

SéminDoc 06/05/2009
LIRMM – Montpellier

Visualiser un texte par un nuage arboré

Philippe Gambette (équipes MAB/AIGco)
en collaboration avec Jean Véronis (Aix-en-Provence)

Plan

- Nuages de tags et de mots
- Nuages de tags améliorés
- Nuages arborés
- Etapes de construction
- Contrôle qualité
- Choix des paramètres
- Limites de la méthode

Nuages de tags

- Construits depuis un ensemble de tags
- Taille de police liée à la fréquence

Ce qui est habituellement cité
comme le premier nuage de tags,
dans
Microserfs de D. Coupland,
HarperCollins, Toronto, 1995

Nuages de tags/mots améliorés

Ajouter de l'information extraite du texte :

- pâleur pour exprimer la désuétude dans Amazon
- tags partagés en rouge dans del.icio.us
- regrouper les tags cooccurrents sur la même ligne
Hassan-Montero & Herrero-Solana, InScit'06
- optimiser l'espace vide et la proximité sémantique
Kaser & Lemire, WWW'07
- “topigraphy”: placement 2D d'après la cooccurrence
Fujimura, Fujimura, Matsubayashi, Yamada & Okuda, WWW'08

Nuages de tags/mots améliorés

Ajouter de l'information extraite du texte :

- pâleur pour exprimer la désuétude dans Amazon
- tags partagés en rouge dans del.icio.us
- regrouper les tags cooccurrents sur la même ligne
Hassan-Montero & Herrero-Solana, InScit'06
- optimiser l'espace vide et la proximité sémantique
Kaser & Lemire, WWW'07
- “topigraphy”: placement 2D d'après la cooccurrence
Fujimura, Fujimura, Matsubayashi, Yamada & Okuda, WWW'08

Most Popular Tags (What's this?)

Welcome to the Amazon.com tag cloud. Tags are labels customers can use to classify a product. More frequently used tags are larger and more recently used tags will appear **darker**.

1080p action adventure american history animation anime art baby best canceled tv shows
biography blu-ray book business canon children childrens books christian christianity
christmas classic classic movie classic rock classical music comedy comics cookbook cooking
defectivebydesign digital camera disney drama dvd erotica exercise family fantasy fiction stress fun
games gift idea graphic novel harry potter hd dvd hdtv health hip hop historical fiction historical
romance history horror humor inspirational ipod jazz kids kindle love magic manga
meditation memoir metal movie mp3 player music mystery nonfiction paranormal
romance pc game philosophy photography playstation 3 poetry politics progressive rock psychology
religion rock romance rpg science science fiction self-help sex soundtrack
spirituality suspense thriller toys travel tv series vampire vampire romance video
games wii women world war ii xbox 360

Nuages de tags/mots améliorés

Ajouter de l'information extraite du texte :

- pâleur pour exprimer la désuétude dans Amazon
- tags partagés en rouge dans del.icio.us
- regrouper les tags cooccurrents sur la même ligne
- optimiser l'espace vide et la proximité sémantique
- “topigraphy”: placement 2D d'après la cooccurrence

Hassan-Montero & Herrero-Solana, InScit'06

Kaser & Lemire, WWW'07

Fujimura, Fujimura, Matsubayashi, Yamada & Okuda, WWW'08

Nuages de tags/mots améliorés

Ajouter de l'information extraite du texte :

- pâleur pour exprimer la désuétude dans Amazon
- tags partagés en rouge dans del.icio.us
- regrouper les tags cooccurents sur la même ligne

Hassan-Montero & Herrero-Solana, InScit'06

- optimiser l'espace vide et la proximité sémantique

Kaser & Lemire, WWW'07

- “topigraphy”: placement 2D d'après la cooccurrence

Fujimura, Fujimura, Matsubayashi, Yamada & Okuda, WWW'08

Extraire l'information sémantique d'un texte

- analyse littéraire :

approche philologique : se concentrer sur le texte

Brody

- analyse du discours :

analyse arborée, graphe de cooc., projection géodésique

Brunet (Hyperbase), Viprey (Astartex)

- fouille de texte :

graphe sémantique

Grimmer (Wordmapper), Viegas et al. (IBM Many Eyes)

- traitement des langues naturelles :

désambiguïsation

Véronis (Hyperlex)

