы...), которые заданы списком
 - Приведение к нормальной морфологической форме (stemming, лемматизация приведение к словарной форме)
 - Определение весов слов: tf.idf
 - Построение вектора слов документа

Классификация на основе пространства векторов

- Документы вектора, точки в векторном пространстве
- Предположения:
 - Документы одного класса находятся в одной области пространства
 - Документы из разных классов находятся в непересекающихся областях
 - Таким образом: нужно найти разделяющую поверхность

Документы в векторном пространстве

Документ относится к какому классу?

Тема документа - Правительство

Метод Rocchio в автоматической рубрикации

Manning et al.
Introduction to information retrieval
Гл. 14

Rocchio 1971 алгоритм (SMART)

• На практике используется:

$$\vec{q}_{m} = \alpha \vec{q}_{0} + \beta \frac{1}{|D_{r}|} \sum_{\vec{d}_{j} \in D_{r}} \vec{d}_{j} - \gamma \frac{1}{|D_{nr}|} \sum_{\vec{d}_{j} \in D_{nr}} \vec{d}_{j}$$

- $D_r =$ множество известных релевантных doc векторов
- D_{nr} = множество известных нерелевантных doc векторов
 - Отличны от $C_r u C_{nr}$

- q_m = модифицированный вектор запроса; q_0 = исходный вектор запроса; α,β,γ : веса
- Новый запрос «сдвигается» по направлению к релевантным документам и «уходит» от нерелевантных документов

Использование Rocchio для классификации текстов

- Для документов в каждой категории вычисляем векторпрототип: суммируем вектора всех примеров документов в категории
 - Прототип = центроид документов категории

$$\vec{\mu}(c) = \frac{1}{|D_c|} \sum_{d \in D_c} \vec{v}(d)$$

- где D_c множество документов, отнесенных к категории C, V(d) векторное представление документа
- Присваиваем тестовым документам категорию ближайшего по косинусной мере вектора-прототипа

Иллюстрация метода Rocchio

Аномалия метода Rocchio

 Prototype models have problems with polymorphic (disjunctive) categories.

Свойства метода Rocchio

- Формирует простое обобщение примеров в данном классе (прототип).
- Вектор прототипа не нужно нормализовывать по длине, поскольку косинусная близость нечувствительна к длине вектора
- Классификация основана на сходстве с векторами-прототипами
- Не гарантируется, что классификации буду хорошо соответствовать обучабщим данным
- Мало используется вне текстовой классификации
- но может быть вполне эффективным при классификации текстов
- Дешевый метод для обучения и тестирования классификации

Метод ближайших соседей (KNN)

Метод k ближайших соседей

- kNN = k Nearest Neighbor
- Чтобы классифицировать документ в класс с:
- определяем k-ближайших соседей документа d
- Для каждого класса С вычисляем количество документов і среди соседей, которые принадлежат С
- Оцениваем P(c|d) as i/k
- Выбираем класс: argmax_c P(c|d) [= majority class]

Пример: k=6 (6NN)

P(science |♦)?

- Government
- Science
- Arts

Алгоритм: k ближайших соседей

- Использование только одного ближайшего соседа (1NN) ведет к ошибкам из-за:
 - нетипичных примеров
 - ошибок в ручной привязке единственного обучающего примера.
- Более устойчивой альтернативой является *к* наиболее похожих примеров и определение большинства
- Величина *k* is типично нечетная: 3, 5 (наиболее распространенные величины)

kNN границы классов

Boundaries are in principle arbitrary surfaces but usually polyhedra

- Government
- Science
- Arts

kNN gives locally defined decision boundaries between classes – far away points do not influence each classification decision (unlike in Naïve Bayes, Rocchio, etc.)

Иллюстрация 3NN для текста в векторном пространстве

3 NN vs. Rocchio

• Ближайшие соседи справляются с полиморфными категриями лучше, чем Rocchio

Линейные классификаторы. Классификатор SVM

Линейные классификаторы

- Проблема разделения документов на 2 класса
 - например, government and non-government
 - one-versus-rest классификация
- Как правильно определить разделяющую поверхность
- Как решить, к какой области относится тестовый документ?

