ОТЗЫВ

о магистерской диссертации, выполненной Веревкиной Ольгой Ивановной

на тему «Выявление угроз в сообщениях социальных сетей с помощью машинного обучения»

Диссертация О.И.Веревкиной посвящена решению актуальной задачи в области извлечения информации из естественноязыковых текстов, а именно, экспериментальной проверке статистических методов автоматической диагностики угроз в текстах социальных сетей. Данное направление исследований, наряду с анализом тональности, извлечением фактов, определением тематики текстов, стало популярным в отечественной и зарубежной лингвистике, к нему проявляют интерес представители таких областей знаний, как социология, психология, юриспруденция, лингвистическая экспертиза.
Диссертация состоит из введения, трех глав, заключения, списка литературы и двух приложений.
Первая глава посвящена анализу понятия угрозы в юриспруденции и в лингвистике. Автор демонстрирует знакомство с разнообразными историческими источниками, в которых рассматриваются разновидности угрозы. Привлечены тексты от уложения царя Алексея Михайловича до Уголовного Кодекса РФ. Также автор пытается определить место угроз в классификации речевых актов и приходит к заключению о том, что угрозам соответствуют речевые акты из классов директивов и комиссивов. На этих основаниях автор выделяет прагматические признаки высказываний, содержащих угрозу (наличие предикатов со значением угрозы, явное/скрытое обещание нанесения ущерба, негативную оценку действий и т.п.). Диссертант детально рассматривает разновидности интернет-угроз и типы текстов, их содержащих. В поле зрения исследователя попадают такие тексты, которые содержат оскорбление, домогательство, угрозу причинения вреда здоровью и т.п. В работе дается краткая характеристика компьютерных инструментов для диагностики интернет-угроз (CyberBully Alert, PC Pandora, Spyrix Facebook Monitor и некоторые другие).
Во второй главе рассмотрены этапы автоматической обработки текстов и анализа социальных сетей. Основное внимание автор сосредотачивает на алгоритмах машинного обучения (байесовский классификатор, метод опорных векторов, деревья решений с разновидностями J48 и неупорядоченный лес). В экспериментах используется программный комплекс WEKA, реализующий вышеупомянутые алгоритмы, позволяющий загружать текстовые данные, преобразовывать их в векторный формат, производить операции по созданию словаря и собственно процедуры машинного обучения. Автором был автоматически сформирован корпус текстов из постов социальных сетей Вконтакте и Twitter, проведена его предобработка, лемматизация с помощью морфоанализатора MyStem и стемминг с помощью анализатора SnowBall. Корпус включает в себя 1200 текстов в обучающей выборке, 250 текстов в тестовой, объемы сообщений не превышают 140 символов. Все тексты в обучающей выборке были размечены экспертами. Эксперименты проводились на трех типах текстов (сырые, лемматизированные и со стеммингом), оценивались четыре алгоритма машинного обучения, критерии их оценки – точность, полнота, F-мера. Экспериментам с тестовыми выборками предшествовала внутренняя проверка алгоритмов (десятикратная перекрестная проверка). Наилучшим в экспериментах был признан алгоритм J48 на лемматизированной выборке (F=75%), остальные алгоритмы уступают в F-мере на 3–5%. Стемминг существенного влияния на итоговые данные не оказал. Тем самым, основной исследовательский результат, достигнутый автором, заключается в экспериментальном подтверждении возможности автоматической диагностики интернет-угроз в текстах на русском языке с помощью разных методов машинного обучения.

Как в любом исследовании молодого специалиста, в диссертации О.И.Веревкиной можно выделить дискуссионные моменты.

1) Основные идеи исследования изложены строго и ясно, но короче, чем хотелось бы заинтересованному читателю. Недостаточно четко сформулированы цель и задачи, предмет, объект и материал исследования. Если речь идет о разработке системы (или модели) машинного обучения для диагностики интернет-угроз в социальных сетях, тогда желательно уточнить, что диссертант привнес нового в данную область знаний как разработчик. Из текста следует, что исследование связано с адаптацией и практическим применением алгоритмов машинного обучения, реализованных в WEKA.
2) Довольно сжато представлена лингвистическая база исследования. Интересно было бы пояснить, какие именно классификации речевых актов были задействованы автором при прагматической характеристике интернет-угроз. В частности, диссертант мог бы воспользоваться классификацией речевых актов В.В.Богданова (полипараметрическая классификация с такими признаками, как речевые акты побуждающие/непобуждающие, адресантно/адресатно-инициирующие, в пользу/не в пользу адресанта-адресата и т.п.), куда угроза вписывается как самостоятельный тип речевых актов. В исследовании, проводимом на достаточно обширном языковом материале, мог бы быть решен также вопрос о том, каковы лингвистические характеристики угрозы в тексте (а именно о том, какими лексическими, грамматическими, синтаксическими средствами выражается угроза), то же распространяется на оценку явных и скрытых угроз (ср. упоминание об этом на стр. 21). Автор пишет, что интернет-угрозы можно диагностировать, используя методы лингвистической экспертизы (стр. 26). Использовал ли автор подобные методы?
3) Поскольку автор проделал большую работу по созданию корпуса текстов интернет-угроз, хотелось бы уточнить параметры исходного корпуса и обучающей выборки (каков объем данных в словоупотреблениях, каково процентное соотношение обучающей выборки и целого корпуса, почему это соотношение было выбрано, если оно обеспечивает наилучший результат, то как это было установлено, была ли снята морфологическая неоднозначность в корпусе и т.п.).
4) Представляется дискуссионной авторская интерпретация результатов сравнения четырех алгоритмов (в частности, при изменении соотношения обучающей выборки и целого корпуса результаты могут измениться в худшую или лучшую сторону). Расхождения результатов экспериментов минимальны, они составляют от 3 до 5%. Насколько эти расхождения значимы? Какая из составляющих оценки, по мнению диссертанта, важнее в исследовании – точность или полнота? Вызывает любопытство эксперимент с мешком слов, в частности, то, как он связан с предыдущими тестами.

Выполняя обсуждаемую исследовательскую работу, О.И. Веревкина продемонстрировала разнообразные навыки работы с лингвистическим материалом, а также знакомство с важным и сложным статистическим аппаратом, применяемым в автоматической обработке текста. Магистерская диссертация соответствует основным требованиям, предъявляемым к квалификационным работами такого уровня, автор заслуживает присвоения квалификации магистра по специальности «Прикладная и математическая лингвистика».
Канд. филол. наук,

доцент кафедры математической лингвистики

О.А.Митрофанова

