

Analyse de similarité

- **détection de doublons**
- **détection préprint/article**
- **bibliométrie**
- **suggestions à l'utilisateur**
- structure de collections
- veille documentaire
- détection de plagiat

<http://marcximil.sourceforge.net>

MarcXimil : caractéristiques

- Fonctionne avec tout logiciel compatible MARCXML.
 - Invenio (CERN, INSPIRE, RERODOC, Infoscience)
 - Filtre d'importation pour Virtua
- Standards utilisés pour la compatibilité (MARCXML, OAI-PMH2, XML-RPC, UTF8)
- Multi-plateforme (Python 2.4.0 → 3.1.1 [dernière version])
- Algorithmes de recherche d'informations (et autres)
- Open source : GPLv3
- **Flexibilité dans l'analyse: stratégies de similarité**

MarcXimil : configuration flexible

Flexibilité dans la définition de stratégies d'analyse de similarité:

- **Chargement** (MARCXML, OAI-PMHv2)
- **Extraction** des notices: quels champs, comment les combiner (concaténer [ex: titre+soustitre], ensembles[100\$a+700\$a])
- **Normalisation** (case, diacritiques, ponctuation) et **indexation** des champs (identique, ntf-nidf, shingling, digrams, etc.). Option: utiliser MySQL (plus rapide).
- **Schéma des comparaisons** : 1coll, 2colls, pré-clustering [futur: v. 0.3.3]
- **Similarité entre les champs**: auteurs, date/année, doi/uid, textuelles (vectorielle [Dice,Salton,Jaccard, Shingles], probabiliste [OKAPI-BM25], orthographique [Levenshtein], ensembliste [Initials, Digrams]), ...
- **Similarité entre notices** : moyennes pondérées (classiques & rapides), et fonctions spécialisées (maxsim, ubiquist, boundaries, ...)
- **Seuil de rapport** (sur la similarité globale)

Utilisation : ligne de commande

Appel en ligne de commande (ouvrir un terminal, répertoire ./bin)

- 1) Charger: `python similarity.py -l coll -f marc.xml -s similarity_config_digrams`
- 2) Comparer: `python similarity.py -c coll -o results.txt -s similarity_config_digrams`
- 3) MàJ: `python similarity.py -u coll -f update.xml -s similarity_config_digrams`
- 4) Tuer: `python similarity.py -k coll`

NB: nombreuses autres options disponibles, et utilisation via l'API.

Les résultats peuvent être exprimés en XML (machine à machine), ou tabulés (par défaut).

Résultats

Les identifiants des notices comparées sont transmis dans les résultats.

Les valeurs de similarité entre les champs sont renseignées.

None est renvoyé si pas applicable.

Par défaut: tri par similarité globale décroissante

The screenshot shows a Microsoft Excel spreadsheet titled 'results.txt'. The spreadsheet contains a table with 8 columns: '01recid', '02year', '03year2', '04title', '05author', '06sour', '07sour', and 'similarity'. The data is sorted by the 'similarity' column in descending order. The first row has a similarity of 1.0000, and subsequent rows have decreasing similarity values. The 'similarity' column is highlighted in yellow, and the first row is selected.

