Ferramentas Java para Recuperação e Mineração de Informações

Fabrício J. Barth^{1,2}

¹Fundação Atech Tecnologias Críticas (fbarth@atech.br) ²Centro Universitário SENAC (fabricio.jbarth@sp.senac.br)

9 de setembro de 2008

- 1 Contexto, Problemas e Objetivos
 - Problema 1: recuperar a informação
 - Problema 2: tratar a informação recuperada
- 2 Estudo de caso
- Conceitos, técnicas e ferramentas
 - Agrupamento de documentos
 - Classificação de documentos
 - Recuperação de Informação
- 4 Considerações e Referências
 - Considerações
 - Referências

Contexto: Enorme quantidade de dados que precisa ser processada

Problema 1: recuperar a informação

Problema 1: recuperar a informação

Problema 2: tratar a informação recuperada

Problema 2: tratar a informação recuperada

Web

Resultados 1 - 100 de aproximadam nte 174.000.000 para anga (0.14 segundos)

Mangá - Wikipédia, a enciclopédia livre

O mangá ou manga (漫画, Manga?) é a palayra usada para designar as histórias em quadrinhos japonesas, o seu estilo próprio de desenho e o movimento ... pt.wikipedia.org/wiki/Mangá - 63k - Em cache - Páginas Semelhantes - Anotar isso

Manga - Wikipédia, a enciclopédia livre

Mangá - histórias em quadrinhos japonesas, grafadas Manga em português europeu.... Manga - Hailton Corrêa de Arruda, jogador brasileiro de futebol pt.wikipedia.org/wiki/Manga - 18k - Em cache - Páginas Semelhantes - Anotar isso Mais resultados de pt.wikipedia.org »

Manga.com - [Traduzir esta página]

Official site of Manga Entertainment, publisher of anime titles such as Astro Boy. Ghost in the Shell, Ninja Scroll, Blood: The Last Vampire, and many more. www.manga.com/ - 28k - Em cache - Páginas Semelhantes - Angtar isso

Manga - Wikipedia, the free encyclopedia - [Traduzir esta página] In Japan, manga are widely read by people of all ages, [2] and include a broad range of subjects; action-adventure, romance, sports and games, ... en.wikipedia.org/wiki/Manga - 140k - Em cache - Páginas Semelhantes - Anotar isso

Guia de Mangá

Conheça o que é o mangá, o gênero de quadrinhos japonês que deu origem à 99% dos animes. Figue por dentro dos diversos gêneros e aprenda a escolher o que ... www.sobresites.com/manga/ - 21k - Em cache - Páginas Semelhantes - Anotar isso

Quantidade de notícias produzidas na Web?

Quantidade de notícias produzidas na Web?

Relação Horário x Dia x Quantidade de Notícias Produzidas

Problema e Sugestões

Problema:

Para tirar proveito desta informação é necessário organizá-la de alguma forma...

Problema e Sugestões

Problema:

Para tirar proveito desta informação é necessário organizá-la de alguma forma...

Sugestões:

- Agrupamento de Notícias.
- Classificação, Recomendação e Filtragem de Notícias.

Agrupamento de documentos

Por que agrupar notícias?

Como agrupá-las?

Definições de Algoritmos de Agrupamento

- O objetivo dos algoritmos de agrupamento é colocar os objetos similares em um mesmo grupo e objetos não similares em grupos diferentes.
- Normalmente, objetos s\u00e3o descritos e agrupados usando um conjunto de atributos e valores.
- Não existe nenhuma informação sobre a classe ou categoria dos objetos.

Formato de um documento

... Esta disciplina tem como objetivo apresentar os principais conceitos da área de Inteligência Artificial, caracterizar as principais técnicas e métodos, e implementar alguns problemas clássicos desta área sob um ponto de vista introdutório.

A estratégia de trabalho, o conteúdo ministrado e a forma dependerão dos projetos selecionados pelos alunos. Inicialmente, os alunos deverão trazer os seus Projetos de Conclusão de Curso, identificar intersecções entre o projeto e a disciplina, e propor atividades para a disciplina. ...

Como representar os documentos?

Como representar os documentos?

$$\overrightarrow{d_i} = (p_{i1}, p_{i2}, \cdots, pin) \tag{1}$$

• Os atributos são as palavras que aparecem nos documentos.

Como representar os documentos?

$$\overrightarrow{d_i} = (p_{i1}, p_{i2}, \cdots, p_{in}) \tag{1}$$

- Os atributos são as palavras que aparecem nos documentos.
- Se todas as palavras que aparecem nos documentos forem utilizadas, o vetor não ficará muito grande?

