

検索エンジンを用いた研究者の所属情報抽出†

松尾 豊*1・中西 紘子*2・橋田 浩一*1

本論文では、Web上の情報から研究者の所属に関する情報を抽出する。Semantic Webや情報検索では、人のネットワークを抽出/利用する研究が盛んに行われている。その際、個人の属性を得る技術は、これらの研究に重要である。本論文では、検索エンジンと機械学習を用い、研究者の氏名を与えるとWebを検索して所属情報を返すシステムを提案する。まず、入力された研究者の氏名と所属機関の候補をANDでつなぎ、検索エンジンのクエリーとする。そのヒット件数を用いて氏名と所属の共起の強さを測り、所属の候補を絞る。その上で、再び検索エンジンを用いて、その研究者の略歴を探す。略歴と判定されたページがあれば、所属名とともに出力する。60名の研究者に対して評価を行い、その有効性と今後の課題を明らかにした。

キーワード：Webマイニング、ソーシャルネットワーク、検索エンジン、機械学習

1. はじめに

研究に関する情報はWebに多く存在し、CiteSeer*1やGoogle Scholar*2など、Web上の論文情報を収集し、使いやすく提供するシステムが運用されている。ScirusはWeb上の学術的情報専用の検索エンジンで、論文やデータを検索することができる。DBLP*3はコンピュータサイエンスの文献情報を集めたサイトだが、研究者の文献履歴のページでは、個人のホームページへのリンクも表示されている。また、学術文献を集めたデータベースはさまざまなものがあり、有名なものでは、Web of ScienceやISI Web of Knowledge*4、Elsevierの提供するScopus、医学分野のPubMed*5、国内では国立情報学研究所の提供するCiNii、JSTの提供するJDream*6などがある。文献情報は研究を進める上で必要不可欠であり、それをいかに効率的に検索するかは特に競争の激しい領域では重要な課題である。

日本でも、近年、研究分野の流動性が高くなってくと同時に、研究者の組織間の流動性が高くなっていく[26, 31]。日本の研究分野における研究者の流動状況、さらには研究者の知識生産と研究者間のネットワークという視点からの調査・分析も行われている[11]。

これまで著者らは、研究者の人的なネットワークに着目し[19, 22, 21]、Web上の情報から抽出することで学会の支援を行う[27, 9]、研究者の検索を容易にする[20]、分野の動向を分析する[36, 34]などの研究を行ってきた。研究活動において、研究内容そのものはもちろん重要だが、一方で、それを背後から支える研究者の共同関係といった面を捉えることも重要だと考えたからである。テキストから特定の情報を抽出する技術は情報抽出(Information Extraction)と呼ばれ、90年代後半から盛んに研究されてきた[30]。パターンマッチングがその中心的な処理技術である。また、Web上の文書を対象として、表やリストなどの構造化/半構造化されたテキストから情報を抽出する研究も行われている[35]。

Web上から人の社会ネットワークを抽出する研究は、数年前から行われている。A. McCallumらやL. Adamicらは、E-mailやWebの情報を用いて社会ネットワークを抽出する研究を行っている[8, 1]。P. Mikaらは著者らと同様のアプローチで、Semantic Webコミュニティに対してWeb上での研究者の氏名の共起関係に着目して社会ネットワークを抽出するシステムを構築し[23, 24]、高く評価されている*7。基本的に

*1 <http://citeseer.ist.psu.edu/>

*2 <http://scholar.google.com>

*3 <http://dblp.uni-trier.de/>

*4 <http://www.thomsonscientific.jp/>

*5 <http://www.ncbi.nlm.nih.gov/entrez/>

*6 <http://pr.jst.go.jp/jdream/>

*7 3rd International Semantic Web Conference (ISWC2004)でSemantic Web challenge Awardを受賞した。また、ソーシャルネットワークを利用してオントロジーの抽出につなげる研究ではISWC2005のBest paperを獲得している。

† Mining Affiliation of Researchers using a Search Engine
Yutaka MATSUO, Hiroko NAKANISHI and Koiti HASHIDA

*1 産業技術総合研究所
National Institute of Advanced Industrial Science and Technology

*2 東京大学
University of Tokyo

は、検索エンジンのヒット件数を用い、Web上での氏名の共起関係を計ることで、関係の強さを推測する。この際、同姓同名をどう解決するかが大きな課題であり、いくつかの研究が行われている[3, 38, 5]。また、同姓同名の問題はテキストの統合においても重要な課題であり、近年活発に研究が行われている研究のひとつである[14, 15, 16]。こういった研究は、その個人に特徴的な属性(メールアドレスや所属)が同一かどうかを用いたり、共著者や共同研究者などの人名をキーとして用いる場合が多い。

このように、近年では社会ネットワークを抽出する研究が活発に行われているものの、Web上には同じ名前前の人物が複数存在するので、同姓同名をいかに解決するかは大きな課題のひとつである。同姓同名の解決には、よく共起する人名を利用する方法や、所属や研究分野、メールアドレスなどのキーになる属性を用いるなどの方法がある[3, 38, 14, 5]。個人を同定するキーとなる属性をいかに得るかは重要な課題のひとつであり、研究者を対象とする場合には、個人の所属情報は必要性が高い。

