

저작자표시-비영리-변경금지 2.0 대한민국

이용자는 아래의 조건을 따르는 경우에 한하여 자유롭게

l 이 저작물을 복제, 배포, 전송, 전시, 공연 및 방송할 수 있습니다.

다음과 같은 조건을 따라야 합니다:

l 귀하는, 이 저작물의 재이용이나 배포의 경우, 이 저작물에 적용된 이용허락조건
을 명확하게 나타내어야 합니다.

l 저작권자로부터 별도의 허가를 받으면 이러한 조건들은 적용되지 않습니다.

저작권법에 따른 이용자의 권리는 위의 내용에 의하여 영향을 받지 않습니다.

이것은 이용허락규약(Legal Code)을 이해하기 쉽게 요약한 것입니다.

Disclaimer

저작자표시. 귀하는 원저작자를 표시하여야 합니다.

비영리. 귀하는 이 저작물을 영리 목적으로 이용할 수 없습니다.

변경금지. 귀하는 이 저작물을 개작, 변형 또는 가공할 수 없습니다.

http://creativecommons.org/licenses/by-nc-nd/2.0/kr/legalcode
http://creativecommons.org/licenses/by-nc-nd/2.0/kr/

2 0 1 7 年 2月

석사학위논문

단어 간 의미적 연관성을 고려한

개선된 문서요약 방법 연구

조선대학교 산업기술융합대학원

소프트웨어융합공학과

차 준 석

[UCI]I804:24011-200000265978

２
０
1
7
년
2
월

석
사
학
위
논
문

 단
어
 간
 의
미
적
 연
관
성
을
 고
려
한
 개
선
된
 문
서
요
약
 방
법
 연
구

차

준

석

단어 간 의미적 연관성을 고려한

개선된 문서요약 방법 연구

년 월 일2017 2 24

조선대학교산업기술융합대학원

소프트웨어융합공학과

차 준 석

단어 간 의미적 연관성을 고려한

개선된 문서요약 방법 연구

지도교수 김 판 구

이 논문을 공학석사학위신청 논문으로 제출함.

년 월2016 10

조선대학교 산업기술융합대학원

소프트웨어융합공학과

차 준 석

차준석의 석사학위 논문을 인준함

위원장 조선대학교 교수 정 일 용 인()

위 원 조선대학교 교수 신 주 현 인()

위 원 조선대학교 교수 김 판 구 인()

년 월2016 11

조선대학교 산업기술융합대학원

- i -

목 차

ABSTRACT

.Ⅰ 서 론 ··1

연구 배경 및 목적A. ··1

연구 내용 및 구성B. ··3

관련 연구.Ⅱ ···4

생성 요약 기법A. ··4

추출 요약 기법B. ··7

단어 간 연관성을 고려한 문서요약 방법.Ⅲ ··11

시스템 구성도A. ··11

대표 키워드 추출B. ··12

전처리 과정1. ···12

토큰화a. (Tokenizing) ··12

불용어 제거b. (Stopword) ··13

어간 추출c. (Stemming) ··14

품사 판별d. (part-of-speech tagging) ··14

키워드 추출e. (Keyword Extraction) ··16

간선 그래프 모델링2. ···16

텍스트 랭크를 이용한 대표 키워드 추출3. ···18

단어 간 연관성을 고려한 중요 문장 추출C. ··22

단어 그룹화1. ···22

문서 요약2. ···25

실험 및 결과.Ⅳ ··30

데이터 세트A. (Data Set) ··30

- ii -

1. TAC(Text Analysis Conference) ···30

실험 평가 방법 및 결과 분석B. ··31

실험 평가 방법1. ···31

결과 분석2. ···32

강한 문장 가중치 점수를 이용한 결과 분석a. ····································32

비교 평가 실험b. ··35

결론 및 제언.Ⅴ ··39

참고문헌 ··40

- iii -

표 목차

표 전처리 과정 토큰화[3-1] – ···2

표 라이브러리의 불용어 리스트[3-2] NLTK ···3

표 전치리 과정 불용어 제거[3-3] – ···3

표 전처리 과정 어간 추출[3-4] – ···14

표 영어 단어 품사 목록[3-5] ···15

표 전처리 과정 품사 판별[3-6] - ··15

표 전처리 과정 키워드 추출[3-7] – ···16

표 간선 그래프 구축 단계[3-8] ···17

표 상위 키워드 리스트[3-9] ···21

표 단어 그룹화 생성 단계[3-10] ··22

표 단어 그룹화 소스코드[3-11] ··23

표 중요 문장 가중치 수식 소스코드[3-12] ··26

표 강한 문장 선정 과정[3-13] ··27

표 평가 자료 주제[4-1] TAC ···30

표 평가 자료 질의[4-2] TAC ···30

표 강한 문장 가중치 점수 평가 결과[4-3] ···35

표 텍스트랭크 알고리즘 검증 결과[4-4] ···37

표 비교평가 실험 결과[4-5] ···38

- iv -

그림 목차

그림 워드넷 계층구조[2-1] ···5

그림 질의 분해와 확장[2-2] ···8

그림 전체 시스템 구성도[3-1] ···11

그림 간선 그래프[3-2] ···18

그림 상위 키워드 추출 결과[3-3] ···21

그림 단어 그룹화 예시도[3-4] ···24

그림 단어 그룹화 생성[3-5] ···24

그림 문서 요약 결과[3-6] ···28

그림 전문가 문서 요약 결과[3-7] ···28

그림 평가 결과[4-1] ROUGE-1 ··33

그림 평가 결과[4-2] ROUGE-2 ··33

그림 평가 결과[4-3] ROUGE-3 ··34

그림 평가 결과[4-4] ROUGE-4 ··34

그림 강한 문장 가중치 점수를 이용한 평가 결과[4-5] ···35

그림 텍스트랭크 알고리즘 검증 결과[4-6] ···36

그림 비교 평가 실험결과[4-7] ···37

그림 실험 및 평가 실험결과[4-8] ···38

- v -

ABSTRACT

An Improved Automatic Text Summarization

Using the Semantical word relatedness

JunSeok Cha

Advisor : Prof. Pankoo Kim, Ph.D.

Department of Software Convergence

Engineering

Graduate School of Industry Technology

Convergence, Chosun University

Along with the recent development and distribution of smart devices, data

contained in documents appearing on the internet are increasing

exponentially. As documents are increasing exponentially, only the titles and

main points are shown to users as a solution to figure out information in a

document they want. Only with brief contents, however, users may find it

difficult to get the information of a document they want. If document wanted

by a user is expressed in an accurate form, it will be helpful when trying to

find out necessary information.

Document summarization is referred to eliminating redundancies and

producing condensed information while maintaining consistency in collected

documents. Automatic document summarization technology is to process a

large amount of documents automatically and efficiently by extracting main

sentences from a document using a computer and eliminating overlapped

contents.

To summarize a document efficiently, the present study uses a text rank al

gorithm. The text rank algorithm expresses sentences or keywords as a graph

and employs the peaks or main lines of a graph to figure out semantic correl

ation between words and sentences and understand the importance of sente

- vi -

nces. Through this, it goes through a process to extract the superordinate ke

ywords of sentences and extract main sentences based on those keywords.

To go through a process to extract main sentence s, word grouping is done.

For word grouping, a particular weighting scale is used to screen sentences

having a high weighted value. Based on the screen sentences, main sentenc

es are extracted, and the document is summarized. This study has proven th

at it shows higher performance than any of the document summarization met

hods previously examined and performs summarization more efficiently.

- 1 -

서론.Ⅰ

연구 배경 및 목적A.

최근 인터넷의 발달과 보급으로 인하여 인터넷 웹상에서 등장하는 문서의 데이

터는 대량으로 증가하고 있다 대량으로 증가하는 문서로 인하여 사용자가 원하는.

정보를 파악하기 위해 문서의 제목과 내용을 대략적으로 보여 주어 해결하였다 하.

지만 이러한 해결점으로는 사용자가 원하는 문서의 적합성을 판단하기에는 부족하

며 특히 모바일 디바이스의 경우 많은 내용을 한 화면에 담기 어렵고 선택한 내용,

이 사용자가 의도한 주제가 아닌 경우 사용자에게 추가적인 비용을 요구하는 경우

도 있다 또한 원하는 문서의 정보를 얻기 위해 많은 웹 서비스에서 사용자가 원하.