Extraire l'information sémantique d'un texte

- analyse littéraire :

approche philologique : se concentrer sur le texte

Brody

- analyse du discours :

analyse arborée, graphe de cooc., projection géodésique

Brunet (Hyperbase), Viprey (Astartex)

- fouille de texte :

graphe sémantique

Grimmer (Wordmapper), Viegas et al. (IBM Many Eyes)

- traitement des langues naturelles :

désambiguïsation

Véronis (Hyperlex)

Mayaffre, *Quand travail, famille, et patrie cooccurrent dans le discours de Nicolas Sarkozy*, JADT'08

Extraire l'information sémantique d'un texte

- analyse littéraire :

approche philologique : se concentrer sur le texte

Brody

- analyse du discours :

analyse arborée, graphe de cooc., projection géodésique

Brunet (Hyperbase), Viprey (Astartex)

- fouille de texte :

graphe sémantique

Grimmer (Wordmapper), Viegas et al. (IBM Many Eyes)

- traitement des langues naturelles :

désambiguïsation

Véronis (Hyperlex)

Brunet, *Les séquences (suite)*,
JADT'08

Extraire l'information sémantique d'un texte

- analyse littéraire :
approche philologique : se concentrer sur le texte

Brody

- analyse du discours :
analyse arborée, graphe de cooc., projection géodésique

Brunet (Hyperbase), Viprey (Astartex)

- fouille de texte :
graphe sémantique

Grimmer (Wordmapper), Viegas et al. (IBM Many Eyes)

- traitement des langues naturelles :
désambiguïsation

Véronis (Hyperlex)

Peyrat-Guillard,
*Analyse du discours
syndical sur l'entreprise*,
JADT'08

Extraire l'information sémantique d'un texte

- analyse littéraire :

approche philologique : se concentrer sur le texte

Brody

- analyse du discours :

analyse arborée, graphe de cooc., projection géodésique

Brunet (Hyperbase), Viprey (Astartex)

- fouille de texte :

graphe sémantique

Grimmer (Wordmapper), Viegas et al. (IBM Many Eyes)

- traitement des langues naturelles :

désambiguïsation

Véronis (Hyperlex)

Désambiguïsation du mot
"barrage".

Véronis, *HyperLex: Lexical Cartography for Information Retrieval*, 2004

Construction – extraction des mots

Extraire les mots avec leur fréquence :

- lemmatisation?
- grouper les mots qui ont un sens proche ?

Construction – matrice de dissimilarité

De nombreuses formules de distance sémantique utilisent la cooccurrence.

Construction – matrice de dissimilarité

De nombreuses formules de distance sémantique utilisent la cooccurrence.

Texte

fenêtre
glissante S

→ Pas de
glissement s

largeur w

matrices de cooccurrence

O_{11} , O_{12} , O_{21} , O_{22}

	$v \in S$	$v \notin S$
$u \in S$	O_{11}	O_{12}
$u \notin S$	O_{21}	O_{22}

matrice de dissimilarité
sémantique

chi squared, mutual information, liddel, dice, jaccard, gmean, hyperlex, minimum sensitivity, odds ratio, zscore, log likelihood, poisson-stirling...

Construction – matrice de dissimilarité

Transformations à appliquer pour obtenir une dissimilarité :

- transformer la similarité en dissimilarité
- normalisation linéaire pour les matrices positives pour avoir des distances dans l'intervalle $[0,1]$
- normalisation affine pour les matrices avec des nombres positifs et négatifs, pour avoir des distances dans $[\alpha,1]$ (par exemple $\alpha=0.1$)

Construction – construction de l'arbre

Plusieurs méthodes possibles :

- Neighbor-Joining

Saitou & Nei, 1987

- Variantes d'Addtree

Barthelemy & Luong, 1987

- Heuristique de quadruplets

Cilibrasi & Vitanyi, 2007

Construction – décoration de l'arbre

Choix des tailles de polices :

- **fréquence** (appliquer un log !)

taille de police :

Construction – décoration de l'arbre

Choix des tailles de polices :

- **fréquence** (appliquer un log !)