また、所属情報は、個人の同定という以外にもさまざまな用途に用いることができる。例えば、同一の研究機関に属している研究者同士はお互いの研究の内容を理解していたり、共通の話題や知人がいることも多いだろう。また、過去に同じ機関に属していた場合には、現在でも研究の上でつながりがあったり、同じような問題意識に基づいて研究していることもあるかもしれない。社会学では、こういった顕在的ではないが研究者の活動上で重要な隠れたコミュニティをinvisible college(見えざる大学)という[37]。研究者の暗黙的なつながりを探る上でも、研究者の現在や過去の所属情報は重要な鍵となる。実際、経済学を例にとって研究者の異動による大学間の関係を調査した研究もある[33]。また木村らは、Webから人物の経歴情報を収集するため、特に時間表現を収集し年表を生成する手法を提案している[39]。実際に、こういった情報を用いてよいかどうかは個人情報保護の意識が高まりを見せている中で慎重に検討する必要があるが、学術的には特定のエンティティの属性をいかに発見するかは重要な課題であり、そのひとつのインスタンスとして研究者の所属情報の抽出は有用な知見を提供すると考えられる。

本研究では、研究者名を手がかりに、Web上の情報から現在の所属や過去の所属を抽出する所属マイニングを試みる。研究者の氏名が与えられたときに、Web上にある情報を使って、その研究者の所属の候補を同定するとともに、略歴を記述したページのURLを出力

する。基本的には、ページから抽出した素性を用いて機械学習による学習を行う。また、再現率を上げるために、クエリーを組み合わせてWebからの情報を探索する工夫を行い、アルゴリズムおよび精度について述べる。

以下では、2章で手法の説明を行い、3章で具体例および評価、4章で議論を行う。

2. 手法

本論文では、研究者が所属する候補となる研究機関名はあらかじめ与えられているとする。組織の名前が変わったり、新しい企業の研究所が生まれるという状況も考えられるが、研究者が所属を異動するほど頻繁ではないため、ここでは所与のものとした。なお、本研究では、科研費の機関コードに定められている組織名を利用した*8。

本論文で提案する所属マイニングの手法は、大きく二つの段階に分かれる。一つは検索エンジンのヒット数を利用した所属候補の絞込み、もう一つは機械学習を使っての略歴を含んだWebページの発見である。図1にシステム全体のプロセスを示す。第一段階では、研究者の氏名を入力とし、所属候補を出力する。第二段階では、所属候補を入力し、現在および過去の所属、およびその根拠となった略歴ページのURLを出力する。以下、それぞれの過程について詳しく述べる。

図1 システム全体のプロセス

*8 <http://www.shinsei.jps.go.jp/topkokusai/chordlist.html>

2.1 所属候補の絞込み(第1段階)

研究者の氏名と所属は、Web上においてよく共起する。例えば、学会のプログラムのページでは、氏名と所属が同時に書かれることが多い。また、論文の抄録情報でも氏名と所属が書かれる。したがって、まず研究者の氏名と共起の強い所属機関をリストアップすることで、現在の所属および過去の所属を得られるのではないかと考えられる。

Web上での共起関係の強さは、共起の件数と各要素のヒット件数を用いて測ることができる。まず、検索エンジン^{*9}を用いて研究者の氏名 p 、所属機関名 o 単独でのヒット件数を調べる。そして、 p と o をANDでつないだものをクエリーとし、ヒット件数を測る。共起の強さを計る指標はさまざまなものがあるが[17]、ここでは以下のものを用いた。

- 正規化した共起件数 $C(p \cap o)$ (各所属に対する値の和が1になるように正規化)
- Jaccard係数 $\frac{C(p \cap o)}{C(p \cup o)}$
- Simpson係数 $\frac{C(p \cap o)}{\min(C(p), C(o))}$
- 相互情報量 $-\log \frac{C(p \cap o)}{C(p)C(o)}$

なお、式中の $C(x)$ は x の検索エンジン上でのヒット件数、 p は研究者の氏名、 o は所属機関名を示す。 $C(p \cap o)$ は、所属と氏名をANDでつないだ場合のヒット件数である。このように、検索エンジンを用いて共起を測る手法は[6, 19, 22, 25, 12, 7]などで用いられている。

所属機関については、表記揺れに対処するためいくつかの表記のバリエーションを用意し、OR検索を行った。たとえば、「辻井潤一」と「東京大学」の共起を調べるクエリーは「辻井潤一 東京大学 OR 東京大 OR 東大」となる。なお、所属機関の略称リストは、対象となるすべての所属機関(570機関)に対し、手動で作成した。

第一段階の処理全体を図2に示す。研究者の氏名 p が入力されると、氏名のヒット件数、および各研究機関名との共起のヒット件数をそれぞれ取得し、共起関係の強さを計算する。値の高いものから10個を所属候補として出力する。評価実験については3章に記す

入力 研究者の氏名 p が入力される。研究機関リスト、略称リストは所与とする。

氏名のヒット件数の取得 研究者の氏名 p をクエリー “ p ” として検索エンジン (Yahoo!を使用) のヒット件数を取得する。この値を $C(p)$ とする。

クエリーの構成とヒット件数の取得 各研究機関名 o ごとに、“ $p o$ ” という形でクエリーを構成する。略称がある研究機関についてはORでつないだクエリーを生成する。(例えば、“辻井潤一 (東京大学 OR 東京大 OR 東大)”となる。) 検索エンジンのヒット件数を $C(p \cap o)$ とする。また、各研究機関名 “ o ” のヒット件数 $C(o)$ を取得する。

共起関係の強さの計算 各研究機関名 o ごとに、Simpson係数 $C(p \cap o) / \min(C(p), C(o))$ を計算する。(評価実験の際は、正規化した共起件数、Jaccard係数、相互情報量をそれぞれ計算する。)

所属候補の決定 値の高いものから10個の研究機関名を選択する。

出力 10個の研究機関名を所属候補として出力する。

図2 第一段階の処理

が、ここでは最も結果の良かったSimpson係数を用いる。その中で、値の高い上位10候補を残すことにより、次の第二段階の処理を効率化している。

2.2 機械学習による略歴判定(第2段階)