는 문서의 검색 서비스를 통해 쉽게 찾을 수 있도록 되었지만 일일이 문서를 읽고,

스스로 정보를 확인하는 작업이 필요하다 문서의 내용을 정확하게 표현하는 문서.

요약의 형태를 취할 수 있다면 사용자가 원하는 문서의 정보를 찾는 데 큰 도움이,

될 것이다.

문서 요약이란 한 문서에서 핵심적인 내용을 추려 사용자에게 중요한 내용을 알

려주는 것을 목표로 한다 한 문서에서 담고 있는 핵심 의미를 유지하면서 문서의.

크기를 효과적으로 줄여 문서의 내용을 빠른 시간 안에 이해할 수 있어야 한다 문.

서 요약은 주로 뉴스 신문기사 웹페이지 등 여러 웹사이트에서 많은 연구들이 진, ,

행되고 있다 이러한 연구들은 해당 웹사이트의 특징을 반영한 요약 방법으[1,2,3].

로 문서 요약에는 적합하지 않다 문서를 요약하기 위해서는 문서의 특징을 반영한.

요약 방법이 필요 하다 문서 요약의 기본 목적은 원문을 읽지 않고서도 원문의 주.

제를 파악할 수 있도록 문서의 핵심 주제를 간략하게 압축 정리하는 것에 있다, .

문서 요약은 원문의 주제를 서술적으로 표현해야 하므로 복잡한 언어처리와 주제

분석 같은 고차원적인 문서분석 기술을 필요로 한다.

최근 문서 요약 연구에는 문서에 등장하는 단어와 문장 간의 일관성을 유지하면

서 문장의 중복을 제거하고 응축된 정보를 생산함으로서 문서의 복잡도를 줄이는

연구가 있으며 그 내용의 구성 방법에 따라 생성요약과 추출 요약으로 구분할[4],

수 있다 생성 요약은 원문서로부터 중요한 단어들을 선별한 후 자연어처리 기법을.

이용하여 새로운 문장을 구성한 후 요약문으로 제공하는 것이다.

생성 요약 기법과는 달리 추출 요약은 원문서로부터 중요하다고 생각되는 문장

- 2 -

만을 선별하여 요약문으로 제공한다 문서 요약 과정은 문서에 존재하는 주요 키워.

드를 파악하는 단계와 파악된 주요 키워드를 기반으로 문서의 주요 내용을 요약으

로 문장을 추출 하는 단계를 포함하고 있다 따라서 문서의 내용을 추론 가능한 의.

미적인 표현으로 변환하고 이 표현으로부터 문장을 생성하는 것은 현재 자연어처,

리 기술로는 매우 어려운 작업이다.

추출 요약 기법은 생성 요약 기법의 주요 내용의 문장을 새롭게 생성하는 대신

에 문서의 내용을 대표하는 핵심 문장만을 추출하여 요약으로 제시하는 방법이 진

행되고 있다 사용자가 여러 문서에서 정보를 찾는 것은 정보 요구를 해결할 수[5].

있는 답을 찾기 위한 것이다 이러한 답을 찾기 위해 단어의 출현 빈도나 문장의.

문맥 구조 등의 특성을 사용하여 문장 단락의 중요도를 계산하며 그 가중치 값이,

높은 문장이나 단락을 요약문으로 제시한다 문장의 중요도를 평가하는 자질로는.

단어의 출현 빈도 문장의 단어나 문장에 존재하는 구 또는 절을 이용한다 또한, . ,

중요 문장을 추출하기 위해서는 단어의 연관성을 파악해야 한다 단어의 연관성을.

파악하기 위해 문서의 정보가 아니라 시소러스나 워드넷 등의 다른 정보 도구를

이용할 수 있다 하지만 시소러스나 워드넷은 어떤 특정한 문서에서만 출현하는 단.

어에 대한 정보가 없거나 그 내용이 전혀 다른 내용일 수 있기 때문에 특정 문서

에는 맞지 않은 정보가 표현될 수도 있으며 워드넷을 이용한 문서요약 기법은 요,

약 과정 중 많은 계산 비용이 발생하여 성능이 떨어지는 단점을 가진다 그러므로.

실시간으로 정보가 생성되고 급속하게 퍼지는 인터넷 공간에서 문서 요약 기술은

반드시 필요 하다 소셜 네트워크 스포츠 뉴스 기사 같은 웹 서비스공간에서는 장. ,

문의 글보다는 단문 형태의 메시지를 통해 커뮤니케이션이 이루어지기 때문에 문

서 요약을 통한 내용 전달이 무엇보다 중요하게 된다 이러한 기존의 방법들은 같.

은 수의 공통 단어를 포함한 문장들이라도 개개의 문장이 포함한 단어 수나 문장

의 출현 위치에 따라 유사도가 다르게 계산되며 전혀 의미 없는 키워드에 의해 중,

요한 문장이 삭제되어 문서가 요약되는 단점이 있다.

본 논문에서는 문서에 존재하는 키워드를 상위 키워드와 하위 키워드로 추출하

여 추출된 키워드를 기반으로 문서를 요약하게 된다 키워드 추출을 위해 전처리.

과정과 본 연구에서 제안하는 텍스트랭크 알고리즘을 이용한다 텍스트 랭크 알고.

리즘은 그래프 기반의 랭킹 알고리즘으로 해당 문장에 존재하는 그래프 점수를 계

산한 후 높은 점수의 키워드를 상위 키워드로 선정되며 선정된 상위 키워드와 하,

위 키워드를 기반으로 중요 문장 추출 과정을 거친 후 문서를 요약하게 된다.

- 3 -

연구 내용 및 구성B.

본 연구에서는 문서에 존재하는 핵심적인 내용을 추출하기 위해서 추출요약 기

법 중 텍스트 랭크 알고리즘과 단어 간의 연관성을 고려한 문서요약 방법을 제안

하고자 한다 제안한 방법은 기존에 지속적으로 연구 되어 오던 문서 요약 연구 주.

제인 중요 문장을 추출함에 있어 단순히 각 문장에서 중요 단어의 출현 여부만을

이용한 방법을 보완하기 위해 텍스트 랭크 알고리즘을 개선하여 본 연구에 도입을

하였고 또한 텍스트 랭크 알고리즘을 기반으로 단어 간의 의미적 연관성을 고려하,

여 중요 문장을 추출하는 방법을 제안한다.

본 논문의 구성은 다음과 같이 구성되어 있다.

본 장인 서론에 이어 장 관련 연구에서는 본 연구의 배경이 되는 생성 요약2

방법과 추출 요약 방법을 통해 효율적으로 해결하는 기존 연구들에 대해 살펴본다.

장에서는 본 논문에서 제안하는 텍스트랭크 알고리즘 기반의 단어 간의 연관성3

을 고려한 문서요약 방법을 기술한다.

장에서는 제안한 방법의 실험을 위한 데이터 수집방법과 다양한 실험을 통한4

비교 측정 및 실험 성능을 평가한다.

마지막으로 장에서는 결론과 향후 연구에 관해 서술하며 마무리 한다5 , .

- 4 -

관련 연구.Ⅱ

최근 문서 요약에 대해 다양한 연구가 진행되고 있다 문서 요약 기법은 대표적.

으로 생성요약 기법과 추출요약(Abstract Summarization) (Extracrt Summarization)

기법으로 나눌 수 있다 그중 추출 요약 기법은 다양하게 연구되고 있는 기법이며. ,

문서 내 존재하는 문장과 키워드를 추론하여 가중치를 통해 점수를 부여한다 부여.

된 가중치 점수를 통해 문서에 존재하는 핵심 문장을 추출하는 문서 요약 기법이

다 본 논문에서는 추출 요약 기법을 이용하여 문서에 존재하는 대표적인 키워드를.

추출하고 추출된 키워드를 기반으로 단어 간 연관성을 고려하여 문서를 요약하고,

자 한다.

생성 요약 기법A.

생성 요약 기법은 문서 내에 존재하는 중요 키워드와 문장을 파악하여 자연어

처리 기법을 이용한 문장조합기법 재구축기법들을 통하여 문서요약을 하는 연구이,

다 또한 생성요약 기법은 문서에 존재하는 단어의 위치 문장의 위치 같이 대상. ,

문서에서 형태적으로 나타나는 정보를 이용하여 문서요약을 시도한다 생성 요약.

