

Exploiter les données issues de Wikipedia

Rencontres Mondiales du Logiciel Libre Développement logiciel

Beauvais (France) – 09 juillet 2015

robert.viseur@cetic.be

- Je suis : Dr Ir Robert VISEUR.
- Ingénieur civil, Docteur en sciences appliquées de la Faculté Polytechnique de l'UMONS (www.umons.ac.be).
- Assistant dans le Service de Management de l'Innovation Technologique de la Faculté Polytechnique de l'UMONS(www.umons.ac.be).
- Senior R&D Expert au CETIC (www.cetic.be).
- Photographe indépendant (www.derriereleviseur.be).

Qu'a-t-on fait avec Wikipédia ? (1/2)

• Contexte général :

- Usage de plus en plus fréquent du contenu de Wikipédia dans les domaines techniques et scientifiques (classification de documents, REN, création d'URI, etc.).
- Plus de 22 mille résultats pour la requête « Exploiting Wikipédia » dans Google Scholar (scholar.google.fr).

• Contexte interne :

- Demande d'une entreprise pour l'aider...
- à créer d'une base de données biographique depuis Wikipedia (personnalités belges).
- Recherche menée principalement au CETIC, avec le soutien de l'UMONS (FPMs).

Qu'a-t-on fait avec Wikipédia ? (2/2)

- Ce qui est présenté ici = travail d'évaluation.
- Cinq étapes principales :
 - Identification des articles pertinents.
 - Extraction des données depuis le texte.
 - Inventaire des difficultés rencontrées.
 - Évaluation de la qualité de l'extraction.
 - Évaluation de la fiabilité des données.

Comment pensait-on pouvoir procéder ?

• En exploitant les informations structurées.

Étape 1 : identification des articles

• Comparaison:

- Interrogation d'une copie de base de données Wikipédia (via les dumps publics).
- Accès par crawl des catégories (portail Belgique -> Personnalités belges) vs...
- Accès par requête SPARQL (exploitation de la propriété «birthPlace» dans DBPedia).

	Nombre de résultats					
DBpedia (en)	899					
DBpedia (fr)	200					
Wikipedia (fr)	10.884					

Table 1. Nombre d'articles trouvés par méthode

Étape 2 : extraction des données depuis le texte (1/2)

- Accès au texte des articles par URL du type http://fr.wikipedi a.org/w/index.php? action=raw&title=xxxxx.
- Extraction du texte de l'article et de l'Infobox (si l'article en possède un).
- Extraction depuis le texte des dates de naissance et de décès, ainsi que des professions.

```
[[Image:Andre Cools.jpg|thumb|André Cools]]
'''André H.P. Cools'''
塚({{date|1|août|1927}} -
$\text{\langle date | 18 | juillet | 1991 \rangle \rangle est un
[[Personnalité politique|homme politique]]
[[Parti socialiste (Belgique)|socialiste]]
[[Belgique|belge]] et un [[Mouvement
⊊wallon|militant wallon]] assassiné à
[[Cointe]] ([[Liège]]).
==Biographie==
Il fut ministre du Budget de [[1968]] à
G[[1971]], [[vice-Premier ministre]] de
도[[1969]] à [[1972]], président du [[Parti
socialiste belge]] de [[1973]] à [[1978]],
 puis président du [[Parti socialiste
「(Belgique)|Parti socialiste]] de [[1978]]
sà [[1981]], et président du [[Parlement
[wallon]] de [[1982]] à [[1985]]. Il reçut
gaussi le titre honorifique de [[ministre
هd'État]] en [[1983]]. Il reçut le grade de
Grand Officier de l'[[Ordre de Léopold]]
set celui de Grand-Croix de l'[[Ordre de
şLéopold II]]. Il siégea pendant la [[47e
slégislature de la Chambre des
⊊Représentants de Belgique]]. Au moment de
sa mort, il était [[Bourgmestre
ょ(Belgique)|bourgmestre]] de [[Flémalle]],
scommune de la banlieue liégeoise, et
⊊ministre wallon des Pouvoirs locaux et
```


Étape 2 : extraction des données depuis le texte (2/2)

- L'analyse du texte se fait par la mise en œuvre d'un jeu d'expressions régulières exploitant des tournures de phrases typiques.
- Exemples : « né à ... », « naquit à ... », « est un ... », etc.
- Les outils standards d'extraction d'entités nommées ou d'étiquetage grammatical n'ont pas été utilisés.

