
Données textuelles

Dan VODISLAV

CY Cergy Paris Université
Master Informatique M1
Cours BDA

Plan

- Traitement des données textuelles
- Indexation du texte
- Requêtes mots-clés: modèles booléen et vecteur

Données textuelles

- **Problème:** comment gérer les données de type texte, afin de répondre efficacement à des requêtes mots-clés?
- **Exemple (en anglais):** ensemble de 7 documents
 - d1:* The jaguar is a New World mammal of the Felidae family.
 - d2:* Jaguar has designed four new engines.
 - d3:* For Jaguar, Atari was keen to use a 68K family device.
 - d4:* The Jacksonville Jaguars are a professional US football team.
 - d5:* Mac OS X Jaguar is available at a price of US \$199 for Apple's new "family pack".
 - d6:* One such ruling family to incorporate the jaguar into their name is Jaguar Paw.
 - d7:* It is a big cat.

Pré-traitement du texte

- **Étapes de pré-traitement** dépendantes de l'application et de la langue des documents
 - Découpage en mots ("tokenization")
 - Lemmatisation ("stemming")
 - Élimination des mots fréquents ("stop words")

Découpage en mots

- Le mot est l'unité de recherche
- Le découpage en mots n'est pas si simple que ça!
 - Dans certaines langues, les mots ne sont pas séparés par des espaces (chinois, japonais)
 - Traitement spécial pour les acronymes, les abréviations, les élisions, les nombres, les URLs, les adresses mail, les unités de mesure, etc.
 - Mots composés (hostname, host-name, host name): les garder ensemble ou les séparer en mots?
 - Parfois très compliqué (Allemand): analyse lexicale et linguistique
- Dans cette étape: on enlève la ponctuation et on passe en minuscules

Exemple découpage en mots

d1: the₁ jaguar₂ is₃ a₄ new₅ world₆ mammal₇ of₈ the₉ felidae₁₀ family₁₁
d2: jaguar₁ has₂ designed₃ four₄ new₅ engines₆
d3: for₁ jaguar₂ atari₃ was₄ keen₅ to₆ use₇ a₈ 68k₉ family₁₀ device₁₁
d4: the₁ jacksonville₂ jaguars₃ are₄ a₅ professional₆ us₇ football₈ team₉
d5: mac₁ os₂ x₃ jaguar₄ is₅ available₆ at₇ a₈ price₉ of₁₀ us₁₁ \$199₁₂ for₁₃
apple's₁₄ new₁₅ family₁₆ pack₁₇
d6: one₁ such₂ ruling₃ family₄ to₅ incorporate₆ the₇ jaguar₈ into₉ their₁₀
name₁₁ is₁₂ jaguar₁₃ paw₁₄
d7: it₁ is₂ a₃ big₄ cat₅

Lemmatisation

- Considérer la racine (lemme) des mots, afin de "fusionner" tous les mots de la même famille
 - Pas toutes les applications souhaitent cela!
 - En cherchant *enfant* on retrouve *enfance* ou *enfantin*
 - Différents degrés de lemmatisation
 - Il est possible de construire plusieurs index, avec des techniques de lemmatisation différentes
- Types de lemmatisation
 - Morphologique
 - Lexicale
 - Phonétique

Types de lemmatisation

- Morphologique: enlever les terminaisons
 - Pluriel, genre, temps, mode, ...
 - Pas toujours facile: "*Les poules du couvent couvent.*"
 - En anglais c'est plus facile (terminaisons régulières, avec quelques exceptions bien répertoriées), mais il reste des ambiguïtés
- Lexicale
 - Termes d'une même famille
 - En anglais: algorithme de Porter, basé sur des critères morphologiques (!)
 - Pas toujours de bons résultats (ex. *university*, *universal* → *univers*)
 - Couplage avec des dictionnaires pour regrouper aussi les synonymes
- Phonétique
 - Regroupe des mots qui se prononcent pareil (ou presque pareil)
 - Objectif: traiter les fautes de frappe/orthographe
 - Assez grossier

Exemple lemmatisation

d1: the₁ jaguar₂ be₃ a₄ new₅ world₆ mammal₇ of₈ the₉ felidae₁₀ family₁₁

d2: jaguar₁ have₂ design₃ four₄ new₅ engine₆

d3: for₁ jaguar₂ atari₃ be₄ keen₅ to₆ use₇ a₈ 68k₉ family₁₀ device₁₁

d4: the₁ jacksonville₂ jaguar₃ be₄ a₅ professional₆ us₇ football₈ team₉

d5: mac₁ os₂ x₃ jaguar₄ be₅ available₆ at₇ a₈ price₉ of₁₀ us₁₁ \$199₁₂ for₁₃
apple₁₄ new₁₅ family₁₆ pack₁₇

d6: one₁ such₂ rule₃ family₄ to₅ incorporate₆ the₇ jaguar₈ into₉ their₁₀ name₁₁
be₁₂ jaguar₁₃ paw₁₄

d7: it₁ be₂ a₃ big₄ cat₅

Élimination des mots fréquents

- Les mots fréquents se trouvent partout et ne distinguent pas les documents les uns par rapport aux autres
 - Leur élimination ne modifie pas significativement les résultats des requêtes
- Avantage: le nombre de mots du texte et la taille de l'index diminuent sensiblement
- Mots fréquents:
 - Articles: le, la, un, une, des, ...
 - Verbes fonctionnels: être, avoir, faire, ...
 - Conjonctions: et, ou, que, ...
 - etc.

