

Wyszukiwanie i Przetwarzanie Informacji WWW

Wprowadzenie

Marcin Sydow

Web Mining Lab, PJWSTK

Prowadzący

dr Marcin Sydow

Międzykatedralne Laboratorium Web Mining

oraz

Katedra Systemów Inteligentnych

PJWSTK

pokój: 311

e-mail: msyd@poljap.edu.pl

tel.: +48 22 58 44 571

Organizacja Kursu

- 15 spotkań (wykłady bez ćwiczeń)
- kolokwium ze znajomości wykładów
- sprawdzana obecność na zajęciach

Zaliczenie - system punktowy (razem max. 55 p.):

- pisemny **sprawdzian** (max. 30)
- około 10 kartkówek na pocz. zajęć ($10 \times 2 = 20$)
- obecność/aktywność (ok. 5)
- (opcjonalnie - dla bardzo chętnych) projekt (?)

Ocena wynikowa dana jest wzorem: $\lfloor \frac{score}{10} \rfloor$

(wersja dla purystów: $min(5, max(2, \lfloor \frac{score}{10} \rfloor))$)

Wymagania

Na pozytywne zaliczenie wymagana jest:

- 1 całość materiału wykładów: **ogólna orientacja**
- 2 **wybrane** 1-3 wykłady: **dobra** znajomość

Wykłady będą na bardzo różne tematy i o zróżnicowanym charakterze:

- pogładowe (większość)
- techniczno-inżynierskie
- techniczno-algorytmiczne

Nie ma obowiązku zgłębiania wszystkich szczegółów - pozostawiony jest wybór

Założenia

Przydatna znajomość następujących zagadnień:

- względne obycie z WWW
- umiejętność korzystania z wyszukiwarek
- rozumienie podstaw html, http (TIN)
- elementarna wiedza z zakresu informatyki

Możliwie mały nacisk na szczegóły techniczne i matematykę

Jakich dziedzin dotyczy ten kurs?

- 1 wyszukiwanie informacji w korpusach dokumentów tekstowych (ang. Information Retrieval, IR)
- 2 wyszukiwarki internetowe (ang. search engines, również: WIR od ang. Web Information Retrieval)
- 3 eksploracja danych w sieci WWW (ang. Web Mining WM)
- 4 wybrane zagadnienia ekonomiczne i społeczne dotyczące WWW

Co celowo pominięto

Niektóre zagadnienia zaliczają się do tematyki Web Mining ale pominięto je ze względu na ograniczenia czasowe i fakt, że wymagają odrębnego kursu (lub taki kurs już istnieje)

Należą do nich m.in.

- Przetwarzanie Języka Naturalnego (ang. NLP)
- Uczenie Maszynowe i Analiza Danych

Czego kurs **nie** dotyczy bezpośrednio?

- tzw. technologii internetowych (html, PHP, JavaScript, Flash, CGI, CMS, Web Services, ...)
- budowy portali internetowych
- programowania (w tym sieciowego) i IO
- protokołów (HTTP, TCP/IP)
- zagadnień związanych z Internetem (DNS, etc.)
- technologii XML, RDF, XPath, ...
- mechanizmów działania sieci P2P
- pozycjonowania stron

(choć większość powyższych zagadnień ma duży związek z niniejszym kursem)

Plan Kursu

- Wprowadzenie
- Podstawy wyszukiwania informacji (ang. IR) (indeks, zapytania, interfejs)
- Globalne własności WWW i specyfika wyszukiwania w WWW (ang. WIR)
- Wyszukiwarki internetowe dużej skali (z “lotu ptaka”)
- Systemy zbierania dokumentów WWW (ang. crawler)
- Repozytoria
- Przykłady konkretnych rozwiązań architektury wielkich wyszukiwarek
- Analiza struktury grafu hyperlinków WWW
- Algorytm PageRank, jego właściwości i warianty
- HITS, inne algorytmy i zastosowania w sieciach społecznych
- Ekonomiczne podstawy wyszukiwarek: reklamy
- Wybrane społeczne aspekty wyszukiwarek: zjawisko spamu

Wyszukiwanie Informacji w ujęciu klasycznym (ang. Information Retrieval)

- **wiedza** - reprezentowana przez: **korpus** dokumentów
- **potrzeba informacyjna** - reprezentowana przez: **zapytanie**

system ma **zwrócić** dokumenty, które odpowiadają potrzebie informacyjnej
Jest bardzo wiele wariantów tego systemu.

Dotyczy środowisk o **słabej, zaszumionej lub niejednorodnej strukturze**, takich jak WWW

Wyszukiwanie w bazach danych (gdzie jest dobrze zdefiniowana struktura)
nie zalicza się do tego rodzaju.

Rola Wyszukiwarek

Zadanie wyszukiwania w WWW spełniają dzisiaj głównie **wyszukiwarki internetowe** - należące do **najczęściej używanych narzędzi** przez ludzi (81% globalnej populacji Internetu użyło przynajmniej raz wyszukiwarki w grudniu 2006 w Wielkiej Brytanii, wg. Nielsen/NetRatings)

Wyszukiwarki WWW wywodzą się z “klasycznych” systemów IR (rozwijanych od lat 60 XX. wieku) pracujących na kontrolowanych kolekcjach dokumentów tekstowych w korporacjach, etc.

Kurs m.in. **wyjaśnia podstawowe zasady działania** zarówno klasycznych systemów jak i nowoczesnych wyszukiwarek WWW.

