

パラメトリック混合モデル (PMM) による 多重トピック抽出

多様な内容が書かれているWebページから、その文章の複数トピックを効率よく同時に抽出する新たな数理統計モデルPMM(Parametric Mixture Model) を紹介します。さらに、現実のWebページ群に対し、PMMのトピック抽出性能は従来技術よりも高いことを示します。

さいとう かずみ
斉藤 和巳

NTTコミュニケーション科学基礎研究所

多重トピックによる分類の必要性

膨大な数の文書を扱うとき、それぞれの内容を簡潔に示すトピックが明示され、適切な分類体系で整理されていれば便利に利用することができます。実際に図書館などでは、欲しい本が簡単に見つかるように、標準的な分類体系に基づく分類整理を行っています。

ただし、各文書に何か1つのトピックを適切に決めるのは難しい場合もあります。図書館の場合でも、図1に示

すように、「新撰組を訪ねる京の旅」という本を、例えば、「旅行」「社会」「歴史」などのどのトピックにするかは微妙な問題です。この本の場合、これら3つのトピックを持つとするのがむしろ妥当かも知れません。

特にWebページなどに代表される一般の文章には、著者の多様な思惑や意図で自由奔放な内容が記載されています。このような文章は必然的に複数のトピックを持ちます。つまり、1つの文章が同時に複数のトピックを持

ち得るとするのが、多重トピックによる文書分類の前提です。ただし、多数の可能なトピックを想定するとき、各文書が持ち得るトピックの組み合わせは多様で膨大になり、実際に図書館では、多重トピックごとに分けて物理的な棚をつくることは不可能です(図1)。ところがWebなら、ハイパーリンクを駆使すれば、多重トピックによるWebページの分類を容易に実現することができます。


図2 ポータルサイトでのディレクトリ型Webページ分類

ディレクトリ型Webページの分類

多くのポータルサイトでは、実際にディレクトリ型サービスとして、多重トピックに基づくWebページの分類・整理を人手で行っています。ポータルサイトGooでは、図2に示すように、トップページで13個の大まかなトピック(カテゴリー)を用意し、各トピックを複数のサブトピックへ再帰的に分解することにより、階層的な分類体系を構築しています。例えば、NTTグループのホームページは、トップページで「ブロードバンド」または「ビジネスと経済」のどちらのトピックを選んでも、ハイパーリンクをたどって見つけることができますので、多重トピックを持つWebページといえます。

日本中のWebページをディレクトリに格納するのは難しく、さらに日々増大するWebページを1つひとつ人間が読んで判断し、適切な多重トピックを付与するならば、非常に膨大な作業になります。したがって、PCを用いてWebページが持つ適切な多重トピックを自動的に精度高く抽出できれば大変便利になります。このような課題解


図3 単語出現頻度に基づく文書表現

決に向けて、文書の多重トピックの本質は何かを追求することにより、NTTコミュニケーション科学基礎研究所で考案したのが、パラメトリック混合モデル(PMM: Parametric Mixture Model)⁽¹⁾と呼ぶ多重トピック抽出法です。

PMM

PMMでは前処理として、文書(Webページ)を単語の集合に分解し、各単語の出現頻度をカウントします。この分解処理は形態素解析と呼ばれ、図3に示すように、意味ある単語だけを残し、助詞などは無視されます。また単語頻度に基づく文書表現

は、単語の出現順序が無視されるので、bag-of-wordsと呼ばれ、大規模な文書を扱うテキストマイニング分野^{*1}で幅広く採用されています。

さて、多重トピックを持つ文書に出現する単語の頻度はどうなるでしょうか？ 実際に、チーズに関するWebページ群を収集したところ、「販売」だけ、「レシピ」だけ、および「販売&レシピ」の多重トピックを持つそれぞれの文書群で、特徴的に現れる単語群は図4のようになりました。すなわち、販売&レシピの多重トピックを持

*1 テキストマイニング分野：大量の文字群から重要な文章などの抽出を目的とする研究分野。


つ文書群には、販売だけと、レシピだけで特徴的に出現した単語群の双方が混合されて同時に出現します。このような知見を土台に構築したのがPMMです。

PMMでは、多重トピックであらかじめ分類されている文書群を訓練データとして利用し、学習によりモデルを自動的に構築します。したがって、訓練データを替えれば、異なる分類体系のモデルも簡単に構築することができ、Webページだけではなく一般の文書にも容易に適用可能な汎用手法です。もちろん、トピック未知の新たな文書に対し、多重を許容して適切なトピックを抽出することができます。

文書分類への応用

PMMによるトピック抽出性能を評価するため、図2に示したようなディレクトリに格納されているWebページ群による実験を行いました。この実験では英語のポータルサイトを対象とし、トップページでの11の大分類(カテゴリ)を個別の問題として扱い、それぞれの問題ごとに次のレベルの分類を抽出対象トピックとして用いました⁽²⁾。各問題ごとに基本統計情報として、語彙数(出現した異なる単語種類の総