研究者の氏名と所属の共起の強さは、ひとつの目安にはなるが、必ずしも研究者の所属を表すとは限らない。例えば、異なる所属の研究者との共著論文が多い研究者は、自分が所属しない組織名との共起も大きくなってしまふ。所属情報を正確に得るには、「松尾豊 (産業技術総合研究所)」や「松尾豊 2002年産業技術総合研究所 入所」といった所属が正確に書かれている記述を見つけ、根拠とする必要がある。

所属に関する情報で最も信頼度が高いのは、著者自身のホームページ中にある自己紹介であろう。さらに、組織によっては、研究者のプロフィールを紹介しているページもあるし、論文に著者紹介がついている場合もある。したがって、提案するシステムの第二段階では、研究者の略歴を記したページを見つけることで、研究者の現在の所属や過去の所属を得る。

Webから略歴を見つけるためには、

- 検索クエリーをどのように構成するか、
- 検索されたWebページが略歴が書かれたページであることをどのように判断するか

*9 Yahoo!を用いた。

が問題となる。本研究では、後者について、機械学習による分類器を構築する。(前者については機械学習は行わない。)あるWebページが略歴かどうかについての判断は、多数のヒューリスティックなルールが必要となる。「略歴」「卒業」などの語が含まれていれば、略歴である可能性が高いだろう。しかし、このようなページの特徴は多くあり、それをいちいち手で調整するのは大変であり、有効であると思われる特徴を列挙して学習するほうが、手間をかけずに精度を上げることが可能である。

以下では、この検索クエリーの構成、および略歴の判定について順に述べる。

§ 1 検索クエリーの構成

略歴が書かれたページを得るために、検索クエリーを構成する。最も単純には、「略歴」というキーワードを使って、氏名+「略歴」をクエリーとして検索すればよい。しかし例えば、自己紹介のページに「略歴」という言葉が使われておらず、「CV」と書かれているかもしれない。略歴・経歴等の単語がページに含まれない場合は氏名と所属のみの検索が有効と考えられるし、逆に氏名と所属のみで非常にヒット件数の多い場合は略歴等のキーワードによる絞込みが有効に働くと考えられる。

クエリーをどう構成するかに関しては、さまざまな研究が行われている。小山[28]や金[10]らの研究では、調べたいクエリーにどのような語を付加すればよいかを検討している。QAの分野では、特に活発に研究が行われており、特に、Radevらは、適切なクエリーをいかに選ぶかを探索問題と捉え、EMアルゴリズムにより適切なクエリーを見つける手法を提案している[29]。

本研究では、こういったクエリーの構成自体の学習は行わず、次のような3種類のクエリーを定義した。これは、予備実験により良い結果が得られた3つのクエリーであり、このクエリーの構成法は、システムの構築時に決められる*10。所属候補は、前段階で絞り込まれた所属候補を用いる。

(1) 氏名 AND 所属候補 AND (“略歴”OR“経歴”OR “CV”)

(2) 氏名 AND 所属候補 AND (“略歴”OR“経歴”OR

“CV”OR“履歴”OR“プロフィール”OR“自己紹介”)

(3) 氏名 AND 所属候補

一番上のものが、最も厳しい検索条件である。このクエリーを検索エンジンに与え、略歴と判定されるページが見つければ、その所属候補を現在もしくは過去の所属として確定する。見つからなければ次のクエリーで検索を行い、最終的に3つのクエリーを用いてページを取得しても略歴ページが見つからなければ、その所属候補は所属として採用しない。(なお、評価実験では、1番目のクエリーだけで検索を行う場合を単一のクエリーによる検索、2番目、3番目のクエリーを順次用いる場合を複数クエリーによる検索と呼ぶ。)

§ 2 分類器の構築

検索されたページが略歴について書かれているかどうかを判定するには、ページの中身を解析する必要がある。検索されたページが「研究者本人のページ」であり、しかも「略歴について書かれて」いることが分かれば、求めるページが得られたことになる。また、研究者本人のページでなくとも、「研究者本人について書かれている」ページであるときには、その情報を用いることができるだろう。したがって、ページの内容から、こういったページの分類を行う分類器を構成する。ここでは、最大エントロピーモデル[4]を用いて分類器の学習を行う。ページのラベル(略歴のページかどうかを表すもの)とページの特徴を表す素性を与え学習を行うことで、未知のページの素性が与えられたときに、自動的にラベルを出力する分類器を構成する。

最大エントロピーモデルとは、訓練データ $\{(x_1, y_1), \dots, (x_n, y_n)\}$ から条件付き確率 $P(y|x)$ を推定するモデルである。ここで、 x を観測事象、 y を履歴事象と呼ぶ(例えば、文書分類問題では x が文書であり、 y がクラスになる。)最大エントロピーモデルでは、観測事象と履歴事象の組 (x, y) の特徴を素性関数という2値関数を使って表す。素性関数 f_i は (x, y) がある特徴 i をもつときのみ1となり、それ以外で0となるように定める。このとき、確率モデル $P(x, y)$ は次のように表される。

$$P(y|x) = \frac{1}{Z} \exp \left(\sum_i^{|F|} \lambda_i f_i(x, y) \right)$$

ここで Z は正規化のためのパラメータ、 $|F|$ は素性の数、 λ_i は素性の重みを表すパラメータである。このとき、学習データにおける f_i の期待値とモデルにおける f_i の期待値が一致すると仮定し、すべての素性

