

Pontifícia Universidade Católica do Rio Grande do Sul
Faculdade de Informática
Programa de Pós-Graduação em Ciência da Computação

Encontro de PLN

Categorização de Textos baseada em Conceitos

Silvia Maria Wanderley Moraes
silvia.moraes@pucrs.br

Vera Lúcia Strube de Lima
vera.strube@pucrs.br

Janeiro de 2008

Roteiro

- ◆ Categorização de Textos
- ◆ Conceitos
- ◆ Coleção PLN-BR CATEG
- ◆ Proposta

Categorização de Textos

- ◆ Processo de automaticamente atribuir uma ou mais categorias predefinidas a documentos textuais (Sun e Lim, 2001).

Categorização de Textos

- ◆ As aplicações em CT têm feito uso de:
 - *bag-of-words*.
 - informações lingüísticas para identificar “termos compostos” na etapa de *features selection*.
 - conceitos
 - Classificadores *k-NN* com tesauro que contém conceitos sobre os relacionamentos existentes entre as categorias da hierarquia (Bang *et. al*, 2006).
 - Classificadores SVM, Rocchio e Naïve Bayesian utilizam um modelo que combina um analisador estatístico e um grafo contendo relações conceituais para definir conceitos (Shehata *et. al*, 2007)
 - Classificador neural MLP que utiliza uma ontologia de domínio (Rigo *et al*, 2007)

Conceitos

(P. Buitelaar *et al*, 2005)

Conceitos

- ◆ **Conceito** = conjunto de palavras (termos compostos ou mesmo frases) que compartilham contextos (Jiang e Tan, 2005).
 - palavras que co-ocorrem em uma janela (parágrafo, documento, n palavras consecutivas).
 - palavras que possuem contextos sintáticos semelhantes (Harris' distributional hypothesis).

Conceitos

- ◆ “Formação” dos Conceitos:
 - Clusterização de palavras (Ex: k-Means)
 - Clusterização hierárquica de palavras para gerar taxonomias (Ex: Bi-Section k-Means)
 - POS + Parser para extrair dependências sintáticas com o objetivo de identificar papéis temáticos, como:
 - agente (o que efetua a ação): verbo (sujeito)
 - paciente (o que sofre a ação): verbo (objeto)

Conceitos

◆ “Formação” de Conceitos (Cimiano,2006)

- alugar(carro)
- alugar(apartamento)
- alugar(bicicleta)
- dirigir(carro)
- dirigir(bicicleta)
- reservar(hotel)
- reservar(carro)
- reservar(viagem)
- reservar (bicicleta)
- reservar(apartamento)
- participar(viagem)

- ◆ **carro**(alugar,dirigir,reservar)
 - ◆ **bicicleta**(alugar,dirigir,reservar)
 - ◆ **apartamento**(alugar,reservar)
 - ◆ **hotel**(reservar)
 - ◆ **viagem**(participar, reservar)

Coleção PLN-BR CATEG

- ◆ Formada por 30 mil textos jornalísticos da Folha de São Paulo dos anos de 1994 a 2005.
- ◆ Obtida através do projeto Recursos e Ferramentas para Recuperação de Informações em Bases Textuais em Português do Brasil (PLN-BR).

Coleção PLN-BR CATEG

- Está organizada em 29 seções, assim distribuídas:

Seção	#Textos	Seção	#Textos	Seção	#Textos
<i>Agrofolha</i>	166	<i>Empregos</i>	211	<i>Informática</i>	362
<i>Brasil</i>	4.788	<i>Esporte</i>	4.133	<i>Mais!</i>	207
<i>Caderno Especial</i>	48	<i>FolhaInvest</i>	156	<i>Mundo</i>	2.099
<i>Caderno Especial</i>	444	<i>Folha Negócios</i>	36	<i>Primeira</i>	152
<i>Ciência</i>	175	<i>Folha Sinapse</i>	11	<i>Revista da</i>	3
<i>Construção</i>	7	<i>FolhaTeen</i>	216	<i>Tudo</i>	75
<i>Cotidiano</i>	5.831	<i>Folhinha</i>	73	<i>Turismo</i>	429
<i>Dinheiro</i>	3.790	<i>FolhaVest</i>	73	<i>Tv Folha</i>	207
<i>Entrevistada 2</i>	4	<i>Ilustrada</i>	2.594	<i>Veículos</i>	179
<i>Equilíbrio</i>	27	<i>Imóveis</i>	110		

Coleção PLN-BR CATEG

- ◆ Serão usadas apenas as categorias:
 - **Política:** Brasil (4.788)
 - **Esporte** (4.133)
 - **Arte e Cultura:**
 - Ilustrada (2.594)
 - Mais!(207)
 - TvFolha(207)
 - Folha Teen (216)
 - Folhinha (76)
 - **Finanças:**
 - Dinheiro (3.790)
 - Empregos (211)
 - FolhaInvest(156)
 - Folha Negócios (36)
 - Imóveis (110)

Proposta

Fase de Treinamento

Proposta

Proposta

- ◆ Comparação da abordagem baseada em conceitos com bag-of-words

Referências

- ♦Sun, A. e Lim, E. (2001) “Hierarchical Text Classification and Evaluation”, In: IEEE International Conference on Data Mining, Proceedings..., Califórnia, USA, p.521-528.
- ♦Bang, S. L, Yang, J.D e Yang, H. J. (2006) “ Hierarchical Document Categorization with k-NN and concept-based thesauri”, Information Processing & Management, No 42, Elsevier, p. 387-406.
- ♦Shedata, S. Karray, F. Kamel, M. “A Concept-based Model for Enhancing Text Categorization”. KDD'07.
- ♦Sebastiani, F. (2006) “Classification of text, automatic”, In Keith Brown (ed.), *The Encyclopedia of Language and Linguistics*, vol. 14, 2a edição, Elsevier Science Publishers, Amsterdam, NL, p. 457-462.
- ♦X. Jiang e A. Tan. Mining Ontological Knowledge from Domain-Specific Text Documents. Proceedings of the Fifth IEEE International Conference on Data Mining (ICDM'05).
- ♦P. Buitelaar, P. Cimiano e B. Magnini. *Ontology Learning from Text: An Overview. Ontology Learning from Text: Methods, Evaluation and Applications*, P. Buitelaar et al (Editores), IOS Press, 2005.
- ♦Rigo,S., Oliveira, J.P. e Barbieri, C. Classificação de Textos baseada em ontologias de domínio. TIL 2007
- ♦Cimiano, P. *Ontology Learning and Population from Text*, 2006.