表 PMMによるトピック抽出性能

問題名 (トップカテゴリー)	基本統計情報			多重トピック抽出性能				
	語彙数	単語数	トピック数	NB	SVM	k-NN	NN	PMM
Arts Humanities	23 146	111.1	26	41.6	47.1	40.0	43.3	50.6
Business Economy	21 924	102.1	30	75.0	74.5	78.4	77.4	75.5
Computers Internet	34 096	128.2	33	56.5	56.2	51.1	53.8	61.0
Education	27 534	111.8	33	39.3	47.8	42.9	44.1	51.3
Entertainment	32 001	145.7	21	54.5	56.9	47.6	54.9	59.7
Health	30 605	108.8	32	66.4	67.1	60.4	66.0	66.2
Recreation	30 324	129.9	22	51.8	52.1	44.4	49.6	55.2
Reference	39 679	163.7	33	52.6	55.4	53.3	55.0	61.1
Science	37 187	173.3	40	42.4	49.2	43.9	45.8	51.4
Social Science	52 350	154.4	39	41.7	65.0	59.5	62.2	61.1
Society Culture	31 802	176.2	27	47.2	51.4	46.4	50.5	54.2

数)、1つのページ当り平均で使われている単語数、およびトピック数を表に示します。また11問題の各々に対し、従来法およびPMMを適用した結果も示します。

従来法としては、テキストマイニング分野でも幅広く利用されているNB (Naive Bayes)、SVM (Support Vector Machine)、k-NN (Nearest Neighbour)、およびNN (Neural Networks)と呼ばれる代表手法を用いました。表は訓練データ(文書)数を2000として学習後、訓練データにはない13000のテストデータで評価した結果です。評価尺度には、情報検索、

テキスト分類等で共通に用いられるF-尺度^{*2}を採用しました。F-尺度では、全文書で全トピックを過不足なく完璧に抽出できれば100%、どの文書でも正しいトピックを1つも抽出できなければ0%になります。表中で、各問題での最良結果を赤字で示しています。11種類の大半の問題で数%から約10%、PMMが従来法の最良結果を上回り、PMMの従来法に対する顕著な優位性が実証されたといえます。PMMの計算時間(2.0 GHz pentium

*2 F-尺度: 正しく抽出できたトピック数に対する誤って抽出したトピック数等の比に基づき定義される尺度のこと。


図5 Webページ検索結果のトピック類似度に基づく可視化

PCを使用)は、11問題での平均として、2000ページの学習に約4分、3000ページのテストデータの予測に約1分で、k-NNやNNに比べ極めて高速でした。

文書検索への応用

Webページなど文書を探すにはキーワード検索が頻繁に利用されます。これに対し、トピックに基づく文書検索なら、キーワードがマッチしなくても概念的に近い文書群が見つかるので大変便利になります⁽³⁾。実際にPMMを用いて類似ページ検索を試みると、例えば“自然環境問題に関する研究が重要”という主旨のページで検索すれば、“太陽電池”“自然保護”に関するページ群が検索され、興味深いことに、これらのページ中の単語は先の“自然環境問題”のページ中にはほとんど出現していませんでした。つまり、キーワードでは検索困難なページでも、トピックを介することにより検索可能であることを意味します。さらに、PMMの特長としては、学習対象文書群を変換することにより、異なる観点で類似ペー

ジが検索できることです。

一方で、キーワードによる検索結果の分類整理にもPMMは応用できます。

キーワード「CD」で検索した結果の複数ページを、トピック類似度に基づき、特徴的なトピック軸を強調して構成される3次元空間で可視化した例を図5に示します。可視化法については本特集の『大規模なネットワーク構造の可視化』で詳述されます。ここでは、各Webページを2色の丸で表示し、それぞれのトピックは「エンターテインメント」と「コンピュータとインターネット」で、CDがコンテンツの意味で使われる場合と、PCのデバイスの意味で使われる場合とで顕著に分離されているのが分かります。

参考文献

- (1) 上田・斉藤：“多重トピックテキストの確率モデル-パラメトリック混合モデル-”，信学論，Vol.J87-D-II，No.3，pp.872-883，2004.
- (2) N.Ueda and K.Saito：“Single-shot Detection of Multi-category of Text using Parametric Mixture Models”，Proceedings of the 7th International Conference on Knowledge Discovery and Data Mining, Albert, Canada, pp.626-631，2002.
- (3) 上田・斉藤：“類似テキスト検索のための多重トピックテキストモデル”，情処学論，Vol.44，No.SIG14，pp.1-8，2003.


斉藤 和巳

このように多様な応用が広がるのは、文書の数理モデルを巧妙に構築したからと考えられます。学習に基づく数理モデル化アプローチは次世代Webを支える重要な核技術になると想定し、我々は基礎研究を進めています。

問い合わせ先

NTTコミュニケーション科学基礎研究所
 知能情報研究部
 創発学習研究グループ
 TEL 0774-93-5137
 FAX 0774-93-5155
 E-mail saito@cslab.kecl.ntt.co.jp