IKAnalyzer 中文分词器 V3.2 使用手册

目录

1.IK Analyzer 3.X 介绍	2
2.使用指南	5
3.词表扩展	12
4.针对 solr 的分词器应用扩展	14
5.关于作者	16

1.IK Analyzer 3.X 介绍

IK Analyzer 是一个开源的,基于 java 语言开发的轻量级的中文分词工具包。从 2006年 12 月推出 1.0 版开始, IKAnalyzer 已经推出了 3 个大版本。最初,它是以开源项目 Luence 为应用主体的,结合词典分词和文法分析算法的中文分词组件。新版本的 IK Analyzer 3.X 则发展为面向 Java 的公用分词组件,独立于 Lucene 项目,同时提供了对 Lucene 的默认优化实现。

1.1 IK Analyzer 3.X 结构设计

1.2 IK Analyzer 3.X 特性

- 采用了特有的 "正向迭代最细粒度切分算法 ", 具有 60 万字/秒的高速处理能力。
- 采用了多子处理器分析模式,支持:英文字母(IP 地址、Email、URL)、数字(日期, 常用中文数量词,罗马数字,科学计数法),中文词汇(姓名、地名处理)等分词处理。
- 优化的词典存储,更小的内存占用。支持用户词典扩展定义
- 针对 Lucene 全文检索优化的查询分析器 IKQueryParser(作者吐血推荐);采用歧义分析算法优化查询关键字的搜索排列组合,能极大的提高 Lucene 检索的命中率。

1.3 分词效果示例

文本原文 1:

IKAnalyzer 是一个开源的,基于 java 语言开发的轻量级的中文分词工具包。从 2006 年 12 月推出 1.0 版开始 , IKAnalyzer 已经推出了 3 个大版本。

分词结果:

ikanalyzer | 是 | 一个 | 一 | 个 | 开源 | 的 | 基于 | java | 语言 | 开发 | 的 | 轻量级 | 量级 | 的 | 中文 | 分词 | 工具包 | 工具 | 从 | 2006 | 年 | 12 | 月 | 推出 | 1.0 | 版 | 开始 | ikanalyzer | 已经 | 推出 | 出了 | 3 | 个大 | 个 | 版本

文本原文 2:

永和服装饰品有限公司

分词结果:

永和 | 和服 | 服装 | 装饰品 | 装饰 | 饰品 | 有限 | 公司

文本原文 3:

作者博客: linliangyi2007.javaeye.com 电子邮件: linliangyi2005@gmail.com

分词结果:

作者 | 博客 | linliangyi2007.javaeye.com | linliangyi | 2007 | javaeye | com | 电子邮件 | 邮件地址 | linliangyi2005@gmail.com | linliangyi | 2005 | gmail | com

2.使用指南

2.1 下载地址

GoogleCode 开源项目 : http://code.google.com/p/ik-analyzer/

GoogleCode SVN 下载: http://ik-analyzer.googlecode.com/svn/trunk/

2.2 与相关项目的版本兼容

IK 分词器版本	Lucene 版本	Solr 版本
3.1.3 GA 及先前版	兼容 2.9.1 及先前版本	没有 solr 接口
3.1.5 GA	兼容 2.9.1 及先前版本	对 solr1.3 提供接口实现
		(详细请参考对应版本使用手册)
3.1.6GA	兼容 2.9.1 及先前版本	对 solr1.3、solr1.4 提供接口实现
		(详细请参考对应版本使用手册)
3.2.0GA	兼容Lucene2.9及3.0版本	仅对 solr1.4 提供接口实现
	不支持 Lucene2.4 及先前	(请参考本手册 solr 部分说明)
	版本	

2.3 安装部署

IK Analyzer 安装包包含:

- 1. 《IKAnalyzer 中文分词器 V3.X 使用手册》(即本文档)
- 2. IKAnalyzer3.X.jar (主jar包)
- 3. IKAnalyzer.cfg.xml (分词器扩展配置文件)
- 4. ext_stopword.dic (扩展的 stopword 词典, 3.2 以上版本提供)