Étape 3 : inventaire des difficultés rencontrées (1/2)

- Une minorité d'articles dispose d'un Infobox.
- L'information est donc moins structurée qu'elle ne peut le sembler au départ.
- Les propriétés des Infobox ne sont elles-mêmes pas totalement standardisées.
- Exemple : les dates de naissance apparaissent avec différents labels (→ folksonomie).

Étape 3 : inventaire des difficultés rencontrées (2/2)

- L'extraction doit être mise en œuvre sur le texte par essais et erreurs en exploitant des tournures de phrases typiques.
- Le format de date est un bel exemple de l'hétérogénéité constatée dans le formatage de l'information au sein de l'encyclopédie.

```
([[Bree]], [[12 avril]] [[1876]] - [[Ixelles]], [[14 septembre]] [[1953]])
([[Pétange]], {{Date de naissance|12|juillet|1817}} - Pétange, {{Date de décès|14|mai|1898}}])
né le [[12 janvier]] [[1597]] à [[Bruxelles]] ([[Belgique]]) et mort le [[12 juillet]]
[[1643]] à [[Livourne]] ([[Italie]])
'''Ellen Petri''' (née le 25 mai [[1982]], [[Merksem]] ([[Anvers]]))
'''Paul Deschanel''', né le {{date|13|février|1855}} à [[Schaerbeek]] ([[Bruxelles]]) et
décédé le {{date|28|avril|1922}} à [[Paris]]
'''Robert Gruslin''' né à [[Rochefort (Belgique)|Rochefort]] le [[18 mars]] [[1901]], décédé à
[[Profondeville]] le {{ler juin}} [[1985]]
```


Étape 4 : évaluation de la qualité de l'extraction (1/2)

• Volumétries suite au processus d'extraction :

Nombre	d'articles:	10884	100,0%
Nombre	d'Infobox:	2980	27,4%
Nombre	de biographies condensées:	10610	97 , 5%
Nombre	d'extractions réussies		
	Dates de naissance:	6269	57 , 6%
	Dates de mort:	2936	26,9%
	Métiers:	6129	56 , 3%

Table 2. Volumétries (processus d'extraction)

Étape 4 : évaluation de la qualité de l'extraction (2/2)

 Evaluation de la qualité de l'extraction par la comparaison entre données extraites dans le texte / extraites dans les Infobox.

Nombre total d'éléments	2980	100,0%	
Pas de comparaison possible	1336	44,8%	
Nombre d'Infobox sans date	743	24,9%	
Comparaison possible	1644	55 , 2%	100,0%
Dates identiques	1486		90,4%
Dates différentes	158		9,6%
Information partielle	126		7,7%
Erreur d'extraction	32		1,9%

Table 4. Taux d'erreur d'extraction (date de naissance)

Étape 5 : évaluation de la fiabilité des données (1/4)

• Comparaison des données extraites de Wikipédia avec des données de référence.

Étape 5 : évaluation de la fiabilité des données (2/4)

Création d'une liste fusionnée (938 lignes)

Albert Bruylants	0	1915	0	0	1915	0	0	0	0	0	1
Thomas Buffel	0	1981	0	0	0	0	0	1981	0	0	1
Auguste Buisseret	0	1888	0	0	1888	0	0	0	0	0	1
Charles Buls	0	1837	0	0	1837	0	0	0	0	0	1
Ernest Burnelle	0	1908	0	0	1908	0	0	0	0	0	1
Jan Burssens	0	1925	0	0	1925	0	0	0	0	0	1
Max Buset	0	1896	0	0	1896	0	0	0	0	0	1
Yoni Buvens	0	1988	0	0	0	0	0	1988	0	0	1

- Différences de valeurs sur 14,4% des lignes.
 - → Problème des homonymies...
 - → Vérification manuelle...