Diminuindo a dimensionalidade do vetor

- Como filtrar as palavras que devem ser usadas como atributos?
- Em todos os idiomas existem átomos (palavras) que não significam muito. Stop-words

Esta disciplina tem como objetivo apresentar os principais conceitos da área de Inteligência Artificial, caracterizar as principais técnicas e métodos, e implementar alguns problemas clássicos desta área sob um ponto de vista introdutório.

. . .

Diminuindo ainda mais a dimensionalidade do vetor

- Algumas palavras podem aparecer no texto de diversas maneiras: técnica, técnicas, implementar, implementação...
- Stemming encontrar o radical da palavra e usar apenas o radical.

- Já conhecemos os atributos.
- E os valores?

- Já conhecemos os atributos.
- E os valores?
 - Booleana se a palavra aparece ou não no documento (1 ou 0)
 - Por frequência do termo a frequência com que a palavra aparece no documento (normalizada ou não)
 - Ponderação tf-idf o peso é proporcional ao número de ocorrências do termo no documento e inversamente proporcional ao número de documentos onde o termo aparece.

Por frequência do termo

```
(apresent, 0.33) (form, 0.33) (tecnic, 0.33) (caracteriz, 0.33) (projet, 1.0)
(introdutori, 0.33) (objet, 0.33) (inteligente, 0.33) (conclusa, 0.33)
(selecion, 0.33) (intersecco, 0.33) (classic, 0.33) (identific, 0.33)
(conceit, 0.33) (trabalh, 0.33) (disciplin, 1.0) (traz, 0.33)
```

Conjunto de Exemplos - Atributo/Valor

Doc.	apresent	form	tecnic	caracteriz	
d_1	0.33	0.33	0.33	0.33	
d_2	0	0.5	0.2	0.33	
d_3	1	0.6	0	0	
d_4	0.4	0.3	0.33	0.4	
d_5	1	0.4	0.1	0.1	
d_n	• • • •			• • •	

Componentes da Solução

Coletor de RSS e Pré-Processamento

```
function coletorRSS(Lista de RSS): tabela
i \leftarrow 0:
for cada rss; em RSS do
 for cada noticia; em rss; do
 d_i \leftarrow d_i + rss_i.noticia_i.TITLE;
 d_i \leftarrow d_i + rss_i.noticia_i.DESCRIPTION;
 d_i \leftarrow \text{eliminaStopWords}(d_i);
 d_i \leftarrow \text{stemming}(d_i);
 i \leftarrow i + 1:
 end for
end for
return criaTabelaExemplos(d,TF-IDF);
```

Pré-processamento dos documentos - RapidMiner

Características e Funcionalidades do RapidMiner

- O usuário define um processo de tratamento dos dados.
- Os operadores podem ser divididos nas seguintes categorias:
 - 10
 - Learner (Supervised / Unsupervised)
 - OLAP (On-line Analytical Processing)
 - Postprocessing
 - Preprocessing
 - Validation
 - Visualization
- Cada operador pode ser devidamente configurado.
- Existem ambientes para: definição do processo e execução do processo.

Pré-processamento dos documentos - RapidMiner

Pré-processamento dos documentos - Código

```
import edu.udo.cs.wvtool.generic.stemmer.PorterStemmerWrapper;
import edu.udo.cs.wvtool.generic.tokenizer.SimpleTokenizer;
import edu.udo.cs.wytool.generic.wordfilter.StopWordsWrapper:
public String manipulaTextoComStemming(String nomeArquivo){
 try{
 WVTDocumentInfo documentInfo = new WVTDocumentInfo
 (null, "html", null, "english");
 SimpleTokenizer tokenizer = new SimpleTokenizer();
 TokenEnumeration tokens = tokenizer.tokenize(
 new InputStreamReader(
 new FileInputStream(nomeArquivo)), documentInfo);
 PorterStemmerWrapper stemmer = new PorterStemmerWrapper():
 StopWordsWrapper stopWords = new StopWordsWrapper():
 TokenEnumeration tokenSemStopWord = stopWords.filter(
 tokens, documentInfo);
 String retorno = "";
 while (tokenSemStopWord.hasMoreTokens())
 retorno = retorno +
 stemmer.getBase(tokenSemStopWord.nextToken())+"":
 return retorno:
```

Conjunto de treinamento - Arquivo ARFF

Que algoritmo de agrupamento utilizar?

Algoritmos para Agrupamento - K-means

- K significa o número de agrupamentos (que deve ser informado à priori).
- Sequência de ações iterativas.
- A parada é baseada em algum critério de qualidade dos agrupamentos (por exemplo, similaridade média).