*10 研究者の所属抽出という本研究のタスクには、クエリーを自動的に生成できることの有用性はそれほど高くないので、ここでは予備実験によりこの3つのパターンを選んだ。Webページの略歴判定には機械学習を用いているが、それと比較すると、このクエリーの構成法に関しては試行錯誤の手間が少ない。今後、例えば英語の研究者を対象にする場合、研究者以外を対象にする場合などには、機械学習を用いてクエリーの構成法を学習することも重要である。

関数に関してこの制約を満たし、分布のエントロピー $H(P) = -\sum_{x,y} P(y|x) \log(P(y|x))$ を最大化させるパラメータを求める。得られたモデルを使って文書分類をする際には、各ラベルごとに上記の確率を計算し、最大の値となるラベルを選べばよい。最大エントロピーモデルの特徴は、確率が得られるのでその後のさまざまな処理に利用しやすいこと、データのスパースネスに強く多くの素性関数を用いても、重要な素性の重みだけが高くなることなどが挙げられる。最大エントロピーの詳細については[13, 4]を参照されたい。なお、学習にはSS MaxEntライブラリ[32]を用いた。

検索されたページに対して、まずページの内容(HTML)をダウンロードする。次にHTMLに固有表現認識器NExT[18]を適用する。これによって、人名には<PERSON>のタグがつき、対象とする研究者本人の名前が含まれているか、それ以外の名前が含まれているかを判断することができる。その後、表1に示す素性を抽出する。例えば、1番目の素性は、<title>と</title>の間に含まれる文字列に、その研究者の

表1 用いた素性

1	title タグに本人の氏名が含まれれば1、そうでなければ0
2	title タグに他人の氏名(本人以外の氏名)が含まれれば1、そうでなければ0
3	h タグに本人の氏名が含まれれば1、そうでなければ0
4	h タグに他人の氏名が含まれれば1、そうでなければ0
5	「氏名」という語の後、20文字以内に本人の氏名が含まれれば1、そうでなければ0
6	「氏名」という語の後、20文字以内に他人の氏名が含まれれば1、そうでなければ0
7	body 部分の最初の10行以内に本人の氏名が含まれれば1、そうでなければ0
8	body 部分の最初の10行以内に他人の氏名が含まれれば1、そうでなければ0
9	「2000年〇〇大学△△学科卒業」等の内容の個数†
10	「卒業」「修了」などの単語の個数‡
11	ページ内の本人の氏名の個数
12	ページ内の他人の氏名の個数
13	ページ内に「略歴」を含めば1、そうでなければ0
14	ページ内に「経歴」を含めば1、そうでなければ0
15	ページ内に「履歴」を含めば1、そうでなければ0
16	ページ内に「自己紹介」を含めば1、そうでなければ0
17	ページ内に「プロフィール」を含めば1、そうでなければ0
18	ページ内に「CV」を含めば1、そうでなければ0
19	素性1-6のそれぞれと素性9の組み合わせ(計6個)
20	素性1-6のそれぞれと素性10の組み合わせ(計6個)
20	素性3と素性4の組み合わせ

† 正規表現を用いて、(\\d \\d \\d 年)もしくは(昭和\\d 平成\\d +年)の後、100字以内に次のキーワードのいずれか出現すれば1個と数える: 修士、博士、助手、講師、助教授、研究員、教員、教授、入学、卒、卒業、修了、入社、入所、勤務。

‡ 上記のキーワードの個数。

氏名がマッチするかどうかであり、4番目の素性は<h\d>と</h\d>(\\dは数字1文字を表す)の間に含まれる文字列に、その研究者以外の氏名がマッチするかどうかである。個数を示す素性(素性9~12)は、1つも含まない、1~10個、11~20個、20個より多いの4種類に分け、それぞれに対応する素性の0-1値を出力する。素性1~8, 11, 12は、本人の氏名が含まれるか、または他人の名前(本人以外の氏名)が含まれるかといった点を考慮しており、Webページが誰について書かれたものであるかを判断する素性である。また素性9, 10, 13~17は、典型的な略歴のページをヒントに構成した素性であり、そのWebページが略歴かどうかを判断するものである。また、素性19, 20, 21は、組み合わせの属性であり、両方が真のときに真となる。

したがって、例えばある研究者に対するあるWebページについて

$$f_1, f_3, f_5, f_9^{1-10}, f_{10}^{1-10}, f_{11}^{11-20}, f_{12}^{20over}, \dots$$

という素性のリストが得られ、これが分類器への入力となる。(f_iは素性iに対応し、上添字の1-10等は個数が1-10個、11-20個、20個以上であることをそれぞれ表している。)

出力は以下に示す4種類の分類値である。

- 0: 研究者本人のページであり、略歴が掲載されている
- 1: 研究者本人のページではないが、略歴が掲載されている(例えば、大学の教官紹介、講演会の案内、amazonの著者略歴等)
- 2: 研究者本人のページだが、略歴は掲載されていない(リンクのみになっている、論文リストのページ等)
- 3: 本人のページでもなく、略歴も掲載されていない(学会のプログラム、他人の略歴のページ等)

このうち略歴のページとして使えるのは、ラベル0と1の2種類である。

第二段階の処理の詳細を図3に示す。研究者名と所属候補が入力されると、検索クエリーを構成し、Webページを取得する。そのページに対して、分類器を適用し、0~3のラベルのいずれに該当するかを得る。0か1に該当するページがあれば、そのページと所属機関名を出力する。研究者によっては、複数の所属機関名が出力される場合もある。

