
WebSty – otwarty webowy system do analiz stylometrycznych

Maciej Piasecki, Tomasz Walkowiak, Maciej Eder

Politechnika Wrocławska

Katedra Inteligencji Obliczeniowej

Grupa Naukowa G4.19

maciej.piasecki@pwr.edu.pl

Katedra Informatyki Technicznej

Tomasz.Walkowiak@pwr.edu.pl

IJP PAN / UP Kraków
maciejeder@gmail.com

- Stylometria:
 - porównanie drobnych cech językowych w korpusie tekstów, którego celem jest wyłonienie podobieństw i różnic pomiędzy tekstami
- Poszczególne własności języka nie pozwalają na skuteczne porównanie tekstów, ale w większej liczbie owe drobne różnice zaczynają być znaczące
- Typowe zastosowania:
 - atrybucja autorska (potwierdzenie, ustalenie autorstwa, wykrycie autorów),
 - analiza stylu,
 - cech autora i wybranych cech kontekstu powstania utworu.

WebSty- System do stylometrii

- Idea:
 - połączenie w ramach jednej aplikacji webowej narzędzi do analizy tekstu, analizy stylometrycznej zapewnienie bogatego zestawu cech dla języka polskiego
 - zmniejszenie barier technologicznej i wiedzy dla użytkowników
- Założenia:
 - cechy opisujące tekst mogą dotyczyć dowolnego poziomu analizy języka
 - ograniczeniem są dostępne narzędzia dla języka polskiego
 - analizowane mogą być zarówno dokumenty jak i fragmenty tekstu
 - grupowanie
 - wizualizacja wyników

Schemat systemu

1. Załadowanie korpusu
 - z różnych źródeł
2. Wybór cech opisowych
3. Określenie parametrów przetwarzania
 - przetwarzanie cech, np. transformacja
 - liczba grup
4. Wstępne przetwarzanie
 - automatyczne uruchomienie sekwencji narzędzi językowych
5. Obliczenie wartości cech
 - zliczenie statystyk wystąpienia
6. Filtrowanie i/lub transformacja cech, np.
 - odsianie zbyt rzadkich/częstych cech
 - ważenie cech
 - wyznaczenie miar podobieństwa/odległości między tekstami
7. Grupowanie
8. Identyfikacja cech charakterystycznych
 - grupa vs pozostałe
9. Prezentacja wyników
 - dane liczbowe
 - wizualizacje
 - wkalowanie wielowymiarowe

Schemat potoków przetwarzania

Architektura rozwiązania

- Problemy:
 - Różne środowiska programistyczne:
 - Java, C++, Python, R
 - Duże modele
 - Długie czasy przetwarzania
 - Udostępnianie jako aplikacja webowa

- Język modelowania (LPMN):

```
urlzip(http://ws.clarin-pl.eu/ksiazki.zip)
|any2txt|wcrft2|fextor({"features":"base"})
|dir|featfilt({"similarity":"jaccard"})
|cluto({"no_clusters":3})
```

Architektura rozwiązania

Wydajność

- przetwarzanie asynch.
- skalowanie
- synchronizacja po zadaniu zew. baza danych

LPMN Engine

- Wykonanie LPMN
- model asynchroniczny
- 50 000 => 0.01 procesora

[RabbitMQ](#)

Cechy dla języka polskiego

- Poziomy analizy języka
 - Morfologiczny
 - Morfo-syntaktyczny
 - Semantyki leksykalnej
- Wykorzystywane narzędzia językowe
 - program do segmentacji tekstu i analizy morfologicznej - MACA
 - tager morfosyntaktyczny - WCFRT2
 - program do rozpoznawania nazw własnych - Liner2

Cechy morfologiczne i morfosyntaktyczne

- Formy wyrazowe
- Znaki interpunkcyjne
- Lematy – podstawowe formy morfologiczne
 - wyznaczane z pomocą tagera morfosyntaktycznego
- Części mowy
- Klasy gramatyczne
 - zgodnie z definicją w Narodowym Korpusie Języka Polskiego
 - klas gramatycznych, np.
 - pseudoimiesłowy (preat), formy nieprzeszłe (fin), przymiotniki przyprzymiotnikowe (adja)
 - wyznaczane przez tager morfosyntaktyczny
- Sekwencje
 - klas gramatycznych – przybliżają do pewnego stopnia konstrukcje składniowe