Algoritmo para Agrupamento - K-means

(1) Objetos que devem ser agrupados

(3) Atribuição dos objetos aos agrupamentos

(2) Sorteio dos pontos centrais dos agrupamentos

(4) Definição do centro do agrupamento

Algoritmo para agrupamento dos documentos - WEKA

ogram Applications	Tools Visualization V	Vindows Help	Weka 3.	5.8 -	Explorer				0 0
Explorer									• ប
Preprocess Classify	Cluster Associate	Select attributes Vi	sualize						
Open file	Open URL	Open	D8	Gen	erate	Undo	Edit		Save
Filter									
Choose None									Apply
Current relation					Selected attribut				Apply
Relation: RapidMine	Data				Name: netwo			Type: Num	
Instances: 10	erbata	Attributes: 1742			Name: network Type: N Missing: 0 (0%) Distinct: 2 Unique: 0				enc a
Attributes						Statistic		Value	
					Minimum	0.1100.000.0	0		
All	None	Invert	Pattern		Maximum		0.131		
					Mean		0.026		
No.		Name			StdDev		0.055		
1 network 2 februari				-					
3 member				-					
4 networkcsi	re ceire			-11					
5 wait	TOUSHU			-11					
6 pmb				-11					
7 osmond				-111					
8 ph				-111					TT
9 mob					Class: enquiri (Nu	im)			▼ Visualize A
10 fax									
11 email					10				
12 elizabeth									
13 heij									
14 aufeatur				_					
15 thought									
16 love									
17 saltbush				-11					
18 wonderlan	a .								
19 banjo 20 á				-					
rvi la									
	R	temove							
					0		0.07		(
tatus OK									Log

Características e Funcionalidades do Weka

- Mais simples que o RapidMiner.
- Com menos funcionalidades.
- Os operadores podem ser divididos nas seguintes categorias:
 - Entrada e pré-processamento.
 - Classificação.
 - Agrupamento.
 - Associação.
 - Visualização.

Algoritmo para agrupamento dos documentos - WEKA

ogram Applications Tools Visualizat	to Made to the	Weka 3.5.8 - Explorer			00
ogram Applications Loois Visualizat Explorer	ion Mingoms Helb				்ப்
Preprocess Classify Cluster Asso	ociate Select attributes Visualize				
Clusterer					
Choose SimpleKMeans -N 2 -S 10					
Cluster mode	Clusterer output				
Use training set	sef	0.0036	ő.	0.0045	
	capabilityá	0.0036	0	0.0045	
Supplied test set Set	eleven	0.0036	0	0.0045	
Percentage split %	66 reviewà facilit	0.0036	0	0.0045	
Classes to clusters evaluation	strategyå	0.0036	0	0.0045	
	researchersreview	0.0036	ő	0.0045	
(Num) enquiri	med1c	0.0036	0	0.0045	
Store clusters for visualization	portfolio	0.0036	0	0.0045	
	communityth	0.0036	0	0.0045	
Ignore attributes	hotli newprofessor	0.0036	0	0.0045	
	verbyla	0.0036	ő	weka.gui.GenericObjectEditor	000
Start Stop	zwart	0.0036	0	weka.clusterers.SimpleKMeans	000
sult list (right-click for options)	researchdr mitchel	0.0036	0	About	
	datamr	0.0036	0		
46:02 - SimpleKMeans	warren	0.0036	ő	Cluster data using the k means algorithm	More
	wā	0.0036	0		
	problemsdr	0.0036	0		Capabilities
	statisticshca	0.0036	0		
	vision cytomicsmor	0.0036	0	displayStdDevs False	
	siteshairpinrnaiå	0.0036	0		- Inter-
	engul ri esphon	0,0036	ő	dontReplaceMissingValues False	-
	engut nt	0.0036	0		
				numClusters 2	
	100 300			seed 10	
	Clustered Instances			Seed 10	
	0 2 (20%)			Open Save OK	Cancel
	1 8 (80%)			Open Save OK	Cancel
atus					
K					Log
·					

Algoritmo para agrupamento dos documentos - Código

```
public AgrupamentoComKMeans(String arquivo){
 try{
 Instances instances = new Instances(new FileReader(arguivo)):
 * Para visualizar os dados do arquivo arff
 System.out.println("Dataset: "):
 System.out.println(instances);
 * Utilização do KMeans
 SimpleKMeans kmeans = new SimpleKMeans():
 kmeans.buildClusterer(instances);
 * Imprimindo informação sobre instância - agrupamento
 */
 for(int i=0; i<instances.numInstances(); i++){</pre>
 System.out.println("A_instância_"+
 instances.instance(i).toString()+
 "_estah_no_cluster_"+
 kmeans.clusterInstance(instances.instance(i)));
 }catch(Exception e){
 System.out.println(e);
```


