Построение тематических моделей
корпусов энциклопедических текстов

Митрофанова О.А.

Санкт-Петербургский государственный университет
oa-mitrofanova@yandex.ru
Аннотация. В докладе обсуждаются результаты темати​ческого моделирования русскоязычных корпусов текстов. В центре внимания находятся тексты энциклопедического ха​рактера. Темати​ческие модели строятся с помощью алгоритма LDA, реализованного в компьютерном инструменте GenSim.
Abstract. The paper deals with the results of topic modeling performed for Russian text corpora. The study is focused on encyclopaedic texts. Topic modeling is performed with the help of LDA algorithm implemented in GenSim Toolkit.
Ключевые слова. тематическое моделирование, LDA, русскоязыч​ные корпусы текстов
Keywords. topic modeling, LDA, Russian text corpora

1. Построение тематических моделей как исследователь​ская задача

Под тематическим моделированием понимается особый способ построения модели корпуса текстов, предполагающий переход от совокупности докумен​тов и совокупности слов к набору тем, характеризу​ющих содер​жание документов, при этом один и тот же документ может быть отнесен к нескольким темам. С лингвистической точки зрения темы – это кластеры слов, характеризуемые сов​местной встре​ча​емостью и семантической близостью в пределах некоего корпуса текстов.
Статистическая природа тематических моделей такова, что описанию доку​ментов в текстовой коллекции ста​вится в соответ​ствие смесь вероят​ност​ных рас​преде​лений на мно​жестве тем. Иначе говоря, текст состоит из слов, которые произвольным образом выбираются из смеси распределений, тем самым, в ходе тематического моделирования происходит восстанов​ление компо​нент этой смеси. Вероятностная тематическая модель может быть представ​лена в таком виде: p(w|d) = Σp(t|d)p(w|t), где p(w|d) – из​вестная частота появле​ния слова w в тексте d, p(w|t) – неизвестная вероятность появле​ния слова w в теме t, p(t|d) – неизвестная веро​ятность появления темы t в тексте d. Построить темати​ческую модель текстового корпуса D – значит найти мно​жество тем T, распределения p(w|t) для всех тем и p(t|d) для всех документов.
Искомые распределения дают сжатое тема​тическое описание доку​ментов, пригодных для реше​ния задач компьютерной лингвистики, среди которых класси​фикация, кластеризация лексики и доку​мен​тов, раз​ре​шение лекси​ческой неоднозначности, создание онто​ло​гий, обработка многоязычных тематичес​ких кол​лек​ций и т.д.
Наиболее перспективным в работе с разнотипными текстовыми коллекциями признан алгоритм LDA (Latent Dirichlet Allocation – латентное размещение Дирихле). Су​щест​вует обширная библио​графия по тематическому моде​ли​ро​ва​нию публицистических и научных англоязычных корпу​сов текстов [Blei et al. 2003; Daud et al. 2010; Voron​tsov, Potapen​ko 2014 и т.д.], также опубликованы некоторые результаты анализа русскоязычных текстов [Bodru​nova et al. 2013; Карпович 2015 и т.д.].
Целью нашего исследования является оценка пригодности тематических моделей для изучения структурных и содержательных особенностей энциклопедических текстов на русском языке.
2. Лингвистические данные
В экспериментах были задействованы специализированные корпусные ресурсы, которыми располагает кафедра математи​чес​кой лингвистики СПбГУ. Особое внимание мы уделили текстам энциклопедического характера, относящимся к научному стилю. Для энциклопедий и справочников характерны высокая структурированность содержания, терминологическая насыщенность, тесная связь с логико-понятий​ной схемой описываемых предметных областей. В качестве материала исследования выступают тексты двух изданий такого типа: «Всё обо всём» [Ликум 1997] и «Большого психологического словаря» [Мещеряков, Зинченко 2002]. Это два разнородных источника, с одной стороны – энциклопедия общего характера для детей и энциклопедический словарь по узкой области знания для профессионалов. Объем двух рассматриваемых текстов составляет соответственно около 344 тыс. и 412 тыс. с/у. Общей чертой этих изданий является то, что в них присутствует тематический указатель, созданный вручную. В нашей задаче это важно, поскольку позволит произвести сравнение результатов тематического моделирования с эталонными рубриками, заданными экспертами.
Процедура предобра​бот​ки лингвистических данных включает 1) удаление не​текстовых элемен​тов; 2) создание стоп-словаря; 3) лемма​ти​за​цию и автома​тическое разрешение морфологи​ческой неодно​знач​ности с по​мо​щью mystem 3.0 (https://tech.yandex.ru/mystem/); 4) раз​би​ение текс​тов на докумен​ты согласно их логической струк​туре (разделы, статьи).