Oprócz zagadnień technicznych wspomniane są ważne aspekty socjologiczno-ekonomiczne wyszukiwania w WWW.

Eksploracja Danych WWW (ang. Web Mining)

Skrzyżowanie starszej dziedziny: Eksploracji Danych (Data Mining) i zagadnień specyficznych dla sieci WWW.

Dotyczy wyszukiwania wzorców i automatycznego odkrywania użytecznej wiedzy z sieci WWW poprzez zastosowanie technik typowych dla “klasycznej” analizy danych wzbogaconych o **techniki specyficzne** dla WWW.

Czyli w wielkim skrócie:

$$\textit{WebMining} = \textit{DataMining} + \textit{WWW} \quad (1)$$

Web Mining

Cechy WWW:

- ogromne bogactwo danych zawartych w WWW
 - wyjątkowa dynamika (ciągły wykładniczy wzrost)
 - wysoka różnorodność i “zaszumienie”
 - uczestnictwo setek milionów wzajemnie powiązanych procesów (sterowanych zarówno przez ludzi jak i maszyny)
 - ogromne (i wciąż rosnące) zaangażowanie ekonomiczne, polityczne i społeczne milionów “agentów” (o często sprzecznych interesach)
- 1 Web należy do najciekawszych obecnie pól zastosowań Data Mining
 - 2 Web Mining ciągle stawia niezwykle wyzwania koncepcyjne i technologiczne, z których wiele wciąż czeka na rozwiązanie

Web Mining

W Web Mining - tradycyjny podział na 3 główne działy:

- 1 Eksploracja Zawartości WWW (ang. Content Mining)
(dawniejszy text mining + eksploracja struktury + NLP + ...)
- 2 Eksploracja Struktury WWW (ang. Link Analysis)
(grafy, grafy losowe, algebra, procesy stochastyczne, kombinatoryka, ...)
- 3 Analiza Użytkowników WWW (ang. Web Usage Mining)
(eksploracja danych, analiza logów, analiza danych temporalnych, modelowanie użytkowników, ...)

Można uznać, że WIR (Web Information Retrieval, czyli Wyszukiwanie Informacji w WWW) jest również poddziedziną Web Mining

Przykłady

- Ekstrakcja Informacji na zadany temat z WWW
- Automatyczne porównywanie cen wybranych produktów
- Identyfikacja Grup Użytkowników o określonych zainteresowaniach lub aktywności
- Systemy demaskowania plagiatów (np. plagiat.pl)
- Automatyczne generowanie wiedzy z zasobów WWW
- Odnajdywanie osób
- Automatyczne śledzenie opinii publicznej na dany temat
- Wyszukiwarka multimedialnych (filmy, muzyka, etc.)
- Wykrywanie i Zwalczanie Chłamu Wyszukiwarkowego (ang. Spam)
- Wykrywanie nadużyć i przestępstw (finanse, terroryzm, etc.)
- Identyfikacja grup klientów
- Optymalizacja przestrzeni reklamowej

Dostęp do informacji WWW

Obecne “paradygmaty” organizacji dostępu do informacji w WWW:

- 1 nawigacja “ręczna” po dokumentach (pierwotny, obecnie w zaniku)
- 2 katalogi tematyczne dokumentów (w defensywie?)
- 3 wyszukiwarki “boolowskie” (obecnie dominuje)

Wyszukiwarki **zmieniły** proces rozwoju WWW.

Dostęp do informacji WWW

Obecne “paradygmaty” organizacji dostępu do informacji w WWW:

- 1 nawigacja “ręczna” po dokumentach (pierwotny, obecnie w zaniku)
- 2 katalogi tematyczne dokumentów (w defensywie?)
- 3 wyszukiwarki “boolowskie” (obecnie dominuje)

Wyszukiwarki **zmieniły** proces rozwoju WWW.

Co dalej?

- QA (“odpowiadarki” na pytania)
- nawigacja “inteligentna” (semantyczna)
- ...

(Pre)historia WIR w skrócie

- 1611: prototyp indeksu (Strong's Exhaustive Concordance of Bible)
- 1945: Memex - "prototyp" WWW (V.Bush "As we may think")
- 1960: SMART Information Retrieval System (G.Salton, Cornell Univ.)
- 1965: Xanadu - *hypertext* (Ted Nelson)
- 1980: system do nawigacji po dokumentach (T.Berners-Lee)
- 1990: narodziny WWW (Tim Berners-Lee, CERN)
- 1993-95: pierwsze przeglądarki (Mosaic/Netscape)
- 1994: Lycos - pierwsza wyszukiwarka
- 1994: WebCrawler, 4K hostów (Brian Pinkerton)
- 1994: "Jerry's Guide to the World Wide Web" (później: Yahoo)
- 1995: AltaVista, Excite, InfoSeek, Inktomi
- 1996: Yahoo wchodzi na giełdę
- 1996-1998: początki Google

Co wypada wiedzieć po tym wykładzie:

- 1 Jakie są reguły zaliczenia :)
- 2 Co to jest Web Information Retrieval
- 3 Czym zajmuje się Web Mining
- 4 Działy Web Mining (3-4)
- 5 Przykłady zastosowań (ze 3)
- 6 Orientacyjne liczby dotyczące WWW
- 7 Rola wyszukiwarek
- 8 Podstawowa wiedza historyczna (co? kiedy?)

Dziękuję za uwagę