分類器の学習を行うには、事前に訓練データを準備しておく必要がある。(これはシステムの構築時に行っておく処理である。)分類器の学習に必要な訓練

入力 研究者名 p と研究者の所属候補 (研究機関名のリスト) L が入力される。略歴の判定に用いる分類器はあらかじめ学習しておく。 N をパラメータとする。

検索クエリーの構成 各所属候補 $o \in L$ ごとにクエリーを構成する。“ p o (略歴 OR 経歴 OR CV)”, “ p o (略歴 OR 経歴 OR CV OR 履歴 OR プロフィール OR 自己紹介)”, “ p o ” の3種類のクエリーを順次構成する。(評価実験では、1番目のクエリーだけを用いる場合とも比較する。)

Web ページの取得 それぞれのクエリーを用いて検索エンジンでヒットしたページの URL を取得する。上位の URL から Web ページをダウンロードする。HTML でないものは除外し、 N 件に達するまでダウンロードする。

略歴の判定 各所属候補 $o \in L$ ごとに得られた各 Web ページに対して、固有表現認識 (NEXt を使用) を行う。その後、21種類の素性を抽出する。最大エントロピーモデル (SS MaxEnt ライブラリを使用) によって学習した分類器を用いて、0, 1, 2, 3 のラベルのいずれかに分類する。

出力 ラベルが 0 か 1 と出力されたページがあれば、それに対応する所属候補 o と Web ページの URL を出力する。

図 3 第二段階の処理

データは、次のように作成した。まず，“研究者の氏名 所属 (略歴 OR 経歴 OR CV)” というクエリーを検索エンジンに与え、得られたもののうち上位 5 件を抽出した。HTML ファイルでないもの、フレームを用いた HTML は除いた*11。各ページに対する 0~3 のラベルは、Web ページを見ながら人手により付与し、訓練データとした。訓練データの数などの詳細については、次章に述べる。

3. 評価実験

本節では、前述した所属情報の抽出のアルゴリズムを実際に適用し、その結果について述べる。

3.1 評価実験に用いたデータ

評価実験では、2004年度の人工知能学会の参加者 603人分の氏名と現在の所属をデータとして用いた。

*11 上位 5 件を抽出するのは学習用のデータを作成する際の処理であり、第二段階の検索クエリー数 N とは異なる。フレームを用いた HTML を除くのは、そのリンク先をたどる必要があり、処理が複雑になるためである。

データ全体をランダムに分割し、543人分を訓練データ、60人分をテストデータとした。訓練データを用いて、略歴判定の分類を学習し、それをテストデータに適用し、現在の所属および過去の所属を抽出できるかどうかの評価を行う。訓練データ中の研究者については、略歴候補の Web ページ 1321 件を集め、人手でラベルを付与した。このデータを用いて分類器の学習を行う。(評価ではこの訓練データ内の交差検定を行う。) テストデータについては、各研究者ごとに、過去の所属を調べるため人手で Web 検索を行い、略歴を記したページが見つかった場合のみ正解として過去の所属を付与した。(事実として知っている場合でも、人手で過去の所属を記した略歴のページが見つけれなかった場合は、その所属機関名を正解には含めない。) 略歴のページが見つかったのは、60人中 20 人であり、この 20 人に対して計 69 個の現在および過去の所属が得られた。この 69 個の所属について、第一段階および第二段階によりどの程度正確に所属が抽出できたかを評価する。

3.2 結果

ここでは、次の 3 つの点から評価を行う。

- 略歴のページがうまく分類できているか (第 2 段階)
- 検索クエリーの構成が有効か (第 2 段階)
- 所属機関の絞込みが有効か (第 1 段階)

実際の手法における手順とは逆になるが、以下ではこの順に説明する。

まず、略歴のページであるかどうかの分類の精度を測定した。略歴に関する 0~3 のラベルが付与された 1321 件の Web ページに対して、モデルの精度を訓練データ中の 10-fold 交差検定によって評価する。表 2 に結果を示す。ラベル i に対しての再現率、適合率はそれぞれ次の式で与えられる。

$$\text{再現率} = \frac{\text{ラベル } i \text{ と正しく分類したページ数}}{\text{ラベルが } i \text{ のページ数}}$$

$$\text{適合率} = \frac{\text{ラベル } i \text{ と正しく分類したページ数}}{\text{ラベル } i \text{ と出力したページ数}}$$

f 値は、適合率と再現率の調和平均で、

$$f \text{ 値} = \frac{2 \times \text{適合率} \times \text{再現率}}{\text{適合率} + \text{再現率}}$$

である。ラベル 3 と出力したページに対しては、 f 値が 95.8 と非常に高いが、これは本人のページでも略歴でもないページであり、最も数が多い。仮に、すべて

を3と出力するとaccuracy(正例および負例を正しく出力する割合)は84.5%となる*12。これに対して、提案手法のaccuracyは90.9%*13, 6.4%高い値となっている。実際に使える略歴のページはラベル0と1であり、いずれも再現率はそれほど高くはないものの、ラベル0の場合には適合率は78.8%と比較的高く、本人の略歴ページと分類されたものは、ある程度信頼がおけることが分かる。

次に、検索クエリーの構成についての評価を示す。評価実験では次の二種類のパラメタを設定した。

- 複数のクエリーを用いるか、単一のクエリーを用いるか。複数のクエリーとは、2.2.1節の(1)~(3)のクエリーを順次用いる場合であり、単一のクエリーとは(1)のクエリーだけを用いる場合である。
- 検索結果の上位何件について略歴判定を行うか(以下、パラメタ N と表記)。

精度は、所属が適切に抽出できたかどうかを、人手でつけた正解に対する再現率/適合率で評価した。所属の候補として登録されていない研究機関は出力できないため、再現率の上限値は71.01%となる*14。

