CONNECTING THE DOTS BETWEEN NEWS ARTICLES

GUIDE: Prof. Amitabha Mukerjee

Ankit Modi (10104) Chirag Gupta (10212)

Problem Statement

SOURCE

TARGET

 $S_1, S_2, S_3,...S_n$

Problem Statement

 $S_1, S_2, S_3,...S_n$

Problem?Tackling information overload

• Problem ?
Tackling information overload

Seeing bigger picture

• Problem ?
Tackling information overload

Seeing bigger picture

Navigate between topics

Domain?

News browsing : One of primary uses of Internet

Politics, Sports, Entertainment etc

Searching for relevant news is difficult

Corpus of news articles from The Hindu

a delhi court on wednesday convicted sukhdev pehalwan, the third accused in the 2002 nitish katara murder case, saying that at the time of the incident he too was "present with convicts vikas yadav and vishal yadav," currently serving life term in tihar jail.

Corpus of news articles from The Hindu

45

['a', 'delhi', 'court', 'on', 'wednesday', 'convicted', 'sukhdev', 'pehalwan,', 'the', 'third', 'accused', 'in', 'the', '2002', 'nitish', 'katara', 'murder', 'case,', 'saying', 'that', 'at', 'the', 'time', 'of', 'the', 'incident', 'he', 'too', 'was', 'present', 'with', 'convicts', 'vikas', 'yadav', 'and', 'vishal', 'yadav', 'currently', 'serving', 'life', 'term', 'in', 'tihar', 'jail', "]

Corpus of news articles from The Hindu

Split into words

Hindu

Stemming

45

['a', 'delhi', 'court', 'on', 'wednesdai', 'convict', 'sukhdev', 'pehalwan,', 'the', 'third', 'accus', 'in', 'the', '2002', 'nitish', 'katara', 'murder', 'case,', 'sai', 'that', 'at', 'the', 'time', 'of', 'the', 'incid', 'he', 'too', 'wa', 'present', 'with', 'convict', 'vika', 'yadav', 'and', 'vishal', 'yadav', 'current', 'serv', 'life', 'term', 'in', 'tihar', 'jail']

29

['delhi', 'court', 'wednesdai', 'convict', 'sukhdev', 'pehalwan,', 'third', 'accus', '2002', 'nitish', 'katara', 'murder', 'case,', 'sai', 'time', 'incid', 'wa', 'present', 'convict', 'vika', 'yadav', 'vishal', 'yadav', 'current', 'serv', 'life', 'term', 'tihar', 'jail']


```
[['delhi', 1], ['court', 1], ['wednesdai', 1], ['sukhdev', 1], ['pehalwan,', 1], ['third', 1], ['accus', 1], ['2002', 1], ['nitish', 1], ['katara', 1], ['murder', 1], ['case,', 1], ['sai', 1], ['time', 1], ['incid', 1], ['wa', 1], ['present', 1], ['vika', 1], ['vishal', 1], ['current', 1], ['serv', 1], ['life', 1], ['term', 1], ['tihar', 1], ['jail', 1], ['yadav', 2], ['convict', 2]]
```


Bhattacharyya's Distance

DB = -
$$\ln (BC(p,q))$$
: where
$$BC(p,q) = \sum_{x \in X} \sum_{x \in X} (p(x).q(x))^{1/2}$$
 is the Bhattacharyya coefficient

Reference: [7]

Sample Results

Warrants issued in Jessica case

Notice to Vikas Yadav

Charges framed in Katara case

Katara attackers declared absconding

Katara case: Sukhdev gets lifer

```
>>>
LINKING ARTICLES INDEX
233
232
246
247
LINK TOPICS
221 Warrants issued in Jessica case.txt
233 Notice to Vikas Yadav.txt
232 Charges framed against third accused in Katara case.txt
246 Katara attackers declared absconding.txt
247 Katara murder Sukhdev Pehalwan gets lifer.txt
>>>
```