ACTEURS ADORE ADORÉ AIME AIMÉ ALLÉE ALLER AMOUR
AMOUREUX ANNÉE ANS ARRIVE BEAU BREF CINÉMA CITÉ
COEUR COMPLÈTEMENT COMPREND COMPRIS COUP CROIT DÉBUT
DEVIENT DRÔLE ENFANTS ENVIE ÉVIDEMMENT FAMILLE FEMME
FILLE **FILM** FILMÉ FILMS FILS FIN FOIS FONT
FORMIDABLE GÉNIAL GENS GRAND GRANDE GUERRE
HISTOIRE HOMME JEAN JEUNE JOLI JOUE JOUÉ LONG
MAGNIFIQUE MAISON MARCHÉ MARI MARRANT MÉCHANT
MEILLEURS MÈRE MIGNON MOMENT MONDE MORT PART
PASSE PAUVRE PÈRE PETIT PETITE PETITS PEUR PLEIN
PREMIER RÉSUMÉ RIGOLO RIRE RÔLE SAIS SAIT SEMAINE SUBLIME
SUPER SYMPA TELLEMENT TEMPS TOMBE TROUVE TUE TUER
TYPE VIE VIEUX VOIR VOIT VONT VRAI VRAIE VRAIMENT
VU

racine

ACTEURS ADORE ADORÉ AIME AIMÉ ALLÉE ALLER
AMOUR AMOUREUX ANNÉE ANS ARRIVE BEAU BREF
CINÉMA CITÉ COEUR COMPLÈTEMENT COMPREND COMPRIS
COUP CROIT DÉBUT DEVIENT DRÔLE ENFANTS ENVIE
ÉVIDEMMENT FAMILLE FEMME FILLE **FILM** FILMÉ
FILMS FILS FIN FOIS FONT FORMIDABLE GÉNIAL
GENS **GRAND** GRANDE GUERRE HISTOIRE HOMME
JEAN **JEUNE** JOLI JOUE JOUÉ LONG MAGNIFIQUE
MAISON MARCHÉ MARI MARRANT MÉCHANT MEILLEURS MÈRE
MIGNON MOMENT MONDE MORT PART PASSE PAUVRE
PÈRE **PETIT** PETITE PETITS PEUR PLEIN PREMIER RÉSUMÉ
RIGOLO RIRE RÔLE SAIS SAIT SEMAINE SUBLIME
SUPER SYMPA TELLEMENT TEMPS TOMBE TROUVE TUE
TUER TYPE VIE VIEUX **VOIR** VOIT VONT VRAI VRAIE
VRAIMENT VU

log

Merci, la loi de Zipf !

Construction – décoration de l'arbre

Choix des tailles de polices :

- **fréquence** (appliquer un log !)

ou

- **classement des fréquences** (distribution exponentielle)

ou

- **saillance** par rapport à un corpus de référence

ou

- **charge émotionnelle** calculée par l'entropie

Eda, Uchiyama, Uchiyama, Yoshikawa, WWW 2009

Construction – décoration de l'arbre

couleur ou épaisseur d'arête :
qualité du cluster induit

Les 150 mots les plus fréquents dans
les discours de campagne d'Obama,
winsize=30, distance=oddsratio,
color=chronology, NJ-tree.

Démo

Treecloud

Treecloud
 Français
 English

Distance
 liddell
 gmean
 jaccard
 dice
 ms
 zscore
 hyperlex
 chisquared
 poissonstirling
 loglikelihood
 oddsratio
 ngd
 mi

Fenêtre glissante
Taille:
30
Déplacement:
1

Couleurs
 yahoo
 berry
 chronology
 dispersion
 chronodisp

Longueurs d'arêtes
 unitaires
 réelles

Ce programme est une interface graphique pour Treecloud, et permet de construire le nuage arboré d'un texte. Téléchargez Treecloud, ainsi que son code source Python, sur <http://www.treecloud.org>.

Emplacement de Python (télécharger version 2.X sur www.python.org)
C:\Python26\python.exe

Emplacement de SplitsTree (télécharger version 4.X sur www.splitstree.org)
C:\Treecloud\SplitsTree.lnk

Le chemin de fichier ne doit pas contenir d'espace. Sinon, créez un raccourci vers SplitsTree dont le nom de fichier ne contient pas d'espace.

Texte à visualiser : Ouvrir un fichier texte

Antidictionnaire :
C:\Sites\GambetteLirrm\TreecloudDistribution\StoplistFrench.txt Perso

Nombre de mots du nuage arboré : ou nombre minimal d'occurrences pour apparaître dans le nuage arboré :

Ligne de commande :
`"C:\Python26\python.exe" C:\Sites\GambetteLirrm\TreecloudDistribution\Treecloud.py
stoplist=C:\Sites\GambetteLirrm\TreecloudDistribution\StoplistFrench.txt
splitstreepath=C:\Treecloud\SplitsTree.lnk unit=1 minnb=4 distance=jaccard window=30 step=1`

 Calcule le nuage arboré avec TreeCloud !

