

Le Web, un graphe à fouiller

Pierre Senellart

TELECOM ParisTech
24 juillet 2008

Le World Wide Web vu **comme un graphe** (orienté) :

Nœuds : pages Web ;

Arêtes : liens entre pages.

Idem pour d'autres environnements **hypertextes** :

- dictionnaire monolingue ;
- encyclopédie ;
- publications scientifiques, avec liens de citation.

Introduction à PageRank

Introduction à PageRank

Introduction à PageRank

Introduction à PageRank

Introduction à PageRank

Introduction à PageRank

Introduction à PageRank

Introduction à PageRank

Introduction à PageRank

Introduction à PageRank

Introduction à PageRank

Introduction à PageRank

- HITS (Kleinberg)

Portail → Autorité

- Généralisation

Graphe arbitraire

Comparaison de graphes

- HITS (Kleinberg)

Travaux

- Modèle mathématique pour généraliser HITS à la **comparaison de nœuds** entre deux graphes arbitraires, avec **processus itératif** de calcul ;
- Application au graphe $1 \rightarrow 2 \rightarrow 3$ pour **extraire des synonymes** dans un dictionnaire monolingue.

rité

Graphe **arbitraire**

Collaboration avec Vincent Blondel, UCL.

Site Web : ensemble des pages d'un même serveur Web ? Mais :

- De nombreux serveurs hébergent des **sites différents**.
- Certains sites se répartissent sur des **serveurs multiples** (p.ex. pages statiques/dynamiques).
- Notion **hiérarchique** de ce qu'est un site Web.

Site Web : ensemble des pages d'un même serveur Web ? Mais :

Travaux

- I
 - Méthode automatique, utilisant le **flot maximal** dans un réseau de transports, pour trouver les frontières d'un site Web.
- C
- (
- N
 - Basée essentiellement sur le **graphe du site**, pas sur le contenu des pages.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Découverte de pages similaires

Collaboration avec Yann Ollivier, ENS Lyon.

Travaux

- Méthode automatique et mathématiquement fondée pour extraire un **voisinage conceptuel** d'un nœud dans un graphe.
- Application à l'extraction d'articles sur des **thèmes voisins** dans Wikipedia.
- Meilleurs résultats qu'approches classiques (cocitations, cosinus, PageRank local...).

Example of related articles for **Pierre de Fermat** :

Green	SymGreen	PageRankOfLinks	Cosine	Cocitations
1. Pierre de Fermat	1. Pierre de Fermat	1. France	1. Pierre de Fermat	1. Pierre de Fermat
2. Toulouse	2. Mathematics	2. 17th century	2. ENSICA	2. Leonhard Euler
3. Fermat's Last Theorem	3. Probability theory	3. March 4	3. Fermat's theorem	3. Mathematics
4. Diophantine equation	4. Fermat's Last Theorem	4. January 12	4. International School of Toulouse	4. René Descartes
5. Fermat's little theorem	5. Number theory	5. August 17	5. École Nationale Supérieure d'Électronique, d'Électrotechnique, d'Informatique, d'Hydraulique, et de Télécommunications	5. Mathematician
6. Fermat number	6. Toulouse	6. Calculus	6. Languedoc	6. Gottfried Leibniz
7. Grandes écoles	7. Diophantine equation	7. Lawyer	7. Hélène Pince	7. Calculus
8. Blaise Pascal	8. Blaise Pascal	8. 1660	...	8. Isaac Newton
9. France	9. Fermat's little theorem	9. Number theory		9. Blaise Pascal
10. Pseudo-prime	10. Calculus	10. René Descartes		10. Carl Friedrich Gauss

Collaboration avec Yann Ollivier, ENS Lyon.

- Le score (PageRank) d'une page Web **évolue** au cours du temps.
- **Coûteux** de parcourir tout le Web afin de mettre à jour ces scores.
- Possibilité de **prévoir** ces évolutions, en identifiant des tendances récurrentes ?