기법은 요약 속도가 빠르고 시스템 구현이 쉬우나 다의어 유사어와 같은 의미 구,

분을 하지 못함으로서 문서를 지나치게 단순한 통계 테이블로 간 경우가 빈번 발,

생하였기 때문에 생성 요약에 관련된 초기 연구로는 문서의 주제를 표현하는 단어,

가 자주 사용된다는 직관에 의거하여 가장 많이 사용되는 단어를 문서의 주제어로,

결정한 요약이 있다[6].

생성 요약 기법은 주요 단어가 포함된 문장을 생성 및 추출을 함으로써 생성된

다 기존에 꾸준히 연구되어 오던 생성 요약 기법을 새롭게 응용하여 문장의 위치.

에 따른 문서 요약 연구가 있다 첫 번째 사용된 문장 또는 마지막에 사용된 문장.

이 같은 위치에 따라 문장의 중요도가 다르다는 연구가 있었으며 아울러[7],

과 같은 단서 어도 중요 문장을 파악하기 위해‘significant’, ‘hardly’, ‘impossible’

텍스트 랭크 알고리즘을 이용하여 해당 문장이 중요한 역할을 할 수 있음을 보였

다 이 외에 기계 학습을 통해 문서의 중요도를 습득함으로써 문서 요약의 성능을.

향상 시킨 연구도 있었다 이 방법들은 모두 자동 문서 요약 연구의 기초가 되[8].

는 역할을 하였으나 지나치게 단순한 통계에 의존함으로써 문서의 주제를 파악 하,

- 5 -

는데 한계를 보였다 최근 새롭게 연구 되고 있는 생성 요약 연구에는 워드넷을 이.

용한 문서요약 기술이 활발히 진행 되고 있다 다양한 문서를 분석하기 위해서 문.

서마다 갖는 특징을 고려하며 워드넷을 구성하고 이를 기반으로 한 문장의 분석이,

이루어짐으로써 보다 정확한 문서요약이 이루어진다.

워드넷은 단어 간의 유사도를 평가하기 위해 단어의 동의어 집합을 최상위 단어

에서 단계가 내려 갈수록 구체적인 트리 형태의 계층구조로 설계하여 단어 간 짧

은 거리 정도를 계산하는 방법도 사용되고 있다 아래 그림 은 워드넷의 단. [2-1]

어 간 관계를 확장된 형태의 트리로 표현한 방법이다.

그림 워드넷 계층구조[2-1]

기본적으로 워드넷의 계층구조는 해당 단어를 중심으로 상위어와 하위어로 구성

되며 상위어는 해당 단어를 포함하는 포괄적인 단어이고 하위어는 단어가 포함하, ,

고 있는 구체적인 단어를 의미한다 따라서 상위어와 하위어를 이용하여 단어에 대.

한 의미적 연관성을 알 수 있다[9].

담화 이론에 따르면 문서는 크게 중심 부분과 주변 부분으로 구성된다는 가정

하에 두 부분 사이의 수사 관계를 이용하여 요약을 생성하는 문서 요약 연구 방법

이다 이 방법에서는 문서의 문장이 주어지면 일단 수사 구조 알고리즘에 의[10].

해 해당 담화 트리를 생성한다 담화 트리의 단말 노드는 구 절 문장 등이 되며. , , ,

내부 노드는 해당 자식 노드 사이의 수사 관계를 표현하게 된다 요약을 생성하기.

위해서는 담화 트리의 각 노드에 대해 부모 노드가 자식 노드보다 높은 값을 갖도

- 6 -

록 중요도 값을 부여하여 그 값이 높은 순으로 정렬한다 정렬 결과 순위가 높은.

구 절 문장들을 요약으로 제시한다, , .

문서 요약을 위해선 성능 높은 담화 분석기가 필요하며 주어진 문서를 요약하기,

위해 모든 문장의 수사 관계를 분석해야 하므로 시간이 많이 걸리고 수사관계가,

별로 없는 문서의 경우에는 성능에 한계를 보인다 이 방법론이 전체 문서에 대한.

수사 관계를 트리로 구성하는 데 반해 실제 요약은 전체 문서의 모든 수사 관계를

필요로 하지 않는다고 알려져 있다 문서 요약의 생성 요약 기법은 문장의 수[11].

사관계의 모호성 등 해결해야 할 문제들이 많이 남아 있다.

- 7 -

추출 요약 기법B.

추출 요약 기법은 문서 내 문장들을 가지고 구 절 문장 등을 새롭게 분석하여, ,

문서 내에 중요도를 판단 한 후 문서를 요약을 하는 기법이다 추출 요약 기법은.

현재 다양한 연구를 통해 문장이 가지는 단어의 빈도수 및 가중치를 통해 문장과

단어 간의 관계를 분석하여 중요 문장을 추출하는 방식으로 이루어지고 있다 하지.

만 자동으로 분석된 문장의 가중치가 기존 문서의 의미전달이 제대로 이루어지지

않는 경우 올바른 문장 요약이 이루어지지 않는다 상대적으로 기존 생성 요약 기.

법보다는 구현이 쉽다는 장점 때문에 현대 추출 요약 기법을 이용한 문서 요약은

활발히 진행되고 있다.

추출 요약 기법을 이용한 연구 중 PLSA(Probavilistic Latent Semantic Analysis)

알고리즘을 이용한 문서 요약 기법이 있다 문서 내에 존재하는 단어들에 포함된.

숨겨진 주제들 별로 클러스터들을 만들고 클러스터 된 단어와 문장과 관계를 유사

도 측정을 수행하여 문장에 점수를 부여하는 기법을 제안하였다[12].

알고리즘을 이용한 문서 요약 연구를 개선시키기 위해 클러스터링 알고리PLSA

즘을 이용하여 문서를 요약한 기법이 있다 이 기법은 문서의 주제에 대한 클러스.

터들을 만들고 링크분석 기법인, (Link-Anaysis) HITS(Hypertext Induced Random

기법을 통한 문장들과 문서의 주제 클러스터들 간의 연관성을 분석하여 문Walk)

장에 점수를 부여하는 기법을 제안하였다 이러한 기법들은 비교적 우수한 결과 값.

을 얻을 수 있지만 전처리 단계에서 사용되는 클러스터링 알고리즘과 분석단계에,

서 와 조건부 마르코프 알고리즘 또는 기계학습 알고리즘을 이용한 복잡한PLSA

분석을 수행하기 때문에 높은 계산 비용과 분석시간이 요구된다는 문제점이 있다

기존의 문서 요약 기법과는 달리 문서의 중요 문장을 효율적으로 추출하기[13].

위해 질의에 대한 확장과 질의 분해의 방법으로 문서를 요약한 연구가 있다 이 방.

법은 문서 요약을 적합한 문장의 선택 작업으로 간주하여 문서의 주요 정보를 검,

색하기 위해 사용하는 질의 확장 기법을 문서 요약에 적용한 것이다 적합 문장을.

이용하여 초기 질의를 확장할 때 적합 문장 전부를 초기 질의에 한꺼번에 적용하

기 않고 적합 문장 각각의 개별적으로 질의 확장을 적용하여 적합 문장 개수만큼,

질의로 분해하는 방법이다 질의 분해를 이용한 방식은 그림 과같이 개의. [2-2] n

적합 문장들에 대해 각각 개별적으로 질의 확장을 수행하여 문서의 중요 문장을,

추출하는 방식이다[14].

- 8 -

그림[2 질의 분해와 확장-2]

이전 까지 수행해 왔던 연구들의 문제점을 보완하기 위해 다양한 연구가 진행

되었다 첫 번째로 각 문장의 품사를 분석하여 문서를 요약하는 연구가 있다 해. , .

당 문서에 존재하는 품사 중 명사 형용사에 대하여 워드넷의 동의어 상위어 하, , ,

위어 관계를 기반으로 의미 분석하여 랭킹을 정하고 가중치를 부여한 후 문서 내,

에 핵심 단어가 포함되는 문장들을 추려내서 가중치가 부여된 단어들과 코사인유

사도를 수행하여 문장에 점수를 주는 기법을 제안하였다[15].

두 번째로 문서요약을 효율적으로 하기 위하여 주어진 문서의 평균 길이를 고려,

하여 핵심어 유사도를 나타내는 연결 그래프를 생성하여 분석 한 후 요약한 기법

이 있다 하지만 제안한 방법은 단지 다양한 문장 형태에 따른 문장 간의 연결 구.