Interface graphique pour TreeCloud

Contrôle qualité

Peut-on mesurer objectivement la qualité des nuages arborés ?

Contrôle qualité

Peut-on mesurer objectivement la qualité des nuages arborés ?

Quelle est la meilleure méthode pour construire un nuage arboré à partir de mes données ?

Contrôle qualité

Peut-on mesurer objectivement la qualité des nuages arborés ?

Quelle est la meilleure méthode pour construire un nuage arboré à partir de mes données ?

Variations du nuage arboré en cas de petits changements ?

➔ **bootstrap** pour évaluer :

- **stabilité du résultat**
- **robustesse de la méthode**

Contrôle qualité

Peut-on mesurer objectivement la qualité des nuages arborés ?

Quelle est la meilleure méthode pour construire un nuage arboré à partir de mes données ?

Variations du nuage arboré en cas de petits changements ?

➡ **bootstrap** pour évaluer :

- **stabilité du résultat**
- **robustesse de la méthode**

Y a-t-il une méthode plus directe ?

➡ **l'arboricité** montre à quel point la matrice de distance correspond à un arbre

➡ **implique stabilité ?**

Guénoche & Garreta, 2001
Guénoche & Darlu, 2009

Contrôle qualité – bootstrap

Pour chacun
des 138
textes du
corpus
Obama
(3000 mots
en moyenne)

Contrôle qualité – similarité d'arbres

arbre obtenu sur le texte

arbre obtenu sur le texte altéré

Distance de Robinson-Foulds :
Nombre de splits différents

Similarité :
Pourcentage de splits non triviaux identiques

Contrôle qualité – similarité d'arbres

arbre obtenu sur le texte

split $\{d,e\}$ séparé de $\{a,b,c,f,g,h\}$

arbre obtenu sur le texte altéré

Distance de Robinson-Foulds :

Nombre de **splits** différents

Similarité :

Pourcentage de splits non triviaux identiques

Contrôle qualité – similarité d'arbres

arbre obtenu sur le texte

arbre obtenu sur le texte altéré

Distance de Robinson-Foulds :

Nombre de **splits différents** : 2

Similarité :

Pourcentage de splits non triviaux identiques

Contrôle qualité – similarité d'arbres

arbre obtenu sur le texte

arbre obtenu sur le texte altéré

splits *triviaux* : séparent
une feuille du reste

Distance de Robinson-Foulds :

Nombre de **splits différents** : 2

Similarité :

Pourcentage de **splits non triviaux identiques** : 60%

Contrôle qualité – arboricité

Arboricité “discrète” d'une matrice symétrique M :

$$\text{Arb}_d(M) = \frac{1}{C_n^4} |\{\{i,j,k,l\} \text{ tels que } S_{\max} - S_{\text{med}} < S_{\text{med}} - S_{\min}\}|$$

où S_{\min} , S_{med} , S_{\max} sont les trois sommes $M_{i,j} + M_{k,l}$, $M_{i,k} + M_{j,l}$ et $M_{i,l} + M_{j,k}$ rangées dans l'ordre croissant.

Guénoche & Garreta, Jobim 2001

Arboricité “continue” :

$$\text{Arb}_d(M) = \frac{1}{C_n^4} \sum_{i < j < k < l} \frac{S_{\text{med}} - S_{\min}}{S_{\max} - S_{\text{med}}}$$

Guénoche & Darlu, Alphy 2009

Contrôle qualité – arboricité

Arboricité “discrète” d'une matrice symétrique M :

$$\text{Arb}_d(M) = \frac{1}{C_n^4} \left| \left\{ \{i,j,k,l\} \text{ tels que } S_{\max} - S_{\text{med}} < S_{\text{med}} - S_{\min} \right\} \right|$$

condition liée à la condition des quatre points

où S_{\min} , S_{med} , S_{\max} sont les trois sommes $M_{i,j} + M_{k,l}$, $M_{i,k} + M_{j,l}$ et $M_{i,l} + M_{j,k}$ rangées dans l'ordre croissant.