它的安装部署十分简单 将IKAnalyzer3.X.jar 部署于项目的 lib 目录中 ;IKAnalyzer.cfg.xml 与 ext_stopword.dic 文件放置在代码根目录(对于 web 项目,通常是 WEB-INF/classes 目录,同 hibernate、log4j 等配置文件相同)下即可。

2.4 Lucene 用户快速入门

代码样例

IKAnalyzerDemo

```
/**
 * IK Analyzer Demo
 * @param args
 */
import java.io.IOException;

import org.apache.lucene.analysis.Analyzer;
import org.apache.lucene.document.Document;
import org.apache.lucene.document.Field;
import org.apache.lucene.index.CorruptIndexException;
import org.apache.lucene.index.IndexWriter;
import org.apache.lucene.search.IndexSearcher;
import org.apache.lucene.search.Query;
import org.apache.lucene.search.ScoreDoc;
```

```
import org.apache.lucene.search.TopDocs;
import org.apache.lucene.store.Directory;
import org.apache.lucene.store.LockObtainFailedException;
import org.apache.lucene.store.RAMDirectory;
//引用IKAnalyzer3.0的类
import org.wltea.analyzer.lucene.IKAnalyzer;
import org.wltea.analyzer.lucene.IKQueryParser;
import org.wltea.analyzer.lucene.IKSimilarity;
/**
* @author linly
public class IKAnalyzerDemo {
 public static void main(String[] args) {
 //Lucene Document的域名
 String fieldName = "text";
 //检索内容
 String text = "IK Analyzer是一个结合词典分词和文法分词的中文分词开源
工具包。它使用了全新的正向迭代最细粒度切分算法。";
 //实例化IKAnalyzer分词器
 Analyzer analyzer = new IKAnalyzer();
 Directory directory = null;
 IndexWriter iwriter = null;
 IndexSearcher isearcher = null;
 try {
 //建立内存索引对象
 directory = new RAMDirectory();
 iwriter = new IndexWriter(directory, analyzer, true ,
IndexWriter.MaxFieldLength.LIMITED);
 Document doc = new Document();
 doc.add(new Field(fieldName, text, Field.Store. YES,
Field.Index.ANALYZED));
 iwriter.addDocument(doc);
 iwriter.close();
 //实例化搜索器
 isearcher = new IndexSearcher(directory);
 //在索引器中使用IKSimilarity相似度评估器
 isearcher.setSimilarity(new IKSimilarity());
```

```
String keyword = "中文分词工具包";
 //使用IKQueryParser查询分析器构造Query对象
 Query query = IKQueryParser.parse(fieldName, keyword);
 //搜索相似度最高的5条记录
 TopDocs topDocs = isearcher.search(query , 5);
 System.out.println("命中: " + topDocs.totalHits);
 //输出结果
 ScoreDoc[] scoreDocs = topDocs.scoreDocs;
 for (int i = 0; i < topDocs.totalHits; i++) {</pre>
 Document targetDoc = isearcher.doc(scoreDocs[i].doc);
 System.out.println("内容: " + targetDoc.toString());
 }
 } catch (CorruptIndexException e) {
 e.printStackTrace();
 } catch (LockObtainFailedException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 } finally{
 if(isearcher != null){
 try {
 isearcher.close();
 } catch (IOException e) {
 e.printStackTrace();
 if(directory != null){
 try {
 directory.close();
 } catch (IOException e) {
 e.printStackTrace();
 }
}
```

执行结果:

内容: Document<stored/uncompressed,indexed,tokenized<text:IK Analyzer是一个结合词典分词和文法分词的中文分词开源工具包。它使用了全新的正向迭代最细粒度切分算法。>>

2.5 关键 API 说明

类 org.wltea.analyzer.lucene.IKAnalyzer

说明: IK 分词器的主类,是 IK 分词器的 Lucene Analyzer 类实现。

该类使用方法请参考 "代码样例"章节

public IKAnalyzer()

说明:构造函数,默认实现最细粒度切分算法

public IKAnalyzer(boolean isMaxWordLength)