	01recid	02year	03year2	04title	05author	06sour	07sour	similarity
1	1187432	1187432tal1	1.0000	None	1.0000	1.0000	None	1.0000
2	1187427	1187427tal1	1.0000	None	1.0000	1.0000	None	1.0000
3	1187408	1187408tal1	1.0000	None	1.0000	1.0000	None	1.0000
4	1187403	1187403tal1	0.9000	None	1.0000	1.0000	None	0.9791
5	1187394	1187394tal1	0.8000	None	1.0000	1.0000	None	0.9564
6	1186848	1186846	1.0000	None	0.8571	1.0000	None	0.9402
7	1187507	1187507tal1	1.0000	None	0.8333	1.0000	None	0.9297
8	1187449	1187449tal1	1.0000	None	0.8000	1.0000	None	0.9146
9	1185026	1185023	1.0000	None	0.8000	1.0000	None	0.9146
10	1185035	1185027	1.0000	None	0.8333	None	None	0.9129
11	1187474	1187474tal1	1.0000	None	0.7778	1.0000	None	0.9044
12	1184609	1184607	1.0000	None	0.7778	1.0000	None	0.9044
13	1187436	1187436tal1	1.0000	None	1.0000	0.5714	None	0.8941
14	1185037	1185027	0.9000	None	0.8333	None	None	0.8891
15	1186851	1186848	1.0000	None	0.7333	1.0000	None	0.8833
16	1186851	1186846	1.0000	None	0.7333	1.0000	None	0.8833
17	1181589	1181575	1.0000	None	0.7000	1.0000	None	0.8670
18	1181925	1178561	1.0000	None	0.8571	0.6667	None	0.8670
19	1185057	1185055	1.0000	None	0.6667	1.0000	None	0.8503
20	1185054	1185042	0.9000	None	0.6923	1.0000	None	0.8452
21	1183705	1183276	1.0000	None	0.7895	0.6667	None	0.8389
22	1185037	1185035	0.9000	None	0.6667	1.0000	None	0.8326
23	1185052	1185042	1.0000	None	0.6154	1.0000	None	0.8235
24	1185036	1185031	0.9000	None	0.7143	None	None	0.8232
25	1185054	1185052	0.9000	None	0.6154	1.0000	None	0.8063
26	1182864	1182862	1.0000	None	0.5833	1.0000	None	0.8061
27	1182271	1182270	1.0000	None	0.5714	1.0000	None	0.7994

Résultats: précision

(version 0.3.2)

Méthodologie:

- Test en **double aveugle**:
 - 8 collections de 2000 notices dont 10 quasi-doublons.
 - Total: 16'000 notices dont 80 quasi-doublons.
- Sources métadonnées: **CERN, ETHZ, RERODOC**
- Quasi-doublons de test: erreurs fréquents de catalogage, règles de catalogage, translittération, formats (html vs. text), variation systématiques (au sein et sur le nombre de champs), etc.

STRATEGY	Recall 10	Recall 20	Recall 50
ubiquist	71.3%	93.8%	96.3%
digrams	61.3%	83.8%	92.5%
Combinés :	~95%		

Résultats: timing

(digrams, version 0.3.2)

Une collection

- Toute une collection de 5'000 notices: 7 min 40
- Toute une collection de 10'000 notices: 1 h 10

Deux collections

- Flux entrant de 100 notices par semaine comparées avec les notices des 2 dernières années (~10'000): -> 1min20
- Idem pour 1000 notices par semaine (2 ans: ~100'000): -> 2h20

Live (API)

- 1 notice avec une collection de 10'000 : ~ 1 s

NB: performance sur ordinateur de bureau UNIGE.

Futur v0.3.3 : pré-clustering & gestion des résultats

1 - Gestion des résultats [pas commencé]

- Actuellement, les résultats de chaque analyse sont stockés dans un fichier.
- Améliorer: stockage SQL, présentation (tri, limites), croisement des résultats, caching (API), etc.

2 - Accélération par pré-clustering [en cours]:

Les notices sont passées en revue une par une ... Pour chaque notice, comparaison seulement des notices susceptibles d'être des doublons selon le pré-analyse (pour un champ donné qui contiennent au moins un des deux mots dont les DF indiquent qu'ils sont les plus pertinents).

Résultats préliminaires (sans les temps de chargement, sur SQLite):

- 2000 notices -> ~1 min 30 , accélération ~ 4x
- ~ 17'000 notices -> 32 min , accélération ~ 12x

MarcXimil : conclusion

- Outil efficace de détection de quasi-doublons.
- Atout principal : très grande flexibilité.
- Adapté à l'archive ouverte de l'UNIGE?
 - Utilisation : à côté, sur ordinateur de bureau (?)
 - Vitesse : aucun problème.
 - Détection : aucun problème.

Pour s'en assurer : analyse d'une/de collection/s test basée/s sur les méta-données de l'archive ouverte avec doublons fabriqués.