조 파악만을 위한 방법으로 각 문장에 대한 의미상의 중요도 계산에 대한 고려하

지 않는 문제점이 있다[16].

최근 추출 요약 기반의 문서요약에 관한 연구 들은 언어학적 접근 방법을 통해

문서 요약을 진행하고 있다 언어학적인 접근 방법은 어휘체인 이나. (Lexical Chain)

워드넷 계층 구조 등을 활용하여 문서의 문장구조를 파악한 다음 중요 문장을 추

출하여 제시하는 방법이다 그리고 중요 문장 추출을 위해 여러 가지 기법을[17].

이용하여 최적화된 성능의 문서요약 시스템을 개발하고자 하였다 대표적인 방법으.

로 텍스트랭크 알고리즘을 기반으로 추출 요약 기법을 이용한 연구가 있다 텍스.

트랭크 알고리즘은 문서를 그래프로 표현하고 그래프의 형태를 이용해 각 노드의,

- 9 -

중요도를 결정하는 알고리즘이 있으며 이러한 텍스트 랭크 알고리즘을 기반[18].

으로 알고리즘과 같이 활용한 연구가 있HITS(Hypertext Induced Random Walk)

다.

란 본래 특정 웹페이지의 중요도를 산출할 때 쓰이는 링크 분석 알고리즘으HITS

로 해당 페이지가 얼마나 가치 있는 내용을 포함하고 있는지 중요도를 계산 하는, ,

알고리즘이다 를 통해 각 문서의 중요도를 계산 할 때 로 텍스트. HITS hub score

랭크를 사용 하였고 중요한 문장들을 선정하여 요약문에 포함했다 그리고 요약, . ,

문의 자연스러운 흐름을 위해 최단 거리 알고리즘을 사용하여 최단 거리 상에 있

는 장들을 순서대로 연결하도록 하였다 실험 결과 제안한 시스템이 자연스러운 요.

약문을 생성하는 데 강정을 보임을 확인한 연구였다[19].

추출 요약 연구의 최근 동향으로는 문서를 요약하기 위해 그래프로 표현하며 단,

어의 위치 정보와 더불어 소셜 폭소노미를 이용한 단어 간의 의미적 연관성을 고

려하는 추출 요약 기법을 제안한 연구가 있다 이를 위해 텍스트랭크 알고리즘을.

사용하였다 이는 텍스트 랭크 알고리즘의 한계점을 보완하기 위한 것으로 기존의. ,

알고리즘이 오직 문서상의 위치만을 고려하여 특정 노드의 중요도를 계산하기 때

문에 노드 간의 의미적 유사성을 반영하지 못한다는 점에 착안하여 기법을 개선하

였다 제안한 기법의 성능을 평가하기 위하여 과 데이터 세트. TAC 2008 TAC 2009

를 이용하였으며 기준 값으로 평가 시스템을 이용하였다, ROUGE . ROUGE-2, RO

값의 정확률 재현율 값을 각각 계산하여 베이스라인인 텍스트랭UGE-4 , , F-Score

크 알고리즘을 사용한 경우가 기존베이스 라인보다 전체적으로 더 좋은 성능을 보

였다[20].

마지막으로 기존에 연구 되었던 추출 요약 기법중 텍스트 랭크 알고리즘과 유사

한 를 사용한 추출 요약 기법을 제안한 연구가 있다LexPageRank [21]. LexPageR

알고리즘은 그래프로 표현된 문서에서 각 문장의 중요도를 계산하지만 이때ank ,

중요도 기준으로 중심 값이 아닌 고유 벡터 값을 사용하여 해당 문장이 다른 문장

들에게 얼마나 영향을 미치는지 반영하고자 하였다 또한 키워드를 문장의 유사도.

행렬과 코사인 유사도를 바탕으로 하여 추출하였다 제안한 기법이 얼마나 유용한.

지를 평가하고자 데이터 세트를 활용 하였고 문서요약 평가 시스템인DUC 2004 ,

를 이용해 성능을 평가 하였다 결과적으로 중심 값을 사용할 때보다 고유ROUGE .

벡터 값을 사용할 때 문서 요약 시스템의 성능이 우수 한 성능을 보인 연구였다.

알고리즘을 이용한 또 하나의 연구는 문서의 문장에 주제를 이용LexPageRank

- 10 -

하여 문장들의 중요한 키워드를 추출하고 해당 문장의 정렬방법에 의한 다중 문서

요약 방법을 제안 하였다[22].

이 방법은 전처리 과정을 통해 문서의 주제를 추출하고 문서의 문장을 요약하는,

방법이며 문장들과 단어들을 분석하여 문서를 요약하는 연구이다 해당 문서에서, .

핵심이 되고 의미 있는 문장에 점수를 부여해야 하며 높은 점수를 획득하는 문장,

을 기반으로 주요 문장을 추출하는 기법이다[23].

- 11 -

단어 간 연관성을 고려한 문서요약 방법.Ⅲ

본 논문에서는 문서에 존재하는 핵심 키워드인 대표 키워드를 추출하여 대표 키,

워드와 하위 키워드로 나누어 실험 데이터 세트를 구축한다 구축된 실험 데이터.

세트를 이용하여 중요 문장 추출 과정을 거치게 되며 중요 문장을 추출하기 위해,

단어와 문장 간의 연관성을 고려하여 각 문장 별 가중치 점수 값을 구한 문서 요

약 방법을 제안한다.

시스템 구성도A.

그림 은 본 논문에서 문서 요약 시스템의 전체 구성도이다 시스템 구성도[3-1] .

는 크게 대표 키워드를 추출하는 단어 분석 단계와 각 단어의 연관성을 고려한 중

요 문장 추출 단계로 구성된다.

그림[3 문서요약 시스템 구성도-1]

- 12 -

대표 키워드 추출B.

문서 요약을 위해 본 논문에서는 단어 분석 단계를 거친다 단어 분석 단계에서.

는 텍스트랭크 알고리즘을 이용해 대표 키워드를 추출하게 된다 대표 키워드 추출.

을 위해 본 절에서는 전처리 과정과 간선 그래프 모델링 텍스트랭크 적용 단계를,

거친다.

전처리 과정1.

대표 키워드를 추출하기에 앞서 문서에 존재하는 키워드를 먼저 추출해야 한다.

키워드를 추출하기 위해 수집한 문서에서 불필요한 정보를 제거하고 필요한 정보

를 추출 할 수 있는 전처리 과정이 필요 하다 본 논문에서 제시하는 전처리 과정.

은 토큰화 불용어 제거 어간 추출 품사 판별을 거쳐 키워드 추출하게 된다, , , .

a. 토큰화(Tokenizing)

토큰화는 문장 내에서 공백 또는 특정 단어를 기준으로 나누는 것을 의미한다.

뉴스와 에서 제공하는 데이터 세트를 수집하여 문서 요약 시스템CNN, ABC TAC

데이터베이스에 저장된 문서의 문장을 스페이스 바를 기준으로 하여 문장을 어절

단위로 세분화한다 아래의 표 은 원문에서 토큰화한 결과이다. [3-1] .

전처리 과정 뉴스 원문

원문

For the soul that yearns to be close to the cultural heart of H

ouston, the majestic oak-lined streets of the Museum District

will quickly feel like home. Just north of the Texas Medical Ce

nter and minutes away from downtown. ……

토큰화

For the soul that yearns to be close to the cultural heart of H

ouston, the majestic oak-lined streets of the Museum District

will quickly feel like home.

Just north Texas Medical Center and minutes away from downt

own, area claims an ideal. ……

표 전처리 과정 토큰화[3-1] -

- 13 -

b. 불용어 제거(Stopword)

불용어는 어절 단위로 세분된 단어 중 불용어 리스트를 이용하여 문장의 불용어

를 제거 시킨다 불용어는 인터넷이나 문서의 정보를 이용하여 실험을 할 시 단어.

로써 사용하지 않는 단어 관사 전치사 조사 접속사 등 검색 색인 단어로서 의미, , , ,

가 없는 단어이다 다만 검색 엔진이나 수집한 문서의 문장에 해당 단어가 동일하.

지 않기 때문에 다를 수도 있다 표 는[24]. [3-2] Python NLTK(Natural Language

라이브러리에 포함된 불용어 리스트이다Toolkit) .

