[bookmark: _GoBack]数据挖掘课程实验最终报告
王丹 2120151035
杨亮 2120151053
朱鹏飞 2120151075
文本分类和主题提取
实验内容简介：
文本分为10个类别，每个类别有200篇文章，每篇文章大概3000字，属于长文本分类，对于每个类别，提取其中的主题内容。
一、预处理阶段
首先需要对文本进行预处理，
1） 去掉不相关的header，footer以及其他注释信息
2） 去除文本分行标志的“\r\n”，合并为一个段落
3） 将处理好的文件放到新的目录下，目录结构和之前的结构相同。
二分词
对上一步进行预处理的文本进行分词，分词后放到新的目录下，目录结构仍然保持和之前的目录结构一致。
三对预处理的文本进行打包
本次步骤主要是实现一个训练用语料数据结构，为做计算tf-idf向量空间模型做准备
1首先定义训练集的数据结构
 定义训练集对象：data_set
 使用python的bunch类提供一种key,value的对象形式
 Target_name：所有分类集名称列表
 Label:每个语篇定义分类标签列表
 Filenames：分词后语篇路径
 Contents:分词后语篇内容
2 从分词语料库中将所需信息读入训练集的数据结构中
3 将训练集持久化为一个数据对象文件
4 读出数据对象文件，验证持久化的正确性。
四对打包后的数据计算tf-idf权重，并持久化词包文件
1 导入训练集
2 从文件导入停用词表，并转换为list
3 创建词袋数据结构，并配置停用词表
4 统计每个词语的tf-idf权值。
 使用Tdidfvectorizer计算tf-idf权值。
五对测试集进行分类
1 确定测试语料：对测试语料进行预处理
2 对测试语料进行分词
3 导入测试语料：随机选取测试语料类别并记录
4 导入训练词袋模型含vocabulary
5 计算测试语料的tf-idf权值，让两个tfidfvectorizer共享一个vocabulary
6 应用分类算法
7 预测和输出分类结果
8 计算分类精度
KNN算法分类
KNN算法原理：通过训练好模型，当有新的文章来时，统计它周围k个类别的文章的类型，距离采用的是计算tf-idf矩阵间的距离，由于每篇文章是平等的，由于每类文章的数量基本是一致的，所以不存在有权重大小问题。
[image:][image:]
朴素贝叶斯分类：
[image:]
六 主题提取
1 导入语料集
2 从文件导入停用词表
3 从文件导入数据包
4 统计每个类别中tf-idf排名靠前的几个词语，可以大概了解该类文本的主题。

[image:]
七、实验结论
通过对文本进行分类，学习了NLP和机器学习的有关知识，本次实验分类采用了knn和朴素贝叶斯两种方法，其中knn方法的效果好一些，当然也可以采用包括Kmeans,svm等方法，以后会尝试一下，看看效果怎么样。文本主题的提取方法比较简单，只是提取出了tf-idf靠前的几个单词，结果中发现会有一些没有实际意义的词，并不能直观的从这些词中判断该类别的主题是什么，但是还是有一些具有代表性的词提取出来了，比如sports类别，里面有姚明、nba、曼联，这些词语还是可以很直观的表达出sports这个主题。
对于数据挖掘，在接下来的日子，还是会继续的学习下去，将来也想从事有关数据挖掘的工作，感谢老师的悉心教诲，谢谢！

image1.JPG
1 7818.
1 7832.
1 7846.
1 7860.
1 7874.
1 7888.
s 7902
7916,
s 7938,
1 7944.
1 7958.
s 7972
1 7986.
: 8000.
1 8014.
1 8028.
1 8042.
: 8056.
1 8070.
1 8084.
: 8098.
o 18112,
: 8126.
1 8140.
: 8154.
: 8168.
1 8182.
: 8196.
1 8210.

txt

txt

txt

txt

txt

txt

txt

txt

txt

txt

txt

txt

txt

txt

txt

© KIS
txt

:
txt
© KIS
txt

:
txt
© KIS
txt

:
txt
© KIS
txt

:
txt
© KIS
txt

I

HEs s
txt

KT

KT :

I

HEs s
txt

KT

KT :

I

HEs s
txt

KT

KT :

I

HEs s
txt

KT

KT :

I

HEs s
txt

KT

HEs s

education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education
education

: education

computer

: education
: education
: education
: entertainment
: education
: education
: education
: education
: education
: education
: entertainment
: education
: education
: education
: education
: education
: education
: education
: education
: education
: education
: education
: education

personnel

: education
: education
: education

image2.JPG
HICERHERALIE AT

Building prefix dict from the default dictionary ...

Loading model from cache c:\users\wangdan\appdata\local\temp\jieba.cache
Loading model cost ©.36@ seconds.

Prefix dict has been built succesfully.

HCER PR TERS

(951, 42713)

(58, 42713
1 7412.txt : : education : education
1 7426.txt : : education : education
: 7440@.txt : FFEXRI: education : education
1 7454.txt : : education : education
1 7468.txt : : education : education
1 7482.txt : FFEXRI: education : education
1 7496.txt : : education : education
: 751@.txt : W : education : education
1 7524.txt : FFXFI: education : computer
5 73Bkxt : education : education
7 7Bb2 JExt! 3 i : education : education
: 7566.txt : FFRXRI: education : education
1 758@.txt : : education : education
1 7594.txt : W : education : education
1 7608.txt : FFRXRI: education : education
5 76225kt : education : education
1 7636.txt : : education : education
: 765@.txt : FFRXRI: education : education
1 7664.txt : : education : entertainment
1 7678.txt : : education : education
1 7692.txt : FFRXFI: education : education
1 77@6.txt : : education : health
1 7720.txt : : education : education
1 7734.txt : TFXP/: education : education

image3.JPG
¥6Z:0.759

: 7958.
. 7972
: 7986.
: 8000.
: 8014.
: 8028.
: 8042.
: 8056.
: 8070.
: 8084.
: 8098.
: 8112,
: 8126.
: 8140.
: 8154.
: 8168.
: 8182.
: 8196.
. 821@.

: education
: education
: education
: education
: education
: education
: education
: education
: education
: education
: education
: education
: education
: education
: education
: education
: education
: education
: education

education

: education

entertainment
education
education

: education

education
education
education

: education

personnel
education
education
education
education
personnel

: education

education

: automobile

image4.PNG
10 #hxH ['automobile', 'computer', 'education', ‘'entertainment’,
topic automobile
VAR JRAT SRR BT £ i ABETINGE MOZE AT 20 5T UOh A A0 BN A8 BE TR AN
topic computer
P T AE G R P e B hE A T WIS RS 0L 3g £k R A £ R4t
topic education
Ei 2 EE 0E Tl Bl B RE AT I el AR AR TR ERERSF LN a2
topic entertainment

B — T B B R) S B2 T8 0F XA hE R X IE 518 allel EE Eh
topic estate
By INE AF FHER AR i B R 18 TR FT R RRE R SF T 4T A X #E
topic finance
T A8 RAT T S 25T IR AT FIZ12E P hE BA X B R
topic health
A TR 254 B2 12 (RAR AIAR 8T AR TR I WL AR Y Bt —H ORI B KT WaY
topic personnel
AT dlb THE A8) B & — A B2 AR F AN 10 12l 8 ERE hr FE B8
topic sports
HLAR H80 BRA nba BROA 3 740 Bk A4 BAE YURE F RI G E SRR RUS TR Bt RN AR

& WBEET

'estate’,

'finance',

"health’,

'personnel’,

'sports’,

"technolog;