- Le score (PageRank) d'une page Web **évolue** au cours du

travaux

- C ● Prédiction de PageRank avec un **modèle de** r ces
s **Markov caché** ;
- F ● **Mesures de similarités** adaptées pour
t comparer les scores effectifs et prédits.

Définition (Web caché, Web profond, Web invisible)

*La partie du Web qui n'est pas accessible via des hyperliens : formulaires HTML, services Web. Donc **cachée** aux moteurs de recherche classiques.*

Taille (estimation) : 500 fois plus grand que le **Web de surface**.

But

- Indexation **en compréhension** (c.à.d., pas en extension) du Web caché.
- De manière complètement **automatique** et **non supervisée** !

Problème très large \Rightarrow restriction à un **domaine d'intérêt** particulier.

Processus automatique pour comprendre le Web caché

Processus automatique pour comprendre le Web caché

Processus automatique pour comprendre le Web caché

Processus automatique pour comprendre le Web caché

Processus automatique pour comprendre le Web caché

Processus automatique pour comprendre le Web caché

Analyse de la **structure** de formulaires HTML.

Authors	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>		
Title	<input type="text"/>		Year	<input type="text"/>	Page	<input type="text"/>
Conference	<input type="text"/>	<input type="text"/>	ID	<input type="text"/>		
Journal	<input type="text"/>	<input type="text"/>	Volume	<input type="text"/>	Number	<input type="text"/>
<input type="button" value="Search"/>	<input type="button" value="Reset"/>	Maximum of <input type="text" value="100"/> matches				

Problème

Associer à chaque champ de formulaire le **concept du domaine** approprié.

Analyse de la **structure** de formulaires HTML.

Authors				
Travaux				
● Heuristiques pour une première annotation.				
● Sondage du formulaire par des mots du domaine pour infirmer ou confirmer.				
● Naïf, mais bonne performance en pratique!				

Travaux

- **Heuristiques** pour une première annotation.
- **Sondage** du formulaire par des mots du domaine pour infirmer ou confirmer.
- Naïf, mais **bonne performance** en pratique!

Probl

Assoc.

approprié.

aine

Showing results 1 through 25 (of 94 total) for **all:xml**

1. cs.LO/0601085 [abs, ps, pdf, other] :

Title: A Formal Foundation for ODRL

Authors: [Riccardo Pucella](#), [Vicky Weissman](#)

Comments: 30 pgs, preliminary version presented at WITS-04 (Workshop on Issues in the Theory of Security), 2004

Subj-class: Logic in Computer Science; Cryptography and Security

ACM-class: H.2.7; K.4.4

2. astro-ph/0512493 [abs, pdf] :

Title: VOFilter, Bridging Virtual Observatory and Industrial Office Applications

Authors: [Chen-zhou Cui](#) (1), [Markus Dolensky](#) (2), [Peter Quinn](#) (2), [Yong-heng Zhao](#) (1), [Francoise Genova](#) (3) ((1)NAO China, (2) ESO, (3) CDS)

Comments: Accepted for publication in ChJAA (9 pages, 2 figures, 185KB)

3. cs.DS/0512061 [abs, ps, pdf, other] :

Title: Matching Subsequences in Trees

Authors: [Philip Bille](#), [Inge Li Goertz](#)

Subj-class: Data Structures and Algorithms

4. cs.IR/0510025 [abs, ps, pdf, other] :

Title: Practical Semantic Analysis of Web Sites and Documents

Authors: [Thierry Despeyroux](#) (INRIA Rocquencourt / INRIA Sophia Antipolis)

Subj-class: Information Retrieval

5. cs.CR/0510013 [abs, pdf] :

Title: Safe Data Sharing and Data Dissemination on Smart Devices

Authors: [Luc Bouganim](#) (INRIA Rocquencourt), [Cosmin Cremarencu](#) (INRIA Rocquencourt), [François Dang Ngoc](#) (INRIA Rocquencourt, PRISM - UVSQ),

[Nicolas Dieu](#) (INRIA Rocquencourt), [Philippe Pucheral](#) (INRIA Rocquencourt, PRISM - UVSQ)

Subj-class: Cryptography and Security; Databases

Collaboration avec équipe-projet MOSTRARE & Daniel Muschick, INRIA Futurs & Technische Univ. Graz.