번호 불용어 번호 불용어 번호 불용어

1 I 13 his 25 who

2 me 14 himself 26 whom

3 my 15 she 27 this

4 myself 16 her 28 that

5 we 17 herself 29 these

6 our 18 it 30 am

7 ourselves 19 itself 31 is

8 you 20 they 32 are

9 your 21 their 33 was

10 youtself 22 themselves 34 were

11 he 23 what 35 be

12 him 24 which …… ……

표 불용어 리스트[3-2]

전처리 과정 뉴스 원문

토큰화

For the soul that yearns to be close to the cultural heart of H

ouston, the majestic oak-lined streets of the Museum District

will quickly feel like home.

Just north Texas Medical Center and minutes away from downt

own, area claims an ideal. ……

불용어 제거

soul yearns close cultural heart Houston, majestic lined streets

Museum District quickly feel like home.

Just north Texas Medical Center minutes away downtown, area

claims ideal central location Inner Loop. ……

표 전처리 과정 불용어 제거[3-3] -

- 14 -

문서의 토큰화를 하면서 불용어를 제거하였고 불용어는 특수문자를 제외한 특수,

문자들과 표 에서 제시된 불용어 리스트를 이용하여 불용어를 제거한다 표[3-2] . [

은 불용어 리스트를 이용해 불용어를 제거한 결과를 보여주고 있다3-3] .

c. 어간 추출(Stemming)

어간 추출은 어형이 변형된 단어로부터 접사 등을 제거하고 그 단어의 어간을

분리해 내는 것을 의미한다 여기서 어간은 반드시 어근과 같아야 할 필요는 없으.

며 어근과 차이가 있더라도 관련이 있는 단어들이 일정하게 동일한 어간으로 맵핑,

되게 하는 것이 어간 추출을 목적이다 예를 들어 이라는 단어가 있을 경우. ‘lined’ ,

이 단어의 원형은 을 나타낸다 표 에서는 원본 데이터가 어간 추출 단‘line’ . [3-4]

계를 거치게 되면 복수형 과거형의 단어들이 단어의 원형으로 변경된 것을 볼 수, ,

있다.

전처리 과정 뉴스 원문

불용어 제거

soul yearns close cultural heart Houston, majestic lined streets

Museum District quickly feel like home.

Just north Texas Medical Center minutes away from downtow

n, area claims ideal central location Inner Loop. ……

어간 추출

soul year close cultural heart Houston, majestic line streets M

useum District quickly feel like home.

Just north Texas Medical Center minute away from downtown,

area claims ideal central location Inner Loop. ……

표 전처리 과정 어간 추출[3-4] -

d. 품사 판별(part-of-speech tagging)

키워드의 특징을 추출하기 전 각 단어의 품사를 구분하기 위해 품사 판별 과정

을 거친다 품사 판별은 형태소나 어절의 품사 중의성을 없애는 작업을 말한다 형. .

태소는 하나의 문법 단위로서 의미를 가지는 최소의 단위에 해당한다 품사 판별을.

위해 라이브러리를 이용하여 명사 동사 형용사로 품사를 판별하였Python NLTK , ,

다 표 는 품사를 파악하기 위해 사용한 품사 목록을 나타낸다. [3-5] .

- 15 -

기호 품사 기호 품사

CC 등위 접속사 PRP$ 소유대명사

CD 기수 RB 부사

DT 한정사 RBR 비교 부사

EX 유도부사 RBS 최상급 부사

FW 외래어 RP 불변화사

IN 전치사 SYM 기호

JJ 형용사 TO 부정사to

JJR 비교 형용사 UH 감탄사

JJS 최상급 형용사 VB 동사 현재형()

LS 목록 항목 VBD 동사 과거형()

MD 법조동사 VBG 동사 동명사()

NN 단수명사 VBN 동사 현재 완료()

NNS 복수명사 VBP 동사 인칭 단수 현재(3)

NNP 고유명사 VBZ 동사 인칭 단수(3)

NNPS 고유명사 복수() WDT 한정 대명사

PDT 전치 한정사 WP 대명사

POS 소유격 WP$ 소유대명사

PRP 인칭대명사 WRB 부사

표 영어 단어 품사 목록[3-5]

표 은 표 의 품사 목록을 이용하여 어간 추출을 통해 나타난 데이터[3-6] [3-5]

를 품사 를 이용해 품사를 판별한 결과 이다python NLTK .

전처리 과정 뉴스 원문

어간 추출

soul year close cultural heart Houston, majestic line streets

Museum District quickly feel like home.

Just north Texas Medical Center minute away from downtow

n, area claims ideal central location Inner Loop.……

품사 판별

soul/NNP, year/NNS, close/NNP, cultural/JJ, heart/NN, Housto

n/NNP, majestic/JJ, line/NN, streets/NNS, Museum/NNP, Distr

ict/NNP, feel/VBP, home/NN.

Just/RB, north/RB, Texas/NNP, Medical/NNP, Center/NNP, mi

nute/NN, downtown/NN. ……

표 전처리 과정 품사 판별[3-6] -

- 16 -

명사와 동사 형용사만을 고려하여 품사 판별을 한 이유는 어간 추출 과정을 통,

해 키워드의 어근만을 고려하여 키워드의 형태가 혼전하지 않았기 때문에 명사 동,

사 형용사를 고려하였다, .

e. 키워드 추출(Keyword Extraction)

마지막 키워드 추출은 품사가 정의된 단어들을 이용하여 문장에 존재하는 전치

사 조사 접속사 등 필요 없는 단어를 제거하며 형용사 동사 명사를 키워드로, , , , ,

추출한다 표 은 최종적으로 전처리 과정을 수행한 결과이다. [3-7] .

전처리 과정 뉴스 원문

품사 판별

soul/NNP, year/NNS, close/NNP, cultural/JJ, heart/NN, Housto

n/NNP, majestic/JJ, line/NN, streets/NNS, Museum/NNP, Distr

ict/NNP, quickly/RB, feel/VBP, like/IN, home/NN.

Just/RB, north/RB, Texas/NNP, Medical/NNP, Center/NNP, mi

nute/NN, away/RB, from/IN, downtown/NN. ……

키워드 추출

soul, year, close, cultural, heart, Houston, majestic, line, stre

ets, Museum, District feel, home.

north, Texas, Medical, Center, minute, downtown. ……

표 전처리 과정 키워드 추출[3-7] –

간선 그래프 모델링2.

전처리 과정을 통해 추출된 키워드들을 이용하여 텍스트랭크 알고리즘에 적용하

기 위해서는 처리하고자 하는 문서의 문장을 그래프 형태로 모델링 해야 한다 우.

선 그래프를 모델링 하기 위해 그래프를 구성할 정점을 결정해야 한다 정점은 전.

처리과정을 통해 모든 불용어를 제거한 문서의 단어들로 표현하며 간선은 단어로,

표현되는 정점들 간의 의미적 관계를 뜻한다.

간선은 단어와 문장 간의 관계를 표현해주는 중요한 역할을 하게 되며 간선 그,

래프의 정점과 간선 사이의 특징을 텍스트랭크 알고리즘의 응용 목적에 따라 새롭

게 바뀔 수 있다 간선을 그리기 위해 관계를 이용해서 정점과 간. co-occurrence

선을 연결한다 연결된 간선을 기반으로 간선 그래프를 모델링 해야 한다. .

- 17 -

간선 그래프를 모델링하기 위해서는 단계를 거쳐 그래프를 모델링 하게 된다4 .

간선 그래프의 모델링 순서는 표 과 같다[3-8] .

단계 간선 그래프를 구성할 때 각 단어의 정점과 단위를 결정한다1. , .

단계 정점과 간성의 사이를 연결 시킨다 정의된 관계에 의해서 정점 사이에2. .

간선을 생성하여 그래프를 모델링 하게 된다.

단계 각 그래프의 랭킹 알고리즘을 수렴할 때까지 반복 적용한다3. .

단계 마지막으로 정점을 텍스트 랭크 알고리즘 기반의 결과로 부여된 스코어4.

를 적절히 이용하여 해당 문서 키워드의 대표 키워드를 선정하게 된다, .

표 간선 그래프 모델링 단계[3-8]

표 의 방법을 이용해 키워드를 이용하여 정점을 구성할 때 구성할 단위와[3-8] ,

정점 사이의 관계는 텍스트랭크 알고리즘의 목적에 따라 결과가 바뀔 수 있다 간.