说明:新构造函数,从版本 V3.1.1 起

参数 1 : boolean isMaxWordLength , 当为 true 时, 分词器进行最大词长切

分 ; 当为 false 时, 分词器进行最细粒度切分。

类 org.wltea.analyzer.lucene.IKQueryParser

■ public static Query parse(String field , String query) throws IOException

说明:单条件,单 Field 查询分析

参数1:String field, 查询的目标域名称

参数 2 : String query, 查询的关键字

返回值:构造一个单条件,单 Field 查询器

public static Query parseMultiField(String[] fields , String query) throws
IOException

说明:多Field,单条件查询分析

参数 1 : String[] fields, 多个查询的目标域名称的数组

参数 2 : String query, 查询的关键字

返回值:构造一个多 Field,单条件的查询器

public static Query parseMultiField(String[] fields , String query ,
 BooleanClause.Occur[] flags) throws IOException

说明:多Field,单条件,多Occur查询分析

参数 1 : String[] fields, 多个查询的目标域名称的数组

参数 2 :String query, 查询的关键字

参数 3 : BooleanClause.Occur[] flags , 查询条件的组合方式 (Or/And)

返回值:构造一个多 Field,单条件,多 Occur 的查询器

public static Query parseMultiField(String[] fields , String[] queries) throwsIOException

说明:多Field,多条件查询分析

参数 1 : String[] fields, 多个查询的目标域名称的数组

参数 2 : String[] queries,对应多个查询域的关键字数组

返回值:构造一个多 Field,多条件的查询器

public static Query parseMultiField(String[] fields , String[] queries ,BooleanClause.Occur[] flags) throws IOException

说明:多Field,多条件,多Occur查询

参数 1 : String[] fields, 多个查询的目标域名称的数组

参数 2 : String[] queries,对应多个查询域的关键字数组

参数 3 : BooleanClause.Occur[] flags , 查询条件的组合方式 (Or/And)

返回值:构造一个多 Field, 多条件, 多 Occur 的查询器

类 org.wltea.analyzer.lucene.IKSimilarity

说明: IKAnalyzer 的相似度评估器。该类重载了 DefaultSimilarity 的 coord 方法,提高词元命中个数在相似度比较中的权重影响,即,当有多个词元得到匹配时,文档的相似度将提高。

该类使用方法请参考 "代码样例"章节

类 org.wltea.analyzer.IKSegmentation

说明: 这是 IK 分词器的核心类。它是真正意义上的分词器实现。IKAnalyzer 的 3.0 版本有别于之前的版本,它是一个可以独立于 Lucene 的 Java 分词器实现。当您需要在 Lucene 以外的环境中单独使用 IK 中文分词 组件时,IKSegmentation 正是您要找的。

public IKSegmentation(Reader input)

说明:IK 主分词器构造函数 , 默认实现最细粒度切分

参数 1: Reader input,字符输入读取

public IKSegmentation(Reader input, boolean isMaxWordLength)

说明:IK 主分词器新构造函数,从版本 V3.1.1 起

参数 1: Reader input,字符输入读取

参数 2: boolean isMaxWordLength , 当为 true 时,分词器进行最大词长切分 ;

当为 false 时,分词器进行最细粒度切分。

■ public Lexeme next() throws IOException

说明:读取分词器切分出的下一个语义单元,如果返回 null,表示分词器已经结束。

返回值: Lexeme 语义单元对象,即相当于Lucene的词元对象 Token

类 org.wltea.analyzer.Lexeme

说明:这是 IK 分词器的语义单元对象 ,相当于 Lucene 中的 Token 词元对象。由于 3.0

版本被设计为独立于 Lucene 的 Java 分词器实现,因此它需要 Lexeme 来代表分词的

结果。

public int getBeginPosition()

说明:获取语义单元的起始字符在文本中的位置

返回值:int , 语义单元相对于文本的绝对起始位置

public int getEndPosition()

说明:获取语义单元的结束字符的下一个位置

返回值:int ,语义单元相对于文本的绝对终止位置的下一个字符位置

public int getLength()

说明:获取语义单元包含字符串的长度

返回值:int , 语义单元长度 = getEndPosition – getBeginPosition

public String getLexemeText()

