A semantic news aggregator in Python using Dbpedia, Cubicweb and Scikits-learn

Vincent Michel - Logilab

26 août 2011

Overview

- 1 Introduction
- 2 Extracting information from RSS news
- 3 Analyzing RSS news

Context

With a bunch of RSS news...

- Google Borrows Apple Strategy : Google's deal underscores the allure of a business model pioneered...
- Japan disaster plant cold shutdown could face delay: TOKYO (Reuters) - Tokyo Electric Power Co said on Wednesday...
- Libya shows signs of slipping from Muammar Gaddafi's grasp : Supply lines to capital in peril as coastal cities fall...

... how can we analyze them in Python?

- → Clustering (grouping) RSS (e.g. Google News).
- → Extracting/synthetizing information.
- → Providing useful/original visualisation and analytics tools.

Semantic?

"Linking Open Data cloud diagram, by Richard Cyganiak and Anja Jentzsch. http://lod-cloud.net/"

Tools

Fetching, storing and querying the data \rightarrow CubicWeb (*)

- ✓ Semantic CMS, high-level database management with metadata.
- Multiple sources : RSS, micro-blogging, SQL database, . . .
- ✓ Based on PostgreSQL : deals with (very) large database.

Data-mining and machine learning → Scikits-learn (*)

- Easy-to-use and general-purpose machine learning in Python.
- Unsupervised learning, supervised learning, model selection . . .

Semantic information database \rightarrow Dbpedia (*)

- \checkmark ~ 8.10⁶ articles with *abstracts, images, . . .* from Wikipedia.
- \checkmark ~ 0,6.10⁶ categories, 273 types (e.g. person, place, ...)
- \checkmark ~ 100.10⁶ links between articles, categories and types.

Storing RSS information with **Cubicweb**

Each object (or **entity**) is defined in a **schema** and may be displayed using different **views**.

Storing RSS

Define (in *schema.py*) how RSS should be stored in the database.

```
class RSSArticle(EntityType):
 title = String() # Title of the feed
 uri = String(unique=True) # Uri of the rss feed
 content = String() # Content of the feed
```

Fetching RSS (based on *feedparser* and *BeautifulSoup*)

Simply construct a source, by giving an URL and a parser :

7 english/american journals (*The New York Times*, ...)

Storing Dbpedia information with **Cubicweb**

Storing Dbpedia page

Define (in *schema.py*) how Dbpedia pages should be stored in the database.

```
class DbpediaPage(EntityType):
 uri = String(unique=True, indexed=True) # Uri of the ressource
 label = String(indexed=True) # http://www.w3.org/2000/01/rdf-schema
 pageid = String() # http://dbpedia.org/ontology/wikiPageID
 abstract = String() # http://dbpedia.org/ontology/abstract
 homepage = String() # http://xmlns.com/foaf/0.1/homepage
 thumbnail = String() # http://dbpedia.org/ontology/thumbnail
 depiction = String() # http://xmlns.com/foaf/0.1/depiction
 wikipage = String() # http://xmlns.com/foaf/0.1/geo/wgs84_pos
 longitude = String() # http://www.w3.org/2003/01/geo/wgs84_pos
```

Storing all dbpedia information (\sim 9.10 6 pages, \sim 100.10 6 links, 20 Go) in Cubicweb takes less than 24 hours.

 \rightarrow See the full schema

Analyzing RSS news

What can we do with the RSS news stored in database?

- extract relevant features of the data.
- 2 construct a usable (i.e. matrix) representation of the data.
- **3 clusters** (group) RSS together.
- deeper analyze/visualization of the information.

Example sentence:

"Google is to buy mobile phone manufacturer Motorola Mobility, allowing it to mount a serious challenge to Apple Inc."

Overview

- 1 Introduction
- 2 Extracting information from RSS news
- 3 Analyzing RSS news

Extracting information : Classical approaches (**Scikits-learn**)

Char-N-gram

Extracts tokens of *N* characters from a text.

```
from scikits.learn.feature_extraction.text import CharNGramAnalyzer
analyzer = CharNGramAnalyzer(min_n=3, max_n=6)
tokens = analyzer.analyze(sentence)
```

```
450 tokens: 'goo', 'oog', 'ogl', ..., 'mob', 'obi', 'bil', ...
```

Word-N-gram

Extracts tokens of *N* words from a text.

```
from scikits.learn.feature_extraction.text import WordNGramAnalyzer
analyzer = WordNGramAnalyzer(min_n=3, max_n=6)
tokens = analyzer.analyze(sentence)
```

58 tokens: 'google is to', 'is to buy', ..., 'serious challenge to', ...

- X Many irrelevant features.
- ★ Features do not carry lots of contextual information (i.e. understandable by humans).