Étape 5 : évaluation de la fiabilité des données (3/4)

• Taux d'erreur :

- Taux d'erreur dans Wikipedia = 0,75%.
- Taux d'erreur dans les sources de référence = 0,21%.

```
Erreur dans Wikipedia

Erreur d'extraction

Erreur dans la source de référence

Indeterminé

0,75%

0,75%
```

Table 5. Taux d'erreur (date de naissance)

 Evaluation par comparaison à des sources de référence (sites de musées, de fondations,...).

Étape 5 : évaluation de la fiabilité des données (4/4)

- Envisageable : automatiser la détection des données (potentiellement) erronées.
- Moyen : utiliser les critères de qualité des articles dans Wikipédia.
- Exemples : nombre de mots, nombre d'éditeurs distincts, nombre d'éditions, etc.
- Voir (Blumenstock, 2008), (Chevalier *et al.*, 2010), (Stvilia *et al.*, 2005), (Wilkinson et Huberman, 2007), etc.

- Le projet Dbpedia, version sémantique de Wikipédia, donne une image de structuration et d'exhaustivité. Cette image est partiellement trompeuse.
- Wikipédia est un projet basé sur les contributions des utilisateurs, et souffre d'un manque de structuration et d'homogénéisation pour en faciliter l'exploitation.

• Dbpedia reflète cette caractéristique. Dbpedia reste cependant une excellente base pour des opérations de « linked data ».

- L'exploitation du texte des articles peut heureusement être abordée avec des techniques simples (jeu d'expressions régulières) grâce à la structure typique des articles et des phrases.
- Résultat obtenu :
 - − Précision : ~90%.
 - Rappel : ∼80%.

- La fiabilité des données paraît fort satisfaisante (> 99%).
 - Limitation : test réalisé sur des personnalités encodées dans plusieurs bases de données, donc probablement populaires (→ davantage de révision par les pairs ?).
- Pas de sureprésentation de personnalités contemporaines (comparé aux sources de référence).
 - Moyenne (date de naissance) : 1880.
 - Sources de références : 1878.
 - Ecart-type (date de naissance) : 156.
 - Sources de références : 66.

Quelles sont les perspectives ?

- Evaluer l'intérêt d'utiliser des outils spécialisés pour l'extraction d'entités nommées.
 - Plus d'infos sur les outils open source d'extraction de terminologie dans Viseur (2013b, 2014a).
- Evaluer les possibilités liées à l'utilisation de Wikidata (www.wikidata.org).

- Robert Viseur (2015), « Utiliser Wikipédia pour la création d'une base de données biographiques : mise en œuvre et étude des limitations », « Wikipédia, objet scientifique non identifié » , Presses universitaires de Paris Ouest, 978-2-84016-205-6.
- Robert Viseur (2014b), « Reliability of User-Generated Data: the Case of Biographical Data in Wikipedia », « OpenSym » , Berlin, Germany.
- Robert Viseur (2014a), « Automating the Shaping of Metadata Extracted from a Company Website with Open Source Tools », « International Journal of Advanced Computer Science and Applications ».
- Robert Viseur (2013c), « Extraction of Biographical Data from Wikipedia » in « Data », Reykjavik, Islande.
- Robert Viseur (2013b), « Presentation of OpenNLP », « Rencontres Mondiales du Logiciel Libre (RMLL) », Université Libre de Bruxelles, Bruxelles, juillet 2013.
- Robert Viseur (2013a), « Extraction de données biographiques depuis Wikipedia », « InforSID », Paris, France.

Thanks

Contact:

robert.viseur@cetic.be

Plus d'information:

www.robertviseur.be twitter.com/robertviseur www.linkedin.com/in/robertviseur

Aéropôle de Charleroi-Gosselies Rue des Frères Wright, 29/3 B-6041 Gosselies info@cetic.be

www.cetic.be