说明:获取语义单元包含字符串内容

返回值:String, 语义单元的实际内容,即分词的结果

3.词表扩展

目前 ,IK 分词器自带的主词典拥有 27 万左右的汉语单词量。由于作者个人的精力有限 ,

并没有对搜集到的词库进行全范围的筛选、清理。此外,对于分词组件应用场景所涉及的领

域的不同,也需要各类专业词库的支持。为此, IK分词器提供了对词典的扩展支持。

在 IK 分词器 3.1.3 以上版本,同时提供了对用户自定义的停止词(过滤词)的扩展支

持。

3.1 基于 API 的词典扩充

IK 分词器支持使用 API 编程模型扩充您的词典和停止词典。如果您的个性化词典是存

储于数据库中,这个方式应该对您适用。API如下:

类 org.wltea.analyzer.dic.Dictionary

说明: IK 分词器的词典对象。它负责中文词汇的加载,内存管理和匹配检索。

public static void loadExtendWords(List<String> extWords)

说明:加载用户扩展的词汇列表到 IK 的主词典中,增加分词器的可识别词语。

参数 1: List < String > extWords , 扩展的词汇列表

返回值:无

public static void loadExtendStopWords(List<String> extStopWords)

说明:加载用户扩展的停止词列表,从版本 V3.1.3 起

参数 1: List < String > extStopWords , 扩展的停止词列表

返回值:无

3.2 基于配置的词典扩充

IK 分词器还支持通过配置 IKAnalyzer.cfg.xml 文件来扩充您的专有词典以及停止词典(过滤词典)。

1. 部署 IKAnalyzer.cfg.xml

IKAnalyzer.cfg.xml 部署在代码根目录下(对于 web 项目,通常是 WEB-INF/classes 目录)同 hibernate、log4j 等配置文件相同。

2. 词典文件的编辑与部署

分词器的词典文件格式是无 BOM 的 UTF-8 编码的中文文本文件,文件扩展名不限。词典中,每个中文词汇独立占一行,使用\r\n 的 DOS 方式换行。(注,如果您不了解什么是无 BOM 的 UTF-8 格式,请保证您的词典使用 UTF-8 存储,并在文件的头部添加一空行)。您可以参考分词器源码 org.wltea.analyzer.dic 包下的.dic 文件。词典文件应部署在 Java 的资源路径下,即 ClassLoader 能够加载的路径中。(推

荐同 IKAnalyzer.cfg.xml 放在一起)

3. IKAnalyzer.cfg.xml 文件的配置

<!--用户可以在这里配置自己的扩展停止词字典-->
<entry key="ext_stopwords">/ext_stopword.dic</entry>
</properties>

在配置文件中,用户可一次配置多个词典文件。文件名使用";"号分隔。文件路径为相对 java 包的起始根路径。

4.针对 solr 的分词器应用扩展

IK 分词器 3.2.0 以上版本从 API 层面提供了对 solr1.4 项目扩展

4.1 solr1.4 的 TokenizerFactory 接口实现

• 类 org.wltea.analyzer.solr.IKTokenizerFactory

说明:该类继承与 solr1.4 的 BaseTokenizerFactory , 是 IK 分词器对 solr1.4 项目 TokenizerFactory 接口的扩展实现。从版本 V3.2.0 起。

属性:isMaxWordLength。该属性决定分词器是否采用最大词语切分。

(注:IK Analyzer 3.2.0GA 删除了 3.1.6GA 中对 solr1.3 的支持类 org.wltea.analyzer.solr.IKTokenizerFactory ,并将原有的对 solr1.4 的支持类 org.wltea.analyzer.solr.IKTokenizerFactory14 更名为 org.wltea.analyzer.solr.IKTokenizerFactory。究其根本原因是Lucene3.0的TokenStream接口与Lucene2.X的TokenStream接口定义不同,实现无法兼容,这将造成solr1.3无法使用Lucene3.0格式的TokenStream。)

4.2 solr1.4 配置样例

使用 IKAnalyzer 的配置

使用IKTokenizerFactory的配置

5.关于作者

Blog: linliangyi2007.javaeye.com

Email: linliangyi2005@gmail.com

(全文终)