Algoritmo para agrupamento dos documentos - Resultados

```
A instância 0.1, 0.1, 0.1, 0.1, 0.1 está no cluster 1
A instância 0.3, 0.4, 0.5, 0.8, 0.9 está no cluster 0
A instância 0.3, 0.4, 0.5, 0.8, 0.9 está no cluster 1
A instância 0.3, 0.1, 0.1, 0.1, 0.1 está no cluster 1
A instância 0.8, 0.7, 0.8, 0.8, 0.8 está no cluster 1
A instância 0.8, 0.7, 0.8, 0.8, 0.8 está no cluster 1
A instância 0.1, 0.1, 0.1, 0.1, 0.1 está no cluster 0
A instância 0.1, 0.1, 0.1, 0.1, 0.1 está no cluster 1
A instância 0.1, 0.1, 0.1, 0.1, 0.1 está no cluster 1
A instância 0.1, 0.1, 0.1, 0.1 está no cluster 1
A instância 0.6, 0.5, 0.6, 0.6, 0.6 está no cluster 0
A instância 0.6, 0.5, 0.6, 0.6, 0.6 está no cluster 0
A instância 0.6, 0.5, 0.6, 0.6, 0.6 está no cluster 0
A instância 0.1, 0.1, 0.1, 0.1, 0.1 está no cluster 0
A instância 0.2, 0.8, 0.8, 0.7, 0.9 está no cluster 1
A instância 0.1, 0.1, 0.1, 0.1, 0.1 está no cluster 0
A instância 0.1, 0.1, 0.1, 0.1, 0.1 está no cluster 1
```

Classificação de documentos

Classificação e Filtragem de Notícias

Classificação e Filtragem de Notícias

Classificação de documentos

Conjunto de Exemplos - Atributo/Valor e Classe

Doc.	apresent	form	tecnic	caracteriz		Relevante
d_1	0.33	0.33	0.33	0.33		1
d_2	0	0.5	0.2	0.33		0
d_3	1	0.6	0	0		1
d_4	0.4	0.3	0.33	0.4		1
d_5	1	0.4	0.1	0.1		1
d_n				• • •		

Qual é o problema?

Uma solução...

Classificação de documentos

Processo de trabalho

Recuperação de Informação

Recuperação de Informação

• Como construir sistemas de "busca" sob medida?

Recuperação de Informação

- Como construir sistemas de "busca" sob medida?
- Lucene: biblioteca para Recuperação de Informação escrita em Java e código aberto. Possui: indexador e search engine.
- Outras funcionalidades (web crawler e parsing de páginas HTML) são implementados por outras ferramentas baseadas no Lucene, i.e, Nutch.
- Mantido pela Apache Software Foundation.

Recuperação de Informação

- Utilizando o Lucene, o desenvolvedor pode alterar a search engine para ter um mecanismo de busca apropriado para o domínio da sua aplicação.
- Exemplos de alterações possíveis:
 - Expansão da consulta usando uma taxonomia da empresa.
 - Alteração da função de ordenação (PageRank, BM25, Booleano).
 - Reordenação dos resultados utilizando informações do perfil do usuário.

Considerações

Considerações

- Todas as fases de um sistema ou componente para tratamento de informações podem ser implementadas com as ferramentas vistas nesta apresentação:
 - Indexação.
 - Recuperação.
 - Mineração (determinação de padrões).
- Com o RapidMiner e Weka é possível:
 - Reutilizar diversos algoritmos necessários.
 - Prototipar (criar e validar) uma solução rapidamente.
 - Integrar a solução criada em outras aplicações.
- Com o Lucene é possível:
 - Desenvolver um mecanismo de "busca" sob medida.

Referências (1/2)

- Ian H. Witten, Eibe Frank. Data Mining: Practical Machine Learning Tools and Techniques (Second Edition), 2005.
- Weka 3: Data Mining Software in Java (http://www.cs.waikato.ac.nz/ml/weka/index.html).
- RapidMiner Community Edition (http://rapid-i.com/).
- Christopher D. Manning, Prabhakar Raghavan and Hinrich Schütze, Introduction to Information Retrieval, Cambridge University Press. 2008. (http://www-csli.stanford.edu/ñinrich/information-retrieval-book.html).
- Apache Lucene (http://lucene.apache.org/java/docs/).

Referências (2/2)

Extra: Processamento de Linguagem Natural

- GATE, A General Architecture for Text Engineering (http://gate.ac.uk/).
- UIMA Unstructured Information Management Architecture (www.research.ibm.com/UIMA/).