Showing results 1 through 25 (of 94 total) for all:xml

1. [cs.LO/0601085](#) [abs, ps, pdf, other] :

Title: A Formal Foundation for ODRL

Authors: [Riccardo Pucella](#), [Vicky Weissman](#)

Comments: 30 pgs. preliminary version presented at WITS-04 (Workshop on Issues in the Theory of Security), 2004

Subj-class: [Logic in Computer Science](#): Cryptography and Security

ACM-class: H.2.7; K.4.4

2. [astro-ph/0512493](#) [abs, pdf] :

Title: VOFiler, Bridging Virtual Observatory and Industrial Office Applications

Authors: [Chen-zhou Cui](#) (1), [Markus Dolensky](#) (2), [Peter Quinn](#) (2), [Yong-heng Zhao](#) (1), [Francoise Genova](#) (3) ((1)NAO China, (2)ESO, (3) CDS)

Comments: Accepted for publication in ChJAA (9 pages, 2 figures, 185KB)

3. [cs.DS/0512061](#) [abs, ps, pdf, other] :

Title: Matching Subsequences in Trees

Authors: [Philip Billé](#), [Inge Li Goertz](#)

Subj-class: [Data Structures and Algorithms](#)

4. [cs.IR/0510025](#) [abs, ps, pdf, other] :

Title: Practical Semantic Analysis of Web Sites and Documents

Authors: [Thierry Despeyroux](#) ([INRIA Rocquencourt](#)), [INRIA Sophia Antipolis](#)

Subj-class: [Information Retrieval](#)

5. [cs.CR/0510013](#) [abs, pdf] :

Title: Safe Data Sharing and Data Dissemination on Smart Devices

Authors: [Luc Bouganim](#) ([INRIA Rocquencourt](#)), [Cosmin Cremarencu](#) ([INRIA Rocquencourt](#)), [François Dang Ngoc](#) ([INRIA Rocquencourt](#)), PRISM - UVSQ),

[Nicolas Dieu](#) ([INRIA Rocquencourt](#)), [Philippe Bucheral](#) ([INRIA Rocquencourt](#)), PRISM - UVSQ)

Subj-class: Cryptography and Security; Databases

Collaboration avec équipe-projet MOSTRARE & Daniel Muschick, INRIA Futurs & Technische Univ. Graz.

Showing results 1 through 25 (of 94 total) for all:xml

1. cs.LO/0601085 [abs, ps, pdf, other] :

Title: A F
Authors:
Commen
Subj-clas
ACM-clas

Travaux

2. astro-p

Title: VO
Authors:
Commen

3. cs.DS/0

Title: Ma
Authors:
Subj-clas

4. cs.IR/0

Title: Pré
Authors:
Subj-clas

5. cs.CR/0

Title: Sal
Authors:
Nicolas
Subj-clas

- Première annotation imprécise et incomplète grâce à la connaissance du domaine.
- Affinage par généralisation structurelle du document (champs aléatoires conditionnels, appliqués de manière non supervisée!).
- Permet d'obtenir sans intervention humaine un extracteur (*wrapper*) des résultats.

Collaboration avec équipe-projet MOSTRARE & Daniel Muschick, INRIA Futurs & Technische Univ. Graz.

Découvrir et structurer données et informations ... du monde réel (p. ex. du Web)

Quelques perspectives sur des thèmes proches

- Utilisation de sources multiples pour **corroborer** les informations qu'elles produisent.
- Apprentissage sans **overfitting** en essayant de réduire la **longueur de description** de l'extracteur appris.
- Résolution de doublons (ou **déduplication**).