Transformacja i filtrowanie – przykład

- Różne metody oceny istotności cechy dla dokumentu/próbki
- Łączenie cech różnego typu
 - np. częstości lematów i klas gramatycznych
- Przykład procesu przetwarzania – miara tf.idf
 1. obliczenie częstości występowania lematów
 2. odrzucenie cech-lematów występujących rzadziej niż $n=10$
 3. normalizacja częstości lematu a , $tf(a) = \frac{\text{częstość}(a)}{\text{maksymalną częstości w danym dokumencie}}$
 4. ważenie $idf(a) = \ln\left(\frac{\text{liczba dokumentów}}{\text{dokumenty}(a)}\right)$
 5. wyliczenie wagi dla lematu: $tf(a) * idf(a)$

Wyznaczanie podobieństwa

- Na wejściu macierz wag
 - Wiersze reprezentują dokument
- Opcjonalna transformacja
 - Redukcja wymiarowości
 - Np. SVD
- Wyznaczanie podobieństwa
 - Miary z narzędzia SuperMatrix, np.
 - kosinusowa
 - Odległości z narzędzia Stylo
 - Przeliczanie na podobieństwo
- Grupowanie
 - Cluto

Wykorzystane pakiety: Stylo

- System opracowany przez Macieja Edera (Uniwersytet Pedagogiczny w Krakowie, Instytut Języka Polskiego PAN)
- Biblioteka (zestaw funkcji) dla środowiska R
- Darmowa i na licencji open-source (GPL)
- Zaopatrzona w interfejs graficzny
- Wyposażona w szereg metod nadzorowanych i nienadzorowanych
- Prosta w obsłudze, ale nie banalnie prosta

Stylometry with R: enter analysis parameters

INPUT & LANGUAGE	FEATURES	STATISTICS	SAMPLING	OUTPUT		
	FEATURES:	words	chars	ngram size		
		<input checked="" type="radio"/>	<input type="radio"/>	1		
	MFV SETTINGS:	Minimum	Maximum	Increment	Start at freq. rank	
		100	100	100	1	
	CULLING:	Minimum	Maximum	Increment	List Cutoff	Delete pronouns
		0	0	20	5000	<input type="checkbox"/>
	VARIOUS:	Existing frequencies	Existing wordlist	Select files manually	List of files	
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

OK

ws.clarin-pl.eu/demo/stylo2.html Szukaj

Stylo Cluto Cinderella © Clarin-PI

Dane wejściowe

E_chesterto...	E_conrad____	E_defoe__d...	E_dickens____	E_doyle__d...
Usuń plik	Usuń plik	Usuń plik	Usuń plik	Usuń plik
E_kipling____	E_poe__po...	E_stevenson...	E_swift__s...	
Usuń plik	Usuń plik	Usuń plik	Usuń plik	

Skasuj pliki

Wybór cech

Opcje grupowania

Opcje dodatkowe

Analizuj

WebSty – system do stylometrii

Stylo Cluto Cinderella © Clarin-PI

Wybór cech ▾

Liczba wystąpień w dokumencie:★

Elementy:

- lematy (lista ▾)
- formy wyrazowe (lista ▾)

Interpunkcja:

- poszczególne znaki z listy (lista ▾)
- dowolne znaki

Części mowy:

- czasowniki
- rzeczowniki
- przymiotniki
- przysłówki
- przyimki

Nazwy własne:★

- nazwy dróg
- nazwy krajów
- nazwy miast
- nazwiska
- imiona

Klasy gramatyczne:★

- rzeczowniki pospolite (subst w NKJP)
- formy deprecjatywne
- liczebniki główne
- liczebniki zbiorowe
- przymiotniki zwykłe (adj w NKJP)
- przymiotniki przyprzymiotnikowe
- przymiotniki predykatywne
- przymiotniki poprzyimkowe
- zaimki nietrzecioosobowe (np. ja, тебе)
- zaimki trzecioosobowe
- zaimki *siebie*
- formy *winien*
- predykaty
- spójniki współrzędne
- spójniki podrzędne
- wykrzykniki
- burkinostki
- kubliki
- skrótownice
- formy nieprzeszłe
- formy przyszłe być
- aglutynanty być
- pseudoimiesłowcy
- rozkazniki
- bezosobniki
- bezokoliczniki
- imiesłowcy przysłówkowe współczesne
- imiesłowcy przysłówkowe uprzednie
- odsłowniki
- imiesłowcy przymiotnikowe czynne
- imiesłowcy przymiotnikowe bierne
- czasowniki w pierwszej lub drugiej osobie