表3に結果を示す。69個の正解となる所属に対して、研究者名と所属の組を正しく出力できたかを調べている。再現率は、正解の組み合わせのうち、システムが最終的に出力する所属名に含まれている割合であり、適合率は、システムが最終的に出力する所属名のうち、正解の組み合わせの割合である。再現率は低い

表2 略歴判定のモデルのラベル別精度

共起の指標	再現率 (%)	適合率 (%)	f 値
正規化した共起頻度	19.61	34.48	25.00
Jaccard 係数	13.73	26.92	18.18
Simpson 係数	27.45	33.33	30.11
相互情報量	17.65	34.62	23.38

表3 クエリーの数、パターンによる評価
(再現率/適合率)

N	単一のクエリーによる検索 (%)	複数クエリーによる検索 (%)
5	20.29/63.64	21.74/46.88
10	18.84/72.22	31.88/42.31
20	26.09/58.06	34.78/40.00

*12 ラベル3のサンプル数1116を全サンプル数1321で割って得られる。

*13 ラベル1の正解数67, ラベル2の正解数27, ラベル3の正解数23, ラベル4の正解数1084の合計1201を, 全サンプル数1321で割って得られる。

*14 本論文での手法では, 所属機関リストに含まれていない所属は取り出すことができないため, 最大で, 20名の研究者(69個の所属)のうち49個を抽出できることになり, 再現率の上限は71.01%となる。

値になっているが、適合率は最大で60~70%になっている。Nを増やすと、再現率は上がり、適合率は低くなる傾向がある。また、複数クエリーによる検索でもNを増やすと同様に、再現率が上がり精度が低くなる。これは、検索結果の上位にくるものの方が、略歴抽出に役立っていることを示しており、ある程度当然のことであろう。一方、複数クエリーによる検索を行った場合と行わなかった場合を比較すると、 $N=10$, $N=20$ の場合には適合率は落ちるが再現率が上がっている。再現率をできるだけ上げたいときには、複数クエリーが有効であると考えられるだろう。

また、第一段階の所属候補の絞込みの効果を表4に示す。いくつかの共起の指標による第一段階の精度の変化を示しており、10個出力した所属候補が、正解となる所属と合致しているかどうかを調べたものである。再現率は、正解の所属が10個の出力にどのくらい含まれているか、適合率は10個の出力のうち正解の所属がどのくらいあるかである。4つの指標の中ではSimpson係数が最も高いf値となっていることが分かる。最後に、第一段階(所属候補の絞込み)と第二段階(略歴判定)のそれぞれの効果を表5に示す。再現率、適合率の定義は表4と同様である。両方行う方がわずかながらf値が高くなっている。第一段階の処理は、処理時間を削減する効果もあり、これを組み合わせることで効果が得られていることが分かる。

図4は、うまく抽出できた略歴のページである。例えば、図4は大学の研究科における講座の紹介であり、そこに略歴が載っている。このように、本人自身が作成したページでなくとも略歴が載っていることも多くあり、本手法ではこういったページから所属情報を取得することができる。

表4 共起の指標による第一段階の精度の変化

共起の指標	再現率 (%)	適合率 (%)	f 値
正規化した共起頻度	19.61	34.48	25.00
Jaccard 係数	13.73	26.92	18.18
Simpson 係数	27.45	33.33	30.11
相互情報量	17.65	34.62	23.38

表5 第1段階, 第2段階の比較

	再現率 (%)	適合率 (%)	f 値
第1段階 (所属との共起) のみ	27.45	33.33	30.11
第2段階 (略歴ページの絞込み) のみ	29.41	40.54	34.09
両方行った場合	27.45	46.67	34.57

図4 うまく抽出できたページ

4. 議論

本手法の付加的な改良としては、以下のものが挙げられる。まず、2.1節の所属候補の絞込みにおいて、全ての研究者と所属の組み合わせに対して共起をカウントするとクエリーの数が多くなりすぎてしまう。そこで、あらかじめ共起しそうなペアのみに絞り込むことで、検索クエリーを効果的に削減することが可能である。これは、[2]と同様の手法である。

また、本論文で用いた手法は、検索クエリーのパターン、分類器の素性など、現段階では典型的なWebページを人間が判断し、属性やパターンを設計している。将来的には、こういったパターンも自動で学習できる方が望ましい。ただし、まずは人手でパターンを観察し属性を設計することが重要であると考え、本研究ではこのような方法を取った。

本研究では、現在の所属と過去の所属を区別していない。分類器によるスコアが最も高い所属が現在の所属である可能性は高いが、異動してすぐの場合などそうでないこともある。現在の所属と過去の所属(特にその時系列)を区別するには、所属名と年の表記の共起を取る、論文の発行年をヒントに所属名の年代を得るなどの方法が考えられる。所属情報の精度を高めながら、同時にこういった付加情報を取得することも重要だろう。

本研究では、研究者の氏名だけを手掛かりに所属情報を抽出するが、当然、手掛かりが氏名だけでは所属を一意に決められない状況もある。また対象とする学術コミュニティによっても、結果は変わってくるだろう。しかし、本論文で述べた手法と人工知能学会を対象にした評価は、さまざまな分野への応用のひとつの知見になると考えている。この研究の応用としては、次のような例が考えられる。ユーザがWeb上の情報からさまざまな研究者の情報を調べるシステム*15を考えると、ユーザに調べたい研究者の情報を入力しても

らう必要がある。そのときに、研究者名だけを入力すれば、所属の候補が出力されその中から選択するだけでよいという簡便なユーザインタフェースが実現できる。また、調べたい研究分野・キーワードに対して研究者名を抽出した後、その所属情報を取得して、研究が活発に行われている研究機関を同定するなどの処理を行うことも考えられる。今後、この結果が各分野に対してどの程度ロバストであるか、氏名以外の手がかりを与えたときにどのように精度が向上するかなど、研究を進めていく必要がある。