3. Используемый инструмент тематического моделирования
В нашем исследовании построение тематических моделей выполняется с помощью открытого компьютерного инструмента Gen​Sim (http://radimrehurek.com/gensim/) – набора би​блио​тек Python. GenSim оснащен статис​тическим модулем, позволяющим создавать вероят​ностные темати​ческие модели корпусов текстов, в том числе и на основе LDA. Преиму​щество использования GenSim состо​ит в простоте его настройки для обра​ботки русскоязычных тек​стов. Из компонентов GenSim был собран скрипт, про​изводящий автоматический анализ текстов с помощью моде​ли LDA [Митрофанова 2015]. Работая с данной реали​зацией LDA, пользователь задает чис​ло итераций, число тем, объем тем; темы при​во​дятся в виде списков лемм, для кото​рых также ука​зы​ва​ется степень тяго​тения к теме.

4. Результаты экспериментов и их интерпретация

Эксперименты проводились со сле​дую​щими параметрами: число итераций – 10; число тем – 10, 20, 50, 100; объем тем – 10 лемм.
Проанализируем выдачу результатов обработки текстового массива детской энциклопедии А. Ликума «Всё обо всём» [Ликум 1997]. Автоматически сформирован​ные темы покрывают основные области знаний, отраженные в энциклопедии. Эти темы равноправны в том смысле, что относятся к одному и тому же уровню обобщения, например:
«Астрономия»: Солнце, Земля, солнечный, расстояние, км, система, планета, год, находиться, время…

«Анатомия и физиология»: тело, волос, собака, орган, мышца, мозг, сон, нервный, кость, ухо…

«Питание»: пища, зуб, рот, есть, ткань, сахар, пита​ние, плод, рис, большой…

«География»: Америка, северный, южный, Европа, год, индеец, Афри​ка, период, Земля, полюс…

«Океанология»: морской, слой, вода, моллюск, море, располагать, дно, океан, глубина, поверхность…
«История древнего мира»: древний, римлянин, грек, греческий, ка​менный, середина, буря, театр, тысяча, Рим…

«Строительство»: дом, выполнять, строить, глина, колесо, делать, стекло, материал, сделать, китаец…
«Материалы»: золото, порода, содержать, песок, ма​териал, чис​тый, содержаться, тонна, горный, соединение…

«Звук»: звук, волна, связка, голосовой, речь, вибриро​вать, произ​носить, эхо, мощный, звуковой…