Sec.14.4

Разделение гиперплоскостями

- Сильное предположение линейная разделимость (*linear separability*):
 - в двух измерения линия
 - В больших измерениях гиперплоскость
 - Сепаратор может быть выражен как ax + by =

C

Задача линейного программирования

Какая гиперплоскость?

- Какие точки влияют на оптимальность
 - Все точки
 - Линейная регрессия
 - Байесовский классификаторNaïve Bayes
 - Только «трудные» точки,
 близкие к краям класса
 - Метод опорных векторов

Линейный классификатор: Пример

- Класс: "interest rate" (Процентная ставка)
- Веса слов линейного классификатора
- $W_i \quad t_i$ $W_j \quad t_i$
 - \cdot 0.70 prime \cdot -0.71 dlrs
 - ∙ 0.67 rate
 −0.35 world
 - \cdot 0.63 interest \cdot -0.33 sees
 - \cdot 0.60 rates \cdot -0.25 year
 - \cdot 0.46 discount \cdot -0.24 group
 - · 0.43 bundesbank · -0.24 dlr
- Чтобы классифицировать в тексте, нужно вектор документа и найти скалярное произведение с вектором классификатора (wi)

Линейные классификаторы

- Многие известные классификаторы линейные классификаторы:
 - Байесовский классификатор
 - Персепторн
 - Роккио
 - Линейная регрессия
 - Логистическая регрессия
 - Метод опорных векторов (с линейным ядром)
- Вопреки сходству имеются значительные различия
 - Можно построить бесконечное число разделяющтх гиперплоскостей. Какую выбрать?
 - Различные методы обучения выбирают различные гиперповерхности
 - Классификаторы, которые более мощные, чем линейные, не всегда работают лучше. Почему?

Классификатор SVM

Линейные классификаторы: Какая гиперплоскость?

- Множество возможностей для *a, b, c.*
- Некоторые методы ищут разделяющую гиперплоскость, но не оптимально
- Метод опорных векторов (SVM) находит оптимальное решение
 - Максимизирует расстояние между гиперплоскостью и трудными точками, близкими к границе раздела
 - Интуитивно: если нет точек около границы раздела, то нет и сложных (неопределенных) примеров

Другая интуиция

• С «толстым сепаратором» меньше вариантов поворота

Метод опорных векторов (SVM)

- SVM максимизирует зазор между классами
- Решение полностью определяется набором примером, называемых опорными векторами
- Решение задача квадратичного программирования
- В настоящее время, считается лучшим методом автоматической классификации текстов

Метод опорных векторов

- Предполагается, что точки имеют вид
- {(x1,c1),... (xn,cn)}, где где *сі* принимает значение 1 или –1, в зависимости от того, какому классу принадлежит точка
- Каждое хі это р-мерный вещественный вектор, обычно нормализованный значениями [0,1] или [-1,1].
- Нужно найти разделяющую гиперплоскость, которая имеет вид:
- w*x-b=0, где w перпендикуляр к разделяющей гиперплоскости

Метод опорных векторов

- Интересует максимальное разделение, т.е. две параллельные гиперплоскости. Можно показать, что они могут быть описаны равенствами
- w*x-b=1
- w*x-b=-1
- Нужно максимизировать расстояние между плоскостями, которое d=2/|w|, т.е. минимизировать |w|
- В итоге задача квадратичной оптимизации:
- |w|-> min, при условиях
- w*x-b>>1, ci=1
- w*x-b<<-1,ci=-1

Имеются обобщения на случаи невыпуклых множеств, нелинейной отделимости

Результаты на коллекции Reuters

(a)		NB	Rocchio	kNN		SVM
	micro-avg-L (90 classes)	80	85	86		89
	macro-avg (90 classes)	47	59	60		60
(b)		NB	Rocchio	kNN	trees	SVM
	earn	96	93	97	98	98
	acq	88	65	92	90	94
	money-fx	57	47	78	66	75
	grain	79	68	82	85	95
	crude	80	70	86	85	89
	trade	64	65	77	73	76
	interest	65	63	74	67	78
	ship	85	49	79	74	86
	wheat	70	69	77	93	92
	corn	65	48	78	92	90
	micro-avg (top 10)	82	65	82	88	92
	micro-avg-D (118 classes)	75	62	n/a	n/a	87

Evaluation measure: F_1