5. まとめ

研究者の所属情報は、研究者の情報をWebから収集する上でキーとなる重要な情報である。本論文では、研究者の所属を求めるための2段階のアルゴリズムを提案した。第1段階では予め登録された研究者の氏名、所属機関名のリストを用いてWeb上で共起関係の強い所属の候補を出力した。また、第2段階では、研究者の略歴が書かれたページに着目し、最大エントロピーモデルを用いて略歴を記したWebページを発見することで所属を絞り込んだ。

Web上に略歴情報を載せている研究者はそれほど多いわけではなく、学生や若手の研究者も含めた研究者を評価に用いていることから、再現率が低くなっているが、Web上への露出の多い大学教授や著名な研究者に対しては有効な結果が得られている。今後の課題としては、素性を工夫する、略歴ページ以外の情報を用いるなどが挙げられる。

また、より一般化した問題として、Webの情報からエンティティの関係を抽出する技術、またエンティティの属性情報をメタデータとして抽出する技術は、Semantic Webの中で重要な課題である。この研究がそういった研究へのひとつの具体例になれば幸いである。

参考文献

- [1] L. Adamic, O. Buyukkokten, and E. Adar. Social network caught in the web. *First Monday*, Vol. 8, No. 6, 2003.
- [2] 浅田洋平, 松尾豊, 石塚満. Webからの研究者ネットワーク抽出の大規模化. *人工知能学会論文誌*, Vol. 20, No. 6, 2005.
- [3] R. Bekkerman and A. McCallum. Disambiguating web appearances of people in a social network. In *Proc. WWW 2005*, 2005.
- [4] A. Berger, S. Pietra, and V. Pietra. A maximum entropy approach to natural language processing.

*15 著者らはこの目的に沿ったPolyphonet Academia (<http://ac.polypho.net/>) というシステムを開発・運用している。

- Computational Linguistics*, Vol. 22, No. 1, pp. 39-71, 1996.
- [5] D. Bollegala, Y. Matsuo, and M. Ishizuka. Disambiguating personal names on the web using automatically extracted key phrases. In *Proc. ECAI 2006*, 2006.
- [6] D. Bollegala, Y. Matsuo, and M. Isizuka. Measuring semantic similarity between words using web search engines. In *Proc. WWW2007*, 2007.
- [7] Tara Calishain and Rael Dornfest. *Google Hacks: 100 Industrial-Strength Tips & Tools*. O'Reilly, 2003.
- [8] A. Culotta, R. Bekkerman, and A. McCallum. Extracting social networks and contact information from email and the web. In *CEAS-1*, 2004.
- [9] 濱崎雅弘, 武田英明, 大向一輝, 沼晃介, 上松大輝, 市瀬龍太郎. 2004年度人工知能学会全国大会スケジューリング支援システムの開発と運用. 人工知能学会全国大会, No. 1A3-04, 2005.
- [10] Ying Jin, Yutaka Matsuo, and Mitsuru Ishizuka. Extracting inter-business relationship from world wide web. In *Workshop Notes, Web Community Structure and Network Analysis Workshop*, 2005.
- [11] 科学技術政策研究所. 科学技術指標 - 日本の科学技術の体系的分析 -, 2004.
- [12] H. Kautz, B. Selman, and M. Shah. The hidden Web. *AI magazine*, Vol. 18, No. 2, pp. 27-35, 1997.
- [13] 木村壘, 小山聡, 田中克己. Webからの人物事典生成のための経歴情報の自動収集. 日本データベース学会 Letters, Vol. 5, No. 2, pp. 25-28, 2006.
- [14] 北研二. 確率的言語モデル. 東京大学出版会, 1998.
- [15] X. Li, P. Morie, and D. Roth. Semantic integration in text: From ambiguous names to identifiable entities. *AI Magazine Spring*, pp. 45-68, 2005.
- [16] Levon Lloyd, Varun Bhagwan, Daniel Gruhl, and Andrew Tomkins. Disambiguation of references to individuals. Technical Report RJ10364 (A0410-011), IBM Research, 2005.
- [17] G. S. Mann and D. Yarowsky. Unsupervised personal name disambiguation. In *Proc. CoNLL*, 2003.
- [18] C. Manning and H. Schütze. *Foundations of statistical natural language processing*. The MIT Press, London, 2002.
- [19] 榎井文人, 鈴木伸哉, 福本淳一. テキスト処理のための固有表現抽出ツール NExTの開発. 第8回言語処理学会年次大会発表論文集, pp. 176-179, 2002.
- [20] 松尾豊, 友部博教, 橋田浩一, 石塚満. Web上の情報から人間関係ネットワークの抽出. 人工知能学会論文誌, Vol. 20, No. 1E, pp. 46-56, 2005.
- [21] 松尾豊, 石黒周, 松原仁, 橋田浩一, 中島秀之. 効果的な共同研究を支援するためのwebからの研究者ネットワーク抽出. 2005年情報学シンポジウム, 2005.
- [22] Y. Matsuo, M. Hamasaki, H. Takeda, J. Mori, D. Bollegala, Y. Nakamura, T. Nishimura, K. Hasida, and M. Ishizuka. Spinning multiple social networks for semantic web. In *Proc. AAAI-06*, 2006.
- [23] Y. Matsuo, J. Mori, M. Hamasaki, H. Takeda, T. Nishimura, K. Hasida, and M. Ishizuka. POLYPHONET: An advanced social network extraction system. In *Proc. WWW 2006*, 2006.
- [24] P. Mika. Flink: Semantic web technology for the extraction and analysis of social networks. *Journal of Web Semantics*, Vol. 3, No. 2, 2005.
- [25] P. Mika. Ontologies are us: A unified model of social networks and semantics. In *Proc. ISWC2005*, 2005.
- [26] Peter Mika. Bootstrapping the FOAF-Web: An experiment in social networking mining. In *Proc. 1st Workshop on Friend of a Friend, Social Networking and the Semantic Web*, 2004.
- [27] 文部科学省. 平成15年度科学技術の振興に関する年次報告, 2004. http://www.mext.go.jp/b_menu/houdou/16/06/04060202.htm.
- [28] 西村拓一, 濱崎雅弘, 松尾豊, 大向一輝, 友部博教, 武田英明. 2003年度人工知能学会全国大会支援統合システム. 人工知能学会誌, Vol. 19, No. 1, pp. 43-51, 2004.
- [29] Satoshi Oyama, Takashi Kokubo, and Toru Ishida. Domain-specific web search with keyword spices. *IEEE Transactions on Knowledge and Data Engineering (TKDE)*, Vol. 16, No. 1, pp. 17-27, 2004.
- [30] Dragomir R. Radev, Hong Qi, Zhiping Zheng, Sasha Blair-Goldensohn, Zhu Zhang, Weiguo Fan, and John M. Prager. Mining the web for answers to natural language questions. In *ACM CIKM*, pp. 143-150, 2001.
- [31] 関根聡. テキストからの情報抽出 - 文書から特定の情報を抜き出す -. 情報処理, Vol. 40, No. 4, 1999.
- [32] 総合科学技術会議. 研究者の流動性向上に関する基本的指針, 2001.
- [33] 鶴岡慶雅. Ss maxent - a simple C++ library for maximum entropy classifiers. <http://www.tsujii.is.s.u-tokyo.ac.jp/~tsuruoka/maxent/>, 2005.
- [34] 矢野正晴, 富田純一. 我が国の大学研究者の移動原理 - 経済学分野の研究者を例として -. 赤門マネジメント・レビュー, Vol. 4, No. 4, pp. 153-166, 2005.
- [35] 安田雪, 松尾豊. 人工知能学会における研究者ネットワークの分析. 人工知能学会全国大会, No. 2A3-02, 2005.
- [36] Minoru Yoshida, Kentaro Torisawa, and Jun'ichi Tsujii. Integrating tables on the world wide web. 人工知能学会論文誌, Vol. 19, No. 6, pp. 548-560, 2004.
- [37] 安田雪. イベント空間情報支援システムが抽出するヒューマン・ネットワークの構造. 人工知能学会全国大会, pp. 3C1-05, 2004.
- [38] 安田雪. 人脈づくりの科学. 日本経済新聞社, 2004.
- [39] 佐藤進也, 風間一洋, 福田健介, 村上健一郎. 実世界指向Webマイニングの提案とその同名同姓人物分離問題への適用. 日本データベース学会 Letters, Vol. 3, No. 4, pp. 21-24, 2005.