선 그래프의 정점은 의 또는 으로 만들 수 있다N-Gram uni-gram bi-gram .

의 경우 하나의 키워드가 하나의 정점을 구성하며 으로 정점Uni-gram , bi-gram

을 구성할 경우 연속적으로 등장하는 두 개의 키워드가 하나의 정점을 구성하게

된다 본 실험에서는 을 기준으로 정점을 구성하게 된다 구성된 점점의. uni-gram .

관계에 의해서 정점 사이의 간선을 생성하여 그래프를 모델링하게 되며 모델링을,

하기 위해 표 의 단계 과 같이 텍스트랭크 알고리즘의 스코어 값이 수렴할[3-8] 3

때까지 반복 적용한다.

간선 그래프에 포함될 정점들이 결정되면 정점들 사이의 관계를 이용해서 간선

을 그리는 단계로 넘어간다 상위 키워드를 추출하는 경우 키워드 사이의. co-occ

가 간선 형성의 기준이 될 수 있고 간선의 가중치를 함께 등장하는 횟수로urrence ,

결정할 수 있다 표 방법을 이용하여 그림 와 같이 간선 그래프를 모. [3-8] [3-2]

델링 하였다 그 후 구축된 그래프를 기준으로 각 정점의 스코어 선정 과정을 거친.

다.

- 18 -

그림 간선 그래프 모델링[3-2]

그림 는 하나의 문장에서 불용어를 제거하고 간선을 이용해 모델링 된 그[3-2]

래프이다 이라는 단어가 다음 문장에 존재한다면 을 기점으로 두 번째 문. soul soul

장이 간선 그래프로 연결되어 모델링 된다 하지만 다음 문장에 기존 간선 그래프.

의 단어가 존재하지 않다면 라는 단어부터 두 번째 간선 그래프가 생성된oak-line

다 간선 그래프의 정점은 형용사 혹은 명사 동사가 될 것이고 만약 핵심 문장을. , ,

추출하는 경우 정점은 하나의 문장이 된다 표 의 과정을 통해 구축된 간선. [3-8]

그래프를 기반으로 문서 요약을 위해 문장에 존재하는 핵심 키워드를 추출하기 위

해 대표 키워드 추출 과정을 거치게 된다.

텍스트랭크를 이용한 대표 키워드 추출3.

대표 키워드 추출은 주어진 텍스트를 간선 그래프로 모델링 한 후 모델링된 그,

래프에 텍스트 랭크 알고리즘을 적용하여 각 단어별 스코어를 측정한다 각 단어별.

스코어를 측정 한 후 측정된 스코어를 기반으로 해당 문서의 핵심 키워드를 추출

해야한다 그래프에서 중요도를 결정하는 알고리즘의 종류는 굉장히 다양하다 하. .

지만 대부분 자연어처리에 적합한 형태가 아니므로 자연어처리에 적용하기 위해서

는 다소 변형과 응용을 거쳐야한다 앞서 언급한 바와 같이 주어진 키워드로[22].

부터 생성된 간선 그래프에 텍스트 랭크 알고리즘을 적용하여 각 정점의 스코어를

- 19 -

얻어낸다 이 때 적용할 텍스트랭크는 세 가지 규칙을 고려하여 스코어 점수를 얻. ,

어 키워드의 랭킹을 산정 한다.

첫 번째 규칙은 그래프를 통해 나타난 정점과 간선을 이용한 방법이다 하나의.

문서에서 나타나는 인접한 단어는 서로 의미적 연관성이 존재 한다는 규칙 하에

각 정점과 간선의 가중치를 위해 수식 을 이용 한다(1) .

    
(1)

수식 은 관계를 이용한 방법이다 첫 번째 규칙은 상위 대표(1) co-occurrence . ,

키워드 추출을 위해 수집한 문서를 기반으로 모델링 할 때 함께 등장 하는 키워드,

의 횟수를 가중치로 설정 한다 예를 들어 라는 단어와 라는. “Galaxy” “Samsung”

단어가 해당 문서에 등장하는 횟수가 이라고 할 때 가중치 점수는 점이 된10 , 10

다 하지만 과 이라는 단어가 문서에 등장 횟수가 이지만. “Samsung” “apple” 10 ,

한 문장에 공통적으로 나타나는 횟수가 라고 할 때 가중치 점수는 점이 된다2 , 2 .

그러므로 라는 단어와 이라는 단어 사이의 관계 즉“Galaxy” “Samsung” , “Samsun

이라는 단어와 이라는 단어 사이의 관련성은 똑같이 적용된다g” “Apple” .

두 번째 규칙은 문장 내 키워드 알파벳 유사성을 이용해 키워드와 문장 간의 연,

관성 가중치를 적용하는 방법이다 수식 는 두 키워드 사이에 공통적으로 존재. (2)

하는 부분의 길이에 대한 비율을 의미하는 NLCS(Nomailzed Longest Common S

기법을 통해 계산하였다ubsequence)[25,26] .

 


(2)

수식 의 과 는 연결된 간선 그래프의 단어의 개수를 의미하며(2) word1 word2 lo

은 각 두 단어가 문서에 공통적으로 나타나는 간선의 개ngest common substring

수를 의미한다 수식 는 모든 가중치의 합이 간선 그래프의 간선 개수가 평균. (2) n

개 이상이 되도록 재계산 해준다.

마지막 규칙은 태그 클러스터로부터 단어 간 연관성을 추출하여 이를 가중치로

부여 하는 방법이다 각 단어와 단어 간의 정점을 결정하고 가중치를 구해야 한다. .

가중치를 구하기 위한 수식은 아래와 같다.

- 20 -

 










 ∈and∈

 ∈

 ∈

 

(3)

수식 의 과 는 각 정점의 두 단어를 의미하고 는 태그 클러스터를 의(3) w1 w2 TC

미한다 의 태그 클러스터에 가 존재하면서 의 태그 클러스터에도 이. w1 w2 w2 w1

존재한다면 가중치 점수 가 되며 단일 방향으로만 존재한다면 가중치 점수는2 , 1

점이 된다 하지만 어느 방향으로도 존재 하지 않는 다면 가중치 점수 점이 된다. 0 .

이 수식 역시 가중치의 합이 모든 간선의 개수가 문서의 평균 개수를 되도록 계산

이 되어야 한다 이렇게 계산된 세 가지 규칙을 이용한 값은 서로 다른 가중치를.

가지고 합해진다 각 규칙들이 단어와의 관계에 기여하는 정도가 다를 수 있기 때.

문이다 앞서 언급한 세가치 규칙의 가중치 합을 이용하여 각 단어의 순위를 계산.

한다 아래의 수식 는 대표 키워드를 선정하기 위한 텍스트 랭크 알고리즘의 수. (4)

식이다.

  
 




∑



× (4)

수식 의 는 단어 에 대한 텍스트랭크 값을 의미하며 는 수식(4) TR(vi) i wij

에서 구한 모든 단어들의 가중치 합이다 값 는 페이지 랭크 알고리즘(1),(2),(3) . d

에서 해당 에 대해 사용자가 해당 웹페이지를 임의로 선택할 가능성을 나타내는vi

페이지 랭크 알고리즘의 제동 계수 로 의 값을 갖는다 은(damping factor) 0.85 . n-1

의 가중치 값을 구하기 위해 간선 그래프에 연결된 모든 단어들의 집합을 의미wij

한다 그 후 값이 계산되면 문서 내의 모든 단어들에 대한 점수 테이블을 생. TR(vi)

성할 수 있다 생성된 점수 테이블은 문장 추출 단계를 거치기 위해 중요한 수식.

값을 갖는다.

마지막으로 각 키워드의 점수를 내림차순으로 정렬하여 값이 가장 큰 개의 단n

어의 링크 정보와 수집한 문서 데이터의 문장과 비교하여 해당 문장에서 키어구로

등장하는 것들에서만 대표 키워드로 지정한다 표 는 수집한 데이터 세트에. [3-9]

서 추출된 대표키워드의 랭크 값을 나타낸다.

