Об одном аспекте определения мнений на уровне объектов
Куликов Сергей Юрьевич

Аспирант Института языкознания Российской академии наук, Москва, Россия
В современном мире, где оперативность получения информации играет ключевую роль, наблюдается активное развитие технологий автоматической обработки лингвистической информации. Это связано с тем, что значительное количество данных содержится именно в языковой форме. Все системы Интернет-мониторинга, число которых в только России в настоящее время составляет несколько десятков, включают в себя компоненты автоматического анализа текста. Помимо них на лингвистических технологиях построены все системы информационного поиска.
В последнее десятилетие наблюдается устойчивый рост числа систем так называемого «семантического поиска». В подобных системах, сходных по своей выдаче с фактографическими, текст анализируется с целью генерации новых знаний об объектах анализа. Подобными знаниями могут быть семантические связи объектов, прагматические связи или социальная значимость объекта в определенный промежуток времени. Наиболее значимым видом прагматических связей, анализируемых в подобных системах, считаются мнения об объектах. Автоматическое извлечение мнений занимается определением отношения автора текста к описываемому в тексте продукту, событию или явлению.
Специалистами выделяется три типа систем автоматического извлечения мнений: 1) системы оценочной классификации текстов, 2) системы оценочной классификации предложений и 3) системы анализа мнений на уровне объектов [Liu: 4-5]. Системы анализа мнений на уровне объектов, в свою очередь, подразделяются на системы, учитывающие аспекты мнений, и системы, в которых выделение аспектов не производится.

Одной из наиболее трудноподдающихся формализации задач в автоматическом извлечении мнений принято считать анализ сравнительных конструкций. Если анализ прямых сравнений вида Маша красивее Юли не представляет значительных проблем, то перефразировка Маша красивее, чем Юля приводит к усложнению модели связывания результатов выдачи синтаксического анализатора с результатами работы компонента анализа мнений. Значительно более сложный случай представляет скрытое сравнение, часто выражаемое превосходной степенью прилагательных. Рассмотрим данную ситуацию на примере предложения Маша самая красивая девушка на свете! Задача нашего поиска мнений (как и в предыдущих случаях) заключается в поиске конкурентов девушки по имени Юля на конкурсе красоты. Традиционный подход заключается в поиске всех вхождений объекта анализа в анализируемый массив текстов. Запрос может быть расширен при помощи тезауруса (например, харьковчанка, выпускница МГУ, лауреат конкурса «Молодежная весна-2008», и т.п.). В результате для дальнейшего анализа будут отобраны предложения, сходные с приведенными ниже: Красивая харьковчанка пробилась в финал. Маша красивее Юли. Юля, по мнению жюри, была неотразима. Другие предложения, не содержащие объект анализа, отобраны не будут как не соответствующие запросу. Между тем, подобные предложения могут включать релевантную задаче информацию, например уже приводившееся предложение Маша — самая красивая девушка на свете! имплицитно включает в себя объект анализа Юля.
В подобных случаях мы имеем дело с онтологическими классами. Онтологии активно применяются для расширения поисковых запросов, но, во-первых, их объем существенно ограничен, во-вторых, составление онтологий достаточно трудоемкий процесс, и, наконец, включение всех личных имен в онтологию нецелесообразно как в техническом аспекте, так и в лингвистическом. В нашем случае даже зная о вхождении объекта анализа Юля в класс «девушка», мы столкнемся с противоречием нашего семантического анализатора, сопоставившего словоформу «девушка» из анализируемого предложения, с синтаксическим, который свяжет объект Маша с именным компонентом копулы самая красивая девушка. В результате мы получим онтологическое противоречие «Маша=Юля».
Ещё более сложная ситуация возникает при анализе экономических текстов. Такие тексты имеют особую специфику, зачастую выражая оценочные суждения в числовой форме, например, Газпром вошел в десятку крупнейших компаний мира, или CNN’s profits rocketed by 35% in by the end of the financial year. Даже если мы имеем список компаний-конкурентов, что довольно часто бывает в практическом использовании систем мониторинга, то необходима сложная модель мира для анализа аналогичных предложений, включающих вхождения компаний конкурентов, например, Казахгаз вошел в тройку мировых лидеров добычи газа в 2011 году. Для правильной интерпретации данного предложения относительно объекта Газпром важно знать место Газпрома в данном рейтинге за такой же период. В случае с Си-Эн-Эн можно представить сходную ситуацию: CBS’s profits rocketed by 34% in by the end of the financial year. В данном контексте модель мира должна содержать уже не только математические данные о разнице между величинами 0,35 и 0,34, но и изначальные значения капиталов обеих компаний.
В силу значительных вычислительных сложностей и экспоненциального роста базы знаний при резком падении скорости обработки подобных подход представляется экономически не эффективным. По нашему мнению, выход из сложившейся ситуации возможен лишь в результате создания принципиально новой теории дискурсивного анализа, учитывающего прагматику языка во всех ее проявлениях.
Литература
Liu, B. Sentiment Analysis and Opinion Mining // Synthesis Lectures on Human Language Technologies #16. May 2012.