«Цвет»: цвет, красный, белый, темный, видеть, серый, пятно, путешествие, цветной, пигмент…
и т.д.
Структура данной энциклопедии такова, что вся информация в ней распределена по небольшим статьям, заголовки которых имеют вид вопросов. Однако выделенные нами темы относятся к более высокому уровню обобщения, они соответствуют довольно-таки крупным группам вопросов, например: тема «Астрономия» ~ рубрики «Каких размеров Вселенная?», «Почему Солнечная система имеет такую форму?» и т.д.; тема «Питание» ~ рубрики «Что вызывает у нас чувство голода?», «Как мы усваиваем пищу?» и т.д.; тема «Материалы» ~ рубрики «Что такое минерал?», «Почему золото считается драгоценным металлом?» и т.д.
Результаты, полученные в ходе автоматического анализа текста «Большого психологического словаря», носят иной характер. Среди автоматически сформированных тем присутствуют как общие, так и частные темы, например:
«Эксперимент»: тест, испытуемый, ответ, эксперимент, диагностика, эргономический, проективный, исчезновение, практика, ложный…
«Электроэнцефалография»: ритм, частота, компонент, ЭЭГ, внимание, амплитуда, реакция, Гц, человек…
«Метод семантического дифференциала»: шкала, измерение, оценка, аттитюд, шкалирование, процедура, многомерный, метод, семантический, дифференциал…
«Речевое расстройство»: нарушение, речь, мозг, психический, поражение, речевой, слово, синдром, расстройство…
«Интеллект»: тест, интеллект, тест, результат, интеллектуальный, умственный, учреждение, обследовать, показатель, тестирование…
«Память»: память, запоминание, информация, материал, кратковременный, воспроизведение, след, Зинченко, объем…
«Мозг»: мозг, функция, нервный, кора, высокий, психический, головной, нейрон, процесс…
«Зрительное восприятие»: зрение, глаз, зрительный, нервный, сетчатка, нейрон, рецептор…
«Психотерапия»: пациент, психотерапия, терапия, фигура, работа, гештальт, терапевт, контакт, энергия…
«Психогенетика»: ген, генетический, генотип, средовой, близнец, психогенетический, сходство, родственник, брат, метод…
и т.д.
При сравнении полученных данных с тематическим указателем выяснилось, что большинство из тем, сгенерированных процессором, соответствует отдельным рубрикам указателя или их подразделам, например: темы «Метод семантического дифференциала» и «Расстройства речи» соответствуют подразделам рубрики «Психолингвистика и психосемантика», тема «Зрительное восприятие» – подразделу рубрики «Психология ощущений и восприятия», темы «Метод семантического дифференциала» и «Электроэнцефалография» – подразделам рубрики «Методы психологии и других наук» и т.д. данное наблюдение свидетельствует о том, что рассматриваемый энциклопедический источник имеет формализованную внутреннюю организацию, а также о том, что тематический указатель для данного текста был составлен с высокой точностью.
5. Перспективы исследования

Изложенный в нашей статье подход к исследованию энциклопедических текстов представляется продуктивным, поскольку он позволяет автоматически формировать группы лексических единиц, отражающие основное содержание рубрик энциклопедий по той или иной области знаний. Эксперименты показали, что тематические указатели или рубрикаторы энциклопедий могут использоваться в качестве эталонных схем для оценки качества автоматически сгенерированных тематических моделей. В ходе проведенного исследования было сделано наблюдение о том, что тексты энциклопедического характера можно противопоставлять не только по их тематике, но и по типу структурирования их содержания, или по степени формализации.
Литература

Blei D.M., Ng A.Y., Jordan M.I. Latent Dirichlet allocation // Journal of Machine Learning Research 3 (4–5), January 2003. http://jmlr. csail.mit. edu/papers/volume3/blei03a/blei03a.pdf

Bodrunova S., Koltsov S., Koltsova O., Nikolenko S.I., Shimorina A. Interval Semi-Supervised LDA: Classifying Needles in a Haystack // MICAI–2013. http://www.hse.ru/data/2013/10/03/ 1277898420/micai2013-182-final-easychair.pdf

Daud A., Li J., Zhou L., Muhammad F. Knowledge Disco​very thro​ugh Directed Probabilistic Topic Models: a Survey // Proceedings of Frontiers of Computer Science in China. 2010.
Vorontsov K.V., Potapenko A. Additive Regularization of Topic Models // Machine Learning. 2014.
Митрофанова О.А. Вероятностное моделирование тематики русскоязычных корпусов текстов с использованием компьютерного инструмента GenSim // Труды международной конференции «Корпусная лингвистика – 2015». СПб., 2015.
Карпович С.Н. Русскоязычный корпус текстов СКТМ-ру для построения тематических моделей // Труды международной конференции «Корпусная лингвистика – 2015». СПб., 2015.
Цитируемые источники

Ликум А. Всё обо всём. Т. 1–5. М., 1997.

Мещеряков Б.Г., Зинченко В.П. Большой психологический словарь. М., 2002.