Feature extraction : Dbpedia - Context

Main Hypothesis : Only things that exist in Dbpedia (*i.e* Wikipedia) have some interest in news analysis → Named Entities Recognition (NER)

Dbpedia feature extraction (Cubicweb/Dbpedia)

```
from cubes.semnews.views.nertools import DbpediaEntitiesAnalyzer
analyzer = DbpediaEntitiesAnalyzer(session, lang='en')
tokens = analyzer.analyze(sentence)
```

ightarrow 3 tokens : 'Apple Inc', 'Google', 'Motorola'

<ENAMEX TYPE="ORGANIZATION"> Google</ENAMEX> is to buy mobile phone
manufacturer <ENAMEX TYPE="ORGANIZATION"> Motorola</ENAMEX> Mobility, allowing it to
mount a serious challenge to <ENAMEX TYPE="ORGANIZATION"> Apple Inc</ENAMEX>

 \rightarrow Try it!

"DBpedia Spotlight : Shedding Light on the Web of Documents", Pablo N. Mendes et al., I-Semantics 2011 "Learning Named Entity Recognition from Wikipedia", Joel Nothman 2008 "Large-Scale Named Entity Disambiguation Based on Wikipedia Data", Silviu Cucerzan 2007

Feature extraction : Dbpedia - Properties

Efficient and robust feature extraction

■ Keep the meaning of a text \rightarrow interpretable features.

```
'... said former soldier Larry, ...''... said student Larry, ...''... said Larry Page, ...'
```

Robust features based on redirections.

```
e.g. 'Obama', 'Barak Obamba', 'Pres. Obama' redirects to 'Barack Obama'
```

Simple RQL (Relation Query Language) queries

■ Fast, based on indexed SQL tables and regular expressions :

e.g. 19 entities extracted in 4s in 765 words, among \sim 8.10 6 dbpedia entries.

■ Different labels but same URI → cross-language feature extraction : e.g. Grenada/Grenade → http://dbpedia.org/resource/Grenada

Overview

- 1 Introduction
- 2 Extracting information from RSS news
- 3 Analyzing RSS news

Feature extraction: Matrix representation and storage

$$\left(\begin{array}{c} \text{"Obama's approval} \dots \\ \text{"Protest as Spain} \dots \text{"} \\ \dots \\ \text{"Libya rebels fight} \dots \text{"} \\ \text{"Obama in Spain} \dots \text{"} \end{array} \right) \rightarrow \left(\begin{array}{ccccc} 0 & 0 & \dots & 1 & 0 \\ 0 & 0 & \dots & 0 & 1 \\ \dots & & & & \\ 0 & 1 & \dots & 0 & 0 \\ 0 & 0 & \dots & 1 & 1 \end{array} \right)$$

E.g. The Obama-Merkel-Sarkozy space . . .

Results stored in a **relation** (appears in rss) in **Cubicweb**:

rql('Any X WHERE X appears_in_rss Y')

Exploiting information: Clustering news

Creating clusters (groups) of news, using the matrix representation of the data.

Meanshift algorithm (Scikits-learn)

- Based on locating the maxima of a density function.
- Automatically tunes the number of clusters.

```
from scikits.learn.cluster import MeanShift, estimate_bandwidth
bandwidth = estimate_bandwidth(X, quantile=0.005)
clustering = MeanShift(bandwidth=bandwidth)
clustering.fit(X)
labels = clustering.labels_
```

"Mean shift, mode seeking, and clustering.", Yizong Cheng. IEEE Transactions on Pattern Analysis and Machine Intelligence 1995

Exploiting information: Queries and Views

Each query returns a **result set (rset)**. A view is called on a **result set** \rightarrow define the representation rules.

Defining a view (short version)

```
class MyEntitiesView(View):
 __regid__ = 'example_view'

def call(self):
 rset = self.cw_rset
 for entity in rset.entities():
 do_whatever_you_want_...
```

... you just have to plug a rset from a query :

```
rset = rql('Any X WHERE ...')
self.wview('example-view', rset)
```

or within an url:

http://myapplication/?rql=Any X WHERE&vid=example-view

A new approach for querying information from RSS!

All musical artists in the news

All living office holder persons in the news

All news that talk about Barack Obama and any scientist

All news that talk about a drug

Try it! ... with an xml view ... or a thumbnail view

Vizualisation: Mapping information

View

✓ Automatically locate information from RSS news.

Try it!

Conclusion

Cubicweb and Scikits-learn:

- Efficient and easy-to-use tools for data storing, querying and mining.
- Easy to plug together, only Python tools, all Open Source.

Using Dbpedia allows to extract very few highly relevant features

- Decrease the dimensionality of the data.
- Link features to millions of pages of information.

A new semantic way for querying information

- ✓ Simple information queries using RQL expressions.
- Use Dbpedia types and categories to refine the selection.

Future Improvements

Named Entities Recognition

- \rightarrow use disambiguations links / more refined Regular expressions.
- \rightarrow add new databases (*MusicBrainz*, *diseasome*, ...).
- → closely follow Wikipedia with **Dbpedia live update**:
 Motorola Mobility (11:46, 15 August 2011) 'On the 15 August,
 Google announced that it agreed to acquire the company.'

RSS news analyzing

- → explore new algorithms : bi-clustering, ...
- → add new data sources : Twitters, Blogs, . . .
- → 'from scikits.learn predict __future__ ...' → use Matrix Completion to predict new edges in the correlation graph.

Thanks you for your attention!

Questions?