- 21 -

단어 스코어 단어 스코어

entourage 0.17685 corruption 0.10270

protest 0.16612 economy 0.10140

presidents 0.14107 predecessor 0.09232

philippine 0.13026 parliament 0.09110

Economic 0.12647 Minister 0.09912

Cooperation 0.12013 Mahathir 0.08721

helicopters 0.11619 business 0.07512

Estrada 0.11470 Indonesia 0.07210

dismissal 0.11407 problems 0.07010

Ibrahim 0.10422 counterparts 0.60741

Southeast 0.10775 difficulty 0.60452

concerns 0.10629 minister 0.60512

treatment 0.10521 testimony 0.60481

Panorama 0.10510 skepticism 0.60323

interview 0.10508 teammate 0.60096

표 대표 키워드 리스트[3-9]

대표 키워드는 순으로 그림 과entourage, Protests, president, Philippine [3-3]

같이 키워드의 데이터가 내림차순으로 저장되며 이를 기반으로 상위 키워드와 하,

위 키워드로 나누어 문서를 요약하기 위한 문장 분석 단계를 거친다.

그림 대표 키워드 추출 결과[3-3]

- 22 -

단어 간 연관성을 고려한 중요 문장 추출C.

앞 절에서는 문서요약을 위해 상위 키워드와 하위 키워드로 추출하는 방법을 제

안 하였으며 제안된 방법을 통해 추출된 키워드를 본 절에서는 단어와 문장 간의,

연관성을 파악하여 문서를 요약하는 방법을 제안하고자 한다.

단어 그룹화1.

중요 문장을 추출하기 위해 본 논문에서는 단어 그룹화 과정을 거쳐야한다 단어.

그룹화는 문법적인 장치를 제외한 어휘적 의미만을 이용하여 수집한 문서를 분석

하고 단어 간 연관성이 있는 키워드들끼리 그룹화를 하는 방법이다.

추출된 키워드의 단어 그룹화를 하기 위해 워드넷을 기반으로 한다 워드넷은 영.

어의 의미 목록으로 워드넷은 영어 단어를 이라는 유의어 집단으로 분류하‘synset’

여 간략하고 일반적인 정의를 제공하며 워드넷은 어휘 목록 사이의 다양한 의미관,

계를 보여준다 워드넷이 제공하는 개념 간의 계층 관계는 두 단어의 의미가 서로.

얼마나 밀접한가를 측정하는데 매우 중요한 척도로 사용될 수 있다 단어 그룹화를.

하기 위해 워드넷 상에서 의미가 정의된 단어의 상 하위어 관계 동의어 관계를 이· ,

용한다 표 에서 보는 바와 같이 단어 그룹화는 단계를 거친다. [3-10] 3 .

단계 전처리 과정을 통해 후보 키워드를 추출한다 후보 키워드는 텍스트랭크1. .

알고리즘을 통해 추출된 상위 키워드와 하위 키워드를 의미한다.

단계 각 후보 키워드들의 단어 그룹화를 하기 위해 수집한 문서에 있는 각 키2.

워드의 상 하의어 동의어를 탐색한다· , .

단계 탐색 결과 각 키워드가 상 하위어 동의어에 존재 한다면 해당 키워드들3. · , ,

을 그룹화 한다.

표 단어 그룹화 생성 단계[3-10]

의미적 연관성이 있는 키워드 끼리 단어 그룹화가 생성 되면 강한 문장 선정 과

정을 거치게 된다 표 은 단어 그룹화를 생성하는 과정을 나타내는 소스코. [3-11]

드 이다.

- 23 -

def find_chain(all_nouns, key_nn):

chain_train = []

for each in key_nn:

⦙

키워드 명사 탐색for n in all_nouns: ##

if each == n:

temp_chain.append(n)

수집한 문서 키워드를 읽기 위해 함수를 이용한다## append(n) .

elif (chk_hypo(each, n) == '1'):

temp_chain.append(n)

워드넷 상위어 탐색##

elif (chk_hyper(each, n) == '1'):

temp_chain.append(n)

워드넷 하위어 탐색##

elif (chk_coordinate(each, n) == '1'):

temp_chain.append(n)

워드넷 동위어 탐색##

elif (chk_synset(each, n) == '1'):

temp_chain.append(n)

워드넷 키워드 신셋 넘버 탐색##

else:

pass

chain_train.append(temp_chain)

##print temp_chain

return chain_train

표 단어 그룹화 소스코드[3-11]

표 는 단어 그룹화를 하기 위해 키워드가 입력되면 두 키워드가 워드넷의[3-11]

상위어 하위어 동의어를 탐색하여 해당 키워드가 존재할 경우 단어 그룹화가 된, ,

다 그림 는 표 에 대한 결과로 각 의미적인 연관성을 지닌 단어 그. [3-4] [3-11]

룹화를 예시도로 표현 해보았다.

- 24 -

그림 단어 그룹화 예시도[3-4]

그림 의 단어 의 의미가 투표 표결 로 사용되었다면 의[3-4] vote “ , ” ‘referendum’

뜻인 국민 투표 총선거 라는 뜻으로 해당 단어의 의미적 연관성이 성립된다 하“ , ” .

지만 가 투표하는 사람 채택하는 사람 의 의미로 사용되었다면‘vote’ “ , ”

과 사이에서는 단어 간의 의미적 연관성이 성립되지 않는다‘referendum’ ‘vote’ .

과 사이에서는 의미가 같은 유의어 관계이므‘referendum’ ‘benchmark’, ‘measure’

로 각 단어 간의 의미적 연관성이 성립되어 단어 그룹화가 생성된다.

그림 는 표 에 대한 결과로 각 의미적인 연관성을 지닌 상위 키워[3-5] [3-11]

드와 하위 키워드가 단어 그룹화가 된 결과를 보여준다.

그림 단어 그룹화 생성[3-5]

- 25 -

그림 에서 보는 바와 같이[3-5] [‘treatment’, ‘persecution’], [‘economy’,

등 단어 그룹화를 생성되었다 그리고 문서 내 중복되는 단어 또한‘economics’] .

단어 그룹화로 생성되기 때문에 가 생성 되었다[‘President’, ‘President’] .

문서 요약2.

단어 그룹화 단계를 거쳐 문서 요약을 위해 중요 문장 추출 과정을 거치게 된다.

단어 그룹화를 이용해 강한 문장 가중치 수식을 적용하여 각 문장 별로 점수를 선

정한다 이를 위한 수식은 다음과 같다. .

 ×


(5)

수식 는 앞 장에서 진행한 단어 그룹화를 이용해 각 문장별로 가중치 점수를(5)

부여 하여 문서에 핵심이 되는 문장을 추출하게 된다 두 키워드간의 단어 간 연, .

관성이 성립되지 않은 경우에도 중요 문장 추출 과정에 있어 가중치 점수를 부여

받게 된다 수식 의 는 각 수집한 문서의 문장에 단어 그룹화로 가중. (5) Avg(Score)

치 점수를 부여하게 된다 그림 와 같이 와 가 단어의 의미적 연관. [3-4] ‘vote’ ‘mr’

성이 성립되지 않고 단어 그룹화가 생성 되지 않았으나 수집한 문서의 문장에 해, ,

당 단어가 존재 할 경우 점을 부여 받게 된다 하지만 와 의0.5 . ‘vote’ ‘referendum’

의미가 같아 단어 그룹화가 생성 되었을 경우 점을 부여받게 된다 생성된 단어1.0 .

그룹화에 텍스트 랭크 알고리즘을 통해 추출된 상위 키워드가 존재 할 경우 추가

점수를 받게 되며 상위 키워드로 이루어진 단어가 문장에 존재 할 경우 추가 점수,

점을 받아 강한 문장 가중치 점수 점을 받게 된다 단어 그룹화에 상위 키워1.0 2.0 .

드와 일반 키워드로 생성 되었을 경우 점의 추가 점수를 받으며 점을 부여0.5 , 1.5

받게 된다 단어 그룹화가 생성 되지 않았고 해당 단어가 상위 키워드로 이루어진. ,

경우 점의 추가 점수를 받아 점의 가중치 점수를 받게 된다 수식 의0.5 1.0 . (5) Stan

는 각 문장 별로 이루어진 가중치 점수 선정 한 뒤 가중치dard Deviation(Score) ,

점수의 표준 편차를 구하게 된다 다음 표 는 이에 대한 과정을 나타내는. [3-12]

소스 코드이다.