Guénoche & Garreta, Jobim 2001

Arboricité “continue” :

$$\text{Arb}_d(M) = \frac{1}{C_n^4} \sum_{i < j < k < l} \frac{S_{\text{med}} - S_{\min}}{S_{\max} - S_{\text{med}}}$$

Guénoche & Darlu, Alphy 2009

Condition des quatre points :

$S_{\min} \leq \min(S_{\text{med}}, S_{\max})$ pour tout quadruplet ssi M correspond à une distance d'arbre

Contrôle qualité – arboricité

Arboricité “discrète” d'une matrice symétrique M :

$$\text{Arb}_d(M) = \frac{1}{C_n^4} |\{\{i,j,k,l\} \text{ tels que } S_{\max} - S_{\text{med}} < S_{\text{med}} - S_{\min}\}|$$

où S_{\min} , S_{med} , S_{\max} sont les trois sommes $M_{i,j} + M_{k,l}$, $M_{i,k} + M_{j,l}$ et $M_{i,l} + M_{j,k}$ rangées dans l'ordre croissant.

Guénoche & Garreta, Jobim 2001

Arboricité “continue” :

$$\text{Arb}_d(M) = \frac{1}{C_n^4} \sum_{i < j < k < l} \frac{S_{\text{med}} - S_{\min}}{S_{\max} - S_{\text{med}}}$$

Guénoche & Darlu, Alphy 2009

$$S_{\min} \leq S_{\text{med}} = S_{\max}$$

Une distance est **proche d'une distance d'arbre** si S_{med} est plus proche de S_{\max} que de S_{\min} .

Contrôle qualité – résultats

Qualité de bootstrap et arboricité :

Contrôle qualité – résultats

Robustesse au changement de paramètres de la fenêtre glissante :

Contrôle qualité – arboricité

Relations entre “qualité de bootstrap” et arboricité :

Contrôle qualité – arboricité

Relations entre “qualité de bootstrap” et arboricité :

Coefficient de
corrélacion :
0.64

Arboricité
sous 50% :
danger !

Choix des paramètres – fenêtre glissante

Choix de la largeur de la fenêtre glissante :

Choix des paramètres – fenêtre glissante

Choix du pas de glissement de la fenêtre glissante :

Choix des paramètres – distance

L'arbre des distances entre arbres de distances :

Choix des paramètres – distance

L'arbre des distances moyennes, sur les textes du corpus Obama, entre les arbres de mots, en fonction du choix de la formule de distances entre mots :

Limites de la visualisation

- problème de **place** :
espace en $O(n^2)$ pour représenter $O(n)$ mots
- problème de **robustesse** :
5% de modifications sur le texte induit 40% de modifications sur l'arbre

Limites de la visualisation

- problème de **robustesse** :
5% de modifications sur le texte induit 40% de modifications sur l'arbre

Robustesse de l'AFC sur gros corpus :

Viprey, Lethier
Lecture de l'archive et linguistique de corpus : presse écrite du XIX^e siècle,
Journées de la linguistique de corpus 2007

Perspectives

- Créer une interface web
SplitsTree : problème de droits. Scriptree ?
- Tester d'autres méthodes de construction d'arbre
- Evaluer l'utilité des nuages arborés en analyse de textes
- Construire le nuage arboré quotidien des personnalités citées sur les blogs, avec

<http://www.treecloud.fr>

<http://www.scriptree.org>

WIKIO Labs

Alex Ferguson Antoine Kombouaré Arthur Levinson Audrey Tautou
Ben Bermanke Bernard Kouchner Bixente Lizarazu Camélia Jordana
Christina Aguilera Claude Evin Claude Puel Cristiano Ronaldo David
Sikharoulidzé Denis Sassou Nguesso **Didier**
Deschamps Didier Drogba **Eric Gerets** Eric Schmidt
Eric Woerth Fabio Santos Franck Ribéry Guy Bedos Guy Stephan
Jack Lang Jessica Biel Jiri Dlabaja Joe Biden Justin Timberlake Kate Moss Kenny
Van Hummel Lakhdar Boumediene Lamine Ouahab Landry Chauvin Mikheil
Saakachvili Nicolas Cage Nicolas de Tavernost Olivier Blanc Patrick Kron
Patxi Lopez **Paul Le Guen** Robert Louis-Dreyfus Ron Artest Samir
Nasri **Sébastien Bazin** Sébastien Chavanel Steven De Jongh
Teodoro Obiang Virginie Guillaume Yves Colleu Yves Jégo

<http://labs.wikio.net>

Merci pour votre attention !