(2006年5月22日 受付)

(2007年7月21日 採録)

[問い合わせ先]

〒101-0021 東京都千代田区外神田1-18-13

秋葉原ダイビル10F

産業技術総合研究所

松尾 豊

TEL: 03-5298-4728

FAX: 03-5298-4523

E-mail: y.matsui@aist.go.jp

著者紹介

まつお ゆたか
松尾 豊 [非会員]

1997年 東京大学工学部電子情報工学科卒業。2002年 同大学院博士課程修了。博士(工学)。同年より、産業技術総合研究所勤務。2005年10月よりスタンフォード大学客員研究員。人工知能、特に高次Webマイニングに興味がある。人工知能学会、情報処理学会、AAAIの各会員。

なかにし ひろこ
中西 紘子 [非会員]

2004年 東京大学理学部情報科学科卒業。2006年同大学院情報理工学系研究科コンピュータ科学専攻修了。情報理工学修士。在学中は自然言語処理を専門に研究。

はしだ こういち
橋田 浩一 [非会員]

1981年 東京大学理学部情報科学科卒業。1986年 東京大学大学院理学系研究科情報科学専門課程修了。理学博士。同年電子技術総合研究所入所。1988年から1992年まで(財)新世代コンピュータ技術開発機構に。現在電子技術総合研究所主任研究官。自然言語処理、人工知能などの研究に従事。編著書に「岩波講座 認知科学」(共編、岩波書店)など。

Mining Affiliations of Researchers using a Search Engine

by

Yutaka MATSUO, Hiroko NAKANISHI and Koiti HASIDA

Abstract :

This paper describes a new approach to extract affiliations of researchers from the Web. In the context of Semantic Web and information retrieval, there have been many studies on social network mining and utilization. In such systems, it is important to obtain personal metadata. In this paper, a novel algorithm using a search engine and machine learning is proposed to output the affiliation for a given researcher. First, given a researcher name, we query to a search engine with a combination of the name and candidate affiliations. Using the hit counts of a search engine, we measure the strength of co-occurrences, and provide the most possible affiliations. Then, web pages including the researcher's CV or profile are sought in order to confirm the affiliations. We evaluate our system on 60 researchers and show effectiveness of the algorithm as well as the scope and limitations.

Keywords : Web mining, social networking services, search engine, machine learning

Contact Address : **Yutaka MATSUO**

National Institute of Advanced Industrial Science and Technology
G3-49, 4259 Nagatsuta, Midori-ku, Yokohama-city 226-8502, JAPAN
TEL : 03-5298-4728
FAX : 03-5298-4523
E-mail : y.matsuo@aist.go.jp