Exemple élimination mots fréquents

d1: jaguar₂ new₅ world₆ mammal₇ felidae₁₀ family₁₁

d2: jaguar₁ design₃ four₄ new₅ engine₆

d3: jaguar₂ atari₃ keen₅ 68k₉ family₁₀ device₁₁

d4: jacksonville₂ jaguar₃ professional₆ us₇ football₈ team₉

d5: mac₁ os₂ x₃ jaguar₄ available₆ price₉ of₁₀ us₁₁ \$199₁₂ apple₁₄ new₁₅
family₁₆ pack₁₇

d6: one₁ such₂ rule₃ family₄ to₅ incorporate₆ jaguar₈ their₁₀ name₁₁ jaguar₁₃
paw₁₄

d7: big₄ cat₅

Index inversé

- Index de tous les mots (termes) retenus après le pré-traitement, avec pour chacun la liste de documents où il apparaît
- Stockage
 - Petite échelle: sur disque, avec des mécanismes de mémoire virtuelle
 - Grande échelle: *cluster de machines*, avec hachage pour trouver la machine qui stocke l'entrée pour un mot donné
- Mise à jour
 - Coûteuse, réalisée généralement par lots (batch) et non pas individuellement

Exemple index inversé

family: *d1, d3, d5, d6*
football: *d4*
jaguar: *d1, d2, d3, d4, d5, d6*
new: *d1, d2, d5*
rule: *d6*
us: *d4, d5*
world: *d1*
...

Positions des mots dans le document

- Utiles pour les requêtes de type "phrase" (plusieurs mots qui doivent se suivre dans l'ordre) ou des opérateurs comme NEAR
- Rajoutées à l'index pour chaque document
 - Un document peut avoir plusieurs occurrences du mot

family: *d1/11, d3/10, d5/16, d6/4*
football: *d4/8*
jaguar: *d1/2, d2/1, d3/2, d4/3, d5/4, d6/8+13*
new: *d1/5, d2/5, d5/15*
rule: *d6/3*
us: *d4/7, d5/11*
world: *d1/6*
...

Requêtes booléennes

- Trouver les documents qui contiennent les mots de la requête
- Un seul mot: liste de documents dans l'index inversé
- Plusieurs mots
 - Ex. (*jaguar AND new AND NOT family*) OR *cat*
 - On cherche les listes de documents pour les mots de la requête
 - Opérations sur les listes, suivant l'opérateur logique:
 - *AND*: intersection
 - *OR*: union
 - *AND NOT*: différence
- Requêtes impliquant la position dans le texte
 - Pareil, mais on filtre par rapport à la position des mots

Modèle vecteur

- Réponse: documents *similaires* à une requête
- Méthode
 - Dans chaque document une partie des mots sont indexés
 - n : nombre total de mots indexés dans le système
 - Un document d devient un point (vecteur) dans un espace à n dimensions
 - à chacun des mots (i) est associé un poids (une coordonnée) $1 \geq w_{id} \geq 0$
 - Requête q : point (vecteur): $(w_{1q}, \dots, w_{iq}, \dots, w_{nq})$
 - Réponse: les documents (points) les plus proches du point requête
- Avantage: ordonnancement des réponses par similarité décroissante
- Modèle booléen: les poids sont 0 / 1 et l'appartenance d'un document au résultat est stricte

Modèle vecteur : similarité

- Exemples de mesures de similarité

- Distance euclidienne
- On préfère: cosinus de l'angle entre les deux vecteurs
 - $\text{sim}(d, q) = \cos(\theta) = \sum (w_{id} * w_{iq}) / (\text{norme}(d) * \text{norme}(q))$

Calcul des poids: tf/idf

- Fréquence d'un terme (mot) dans un document

- tf : « term frequency »
- exprime l'importance du terme (i) pour caractériser le document (d)

$$tf_{id} = \text{freq}_{id} / \max_t(\text{freq}_{td})$$

- Inverse de la fréquence d'un terme dans un corpus de documents

- idf : « inverse document frequency »
- exprime la capacité du terme (i) à filtrer parmi les documents du corpus
 - corpus de N documents, le terme i apparaît dans n_i documents

$$idf_i = \log(N/n_i)$$

- Calcul des poids : $w_{id} = tf_{id} * idf_i$

- w_{iq} : une formule similaire (avec des variantes), en considérant q comme un document contenant les mots de la requête

Exemple calcul tf/idf

family: *d1/11, d3/10, d5/16, d6/4*
football: *d4/8*
jaguar: *d1/2, d2/1, d3/2, d4/3, d5/4, d6/8+13*
new: *d1/5, d2/5, d5/15*
rule: *d6/3*
us: *d4/7, d5/11*
world: *d1/6*

...

- $\mathbf{tf_{jaguar,d6} = freq_{jaguar,d6} / \max_t(freq_{t,d6}) = 2/2 = 1}$
 $\mathbf{tf_{rule,d6} = freq_{rule,d6} / \max_t(freq_{t,d6}) = 1/2 = 0,5}$
 $\mathbf{tf_{new,d6} = freq_{new,d6} / \max_t(freq_{t,d6}) = 0/2 = 0}$
- $\mathbf{idf_{jaguar} = \log(N/n_{jaguar}) = \log(7/6) = 0,067}$
 $\mathbf{idf_{rule} = \log(N/n_{rule}) = \log(7/1) = 0,845}$
 $\mathbf{idf_{new} = \log(N/n_{new}) = \log(7/3) = 0,368}$
- $\mathbf{W_{jaguar,d6} = tf_{jaguar,d6} * idf_{jaguar} = 0,067}$
 $\mathbf{W_{rule,d6} = tf_{rule,d6} * idf_{rule} = 0,422}$
 $\mathbf{W_{new,d6} = 0}$