Sample Results

US Forces kill osama

Inconceivable that no support in Pak : US

Laden buried at sea

Osama's pakistan home is no more

Death will break Al-Qaeda

```
>>>
LINKING ARTICLES INDEX
345
343
349
342
LINK TOPICS
345 US FORCES KILL OSAMA BIN LADEN.txt
343 Inconceivable that Osama had no support system in Pakistan US.txt
330 Osama bin Laden buried at sea.txt
349 Osamas Pakistan home is no more.txt
342 His death will break the iron fist of al Qaeda in Iraq.txt
```

Evaluation

- Coherence $(d_1, ..., d_n) = {}^{n-1}\Sigma_{i=1} \Sigma_w \ l(w \in d_i \cap d_{i+1})$ Every time a word appears in two consecutive articles, we score a point Drawback : Weak links
- Coherence $(d_1, ..., d_n) = \lim_{i=1...n-1} \min \Sigma_w l(w ∈ d_i \cap d_{i+1})$ Minimal transition score

```
in range (len (sentences)):
listances.append([])
ength tempi = sum(sentences[i][j][1] for j in range(len(sentences[i])))
count=0
or j in range (len (sentences)):
 count=0
 length tempj = sum(sentences[j][m][1] for m in range(len(sentences[j])))
 if len(sentences[i]) < len(sentences[j]):
 for k in range (len (sentences[i])):
 for 1 in range (len (sentences[j])):
 if sentences[i][k][0] == sentences[j][1][0] and sentences[i][k][0]!="":
 count = round(count + round(math.sqrt(float(sentences[i][k][1]*sentences[j][1][1])/(length tempi * length tempj)),5),
 else:
 for k in range(len(sentences[j])):
 for 1 in range (len (sentences[i])):
 if sentences[j][k][0] == sentences[i][1][0] and sentences[j][k][0]!=":
 count = round(count + round(math.sqrt(float(sentences[j][k][1]*sentences[i][1][1])/(length tempi * length tempj)),5),
 if count == 0.0:
 distances[i].append(0.0)
 else:
 distances[i].append(round(-math.log(count),2))
  distances
t target distance
n ("distances.txt", "w")
dump (distances, f)
)se()
m ("distances.txt", "r")
inces=json.load(f)
ise ()
```

Code Snapshot

References

- [1] Dafna Shahaf and Prof. Carlos Guestrin: Connecting the dots between news articles. ACM SIGKDD Conference on Knowledge Discovery and Data Mining (KDD) 2010.
- [2] Dafna Shahaf, Prof. Carlos Guestrin and Eric Horvitz: Trains of thought-Generating information maps. International World Wide Web Conference (WWW), 2012.
- [3] Michael D. Lee, Brandon Pincombe and Matthew Welsh: An Empirical Evaluation of Models of Text Document Similarity. In Proceedings of the 27th Annual Conference of the Cognitive Science Society (2005).
- [4] Deept Kumar, Naren Ramakrishnan, Richard F. Helm, and Malcolm Potts: Algorithms for Storytelling. IEEE TRANSACTIONS ON KNOWLEDGE AND DATA ENGINEERING, VOL. 20, NO. 6, JUNE 2008
- [5] M. Shahriar Hossain, Joseph Gresock, Yvette Edmonds, Richard Helm, Malcolm Potts and Naren Ramakrishnan. Connecting the Dots between PubMed Abstracts. 2012
- [6]http://networkx.github.com/documentation/latest/reference/generated/networkx.algorit hms.shortest_paths.weighted.dijkstra_path.html#networkx.algorithms.shortest_paths.weight ed.dijkstra_path
- [7] http://en.wikipedia.org/wiki/Bhattacharyya_distance

Thank you

Questions?

Other Approaches

- [5] used Soergel distance to calculate distance between documents and then A^* algorithm to find the chain
- [1] used bipartite graph and the notion of influence to find the chain
- \circ [2] used notion of *m-coherence* for evaluation of results