Sekwencje klas gramatycznych:

- dwuelementowe (tzw. bigramy)
- trzejelementowe (tzw. trigramy)

Opcje grupowania ▾

WebSty – system do stylometrii

imiona

kubliki

trzejelementowe (tzw. trigramy)

Opcje grupowania ▾

Rodzaj analizy

dendogram (cluster analysis) ▾

Algorytm budowy dendogramu

Warda ▾

Sposób wyświetlania próbek

punkty na płaszczyźnie ▾

Miara odległości

Classic Delta ▾

Opcje dodatkowe ▾

[➤ Analizuj](#)

WebSty – system do stylometrii

WebSty: wydobywanie cech

- Cel
 - Wydobywanie cech charakterystycznych dla danej grupy lub dokumentu
 - (*planowane*) porównywanie korpusów
- Schematy przetwarzania
 - Grupa vs pozostałe grupy razem
 - Rozkład cech względem grup
- Metody
 - Narzędzia: Weka, scipy, scikit-learn
 - Grupy metod
 - Weka (miary informacyjne)
 - Testy statystyczne
 - Drzewa losowe
 - Eliminacja cech i algorytmy supervised

WebSty: interfejs do cech

Opcje dodatkowe ▾

Metoda selekcji cech

InfoGain ▾

⊕ Analizuj

ID	Grupa 1	Grupa 2	Grupa 3	Grupa 4	Grupa 5	Grupa 6	Gr
1	czy	niezależnie	wręcz	czy	czy	być	mo
2	nasz	czy	tymczasem	nasz	nasz	ja	dlą
3	tymczasem	nasz	jakiś	tymczasem	tymczasem	pewno	ter
4	ledwie	tymczasem	nasz	ledwie	ledwie	lecz	któ
5	może	ledwie	zawsze	może	może	oprócz	po
6	zawsze	może	czy	zawsze	zawsze	choć	ter
7	jednocześnie	zawsze	może	jednocześnie	jednocześnie	jednocześnie	się
8	kiedy	jednocześnie	iż	kiedy	kiedy	może	mo
9	iż	kiedy	znowu	iż	iż	czy	tyr

Przykład cech

Przetwarzanie: WebSty, korpusie 1000 klasycznych dzieł, cechy leksykalne, interpunkcja, bigramy; ważenie PMI, selekcja Mann-Whitney

Kraszewski_syn_jazdona_1880
Kraszewski_krakow-za-lokcka_1880
Kraszewski_pogrobek_1880
Kraszewski_kunigas_1882
Kraszewski_boleszczyce_1877
Kraszewski_stara-basn-tom-III_1876
Kraszewski_bracia-
zmartwychwstancy_1876
Kraszewski_banita_1885
Kraszewski_strzemienczyk_1883
Kraszewski_stara-basn-tom-I_1876
Kraszewski_bialy-ksiaze_1882
Kraszewski_jelita_1881
Kraszewski_caprea-i-roma_1860
Kraszewski_stara-basn-tom-II_1876
Strykowski_strykowski_kronika-polska-
litewska-zmudzka-i-wszystkiej-rusi_1846

bigrams:infimps
bigrams:infpraet
bigrams:ppron3pcon
bigrams:ppaspcon
bigrams:impsinterp
bigrams:ppron3pant
bigrams:pantinterp
lex_classes:imps_count
bigrams:substpant
bigrams:interj_inf
base:wszyscy
bigrams:siebie_pcon
base:on
base:choć
base:gdy
bigrams:praet_pant
bigrams:ppron3imps
bigrams:adj_pant
bigrams:pant_pact

Dziękuję bardzo za uwagę

<http://ws.clarin-pl.eu/demo2/websty.html>