- 26 -

def score_chain(chain, key_nouns, rel_nouns):

num_chain = len(chain)

store_scr = []

⦙

강한 문장 가중치 수식 소스코드##

for i in each:

for w,t,v in key_nouns:

키워드 상위 키워드 점수## w: t: v:

if (i == w) and (v == 1):

chain_scr += 1

단어 그룹화가 생성 되어 문장에 존재 할 경우 점을 받는다## 1 .

elif (i == t) and (v == 1.5):

chain_scr += 1.5

생성된 단어 그룹화에 하나 키워드가 상위 키워드일 경우##

점의 추가 점수를 받아 점을 받는다0.5 1.5 .

elif (i == t) and (v == 2):

chain_scr += 2

단어 그룹화에 텍스트 랭크 알고리즘의 상위 키워드로 구성 되어##

있다면 각각 점의 추가 점수를 받아 점을 받는다1.0 2 .

else:

pass

그룹화 되지 않은 키워드for w,t,v in rel_nouns: ##

if (i == w) and (v == 0.5):

chain_scr += 0.5

단어 그룹화가 되지 않은 키워드일 경우 문장에 존재 한다면## ,

점의 가중치 점수를 받는다0.5 .

elif (i == t) and (v == 1):

chain_scr += 1

키워드가 상위 키워드 일 경우 점의 추가 점수를 받## 0.5

아 점을 받는다1 .

else:

pass

store_scr.append(chain_scr)

get_the_chain = zip (chain, store_scr)

return get_the_chain

표 강한 문장 가중치 수식 소스코드[3-12]

- 27 -

표 는 본 절에서 제안한 강한 문장 가중치 수식 소스코드이며 이를 이용[3-12] ,

해 수집한 문서에서 중요 문장을 추출 하여 문서를 요약 하게 된다 아래의 표. [

은 표 의 과정을 거쳐 가중치 점수의 평균을 도출한 결과이다3-13] [3-12] .

영어 문장

원문

leaders difficult because of his concerns about the arr

est of Malaysia's former deputy prime minister, a Thai

newspaper reported Sunday. Asia-Pacific leaders are s

cheduled to meet next month in Malaysia for an annua

l economics meeting. Last week, Philippine President J

oseph Estrada said he was considering not going to t

he Asia-Pacific Economic Cooperation forum because

of Anwar Ibrahim's arrest. ……

하위 키워드

leaders, difficult, arrest, former, deputy, prime, ministe

r, newspaper, report, Sunday, Asia, pacific, schedule,

Last, week, philippine, economy, ideology, rivalry, gen

ocide, organization ……

상위 키워드

entourage, protests, presidents, Philippine, President, E

conomic, cooperation, helicopters, Estrada, Singapore,

dismissal, Ibrahim, Southeast, concerns, treatment, Pa

norama, interview, President, corruption, economy, pre

decessor, parliament, Minister, Mahathir, business, Ind

onesia, problems, counterparts ,difficulty. minister.

단어 그룹화

['entourage'], ['violence'], ['protests'], ['Rwandan'], ['

investors'], ['Panorama'], ['rebellions'], ['militiamen'],

['fighters'], ['breadbasket'], ['Cooperation'], ['gorillas

'], ['soldiers'], ['settlement'], ['anarchy'], ['Southeast

'], ['politicians'], ['concerns'], ['dictator'], ['Minister',

'minister'], ['interest'], ['nepotism'], ['interview'], ['Pre

sident'], ['Mahathir'], ['corruption', 'corruption'], ['treat

ment'], ['predecessor'], ['mountains'], ['buildings'], ['

parliament'], ['Ngezayo'], ['minority'], ['business'], ['p

astures'], ['servants'], ['Indonesia'], ['problems', 'diffi

culty'], ['paycheck'],……
가중치 점수 평균 1.56728052427

표 강한 문장 선정 가중치 결과[3-13]

- 28 -

표 의 가중치 점수 평균 결과에서 는 단어 그룹[3-13] [‘problems’, ‘difficulty’]

화가 되어 해당 문장에 존재 할 경우 점의 가중치 점수를 받으며 과1.0 , ‘problems’

는 상위 키워드에 속하므로 추가 점수 점을 받아 점을 받게 된다‘difficulty’ 1.0 2.0 .

아래의 그림 은 표 의 과정을 기반으로 문서가 요약된 결과를 보여[3-7] [3-12]

주고 있으며 그림 은 같은 문서를 전문가가 요약한 결과이다, [3-6] .

그림 전문가 문서 요약 결과[3-6]

그림 문서 요약 결과[3-7]

- 29 -

그림 에서 보는 바와 같이 표 의 가중치 점수의 평균에서 보는 바[3-7] [3-13]

와 같이 가중치 점수 평균 이상인 문장들은 중요 문장으로 추출된다 문서 요약의.

결과는 가중치 점수 평균 점 이상 나온 문장들을 추출하여 요약한1.56728052427

결과이며 각 문장별 가중치 점수가 점의 평균 이하로 나온 문장들, 1.56728052427

은 문서에서 제외 되어 문서가 요약 되었다.

- 30 -

실험 및 결과.Ⅳ

본 장에서는 장에서 제안한Ⅲ 문서요약 방법에 대한 효율성 평가를 위해 TAC(T

에서 제공해주는 데이터 세트 수집하여 실험을 진행 하ext Analysis Conference)

였으며 결과 분석을 위해 평가 기준을 가지로 나누어 진행 하였다, 2 .

데이터 세트A. (Data Set)

1. TAC(Text Analysis Conference)

평가 자료는 문서요약 평가 자료의 표준으로 사용 되고 있다 는 전문TAC . TAC

가들이 작성한 요약문과 제안된 시스템이 만든 요약문을 비교하여 각 문서요약 시

스템 성능을 평가하는 국제회의다 본 실험에서 쓰이는 는 주로 여러 방면의. TAC

주제와 그 주제에 관련된 자료의 문서들을 군집으로 이루어져 있으며 본 실험에서,

는 와 을 이용하였다 다음 표 은 평가 자료에 포함TAC 2015 TAC 2016 . [4-1] TAC

된 레이블과 주제의 예시를 나타내며 표 는 평가를 위하여 수집한 문서의, [4-2]

군집 주제의 질의의 예시를 나타낸다.

군집 군집 주제

d100a
New research studies are providing valuable insight into th

e probable causes of schizophrenia
d101a Million soldiers fight flood that have already killed 1,268

d102a
With Snoopy looking on, Charles Schultz says farewell to r

eaders.

…… ……

표 평가 자료 주제[4-1] TAC

군집 질의

d100a
A family history of schizophrenia remains the best predictor of wh

ether a person will develop the illness, ……

d101a
China's military has ordered soldiers to fight to the death to ensur

e that waterlogged dikes holding back tported Monday. .……

…… ……

표 평가 자료 질의[4-2] TAC

- 31 -

실험 평가 방법 및 결과 분석B.

실험 평가 방법1.

실험의 평가는 평가ROUGE(Recall-Oriented Understudy of Gisting Evaluation)

시스템을 이용하였다 평가 시스템은 전문가가 직접 요약한 문서와[27]. ROUGE

자동으로 요약된 시스템 문서를 비교하는 방법으로 본 논문에서는 을 이ROUGE-N

용해 논문의 실험을 평가하였다 은 을 이용하여 재현율 정확률. ROUGE-N n-gram ,

을 이용해 최종적으로 의 결과를 측정하는 방법이다F-Score .

은 개의 어절 또는 음절을 연쇄적으로 분류해 문서의 빈도를 측정 하는n-gram n

방법이다 일 때는 일 때는 는[28]. n=1 uni-gram, n=2 bi-gram, n=3 tri-gram, n

일 때는 을 기준으로 한다=4 four-gram .

의 재현율은 문서 요약 시스템을 통해 추출된 의 개수와 전문가ROUGE n-gram

가 요약한 문서와 직접 요약한 문서의 집합 개수를 이용하여 수식 에서n-gram (6)

보는 바와 같이 재현율을 측정한다.

 


∩
(6)

정확률은 전문가가 직접 요약한 문서의 개수와 문서 요약 시스템을 통n-gram

해 추출된 의 개수 그리고 전문가가 요약한 문서의 개수를 이용하여 정확n-gram

률을 측정하게 되며 수식 수식 을 이용해 수식 에서 보는 바와 같이, (6), (7) (8)

를 측정하게 된다F-Score .

Pr 


∩
(7)

Pr

Pr
(8)

- 32 -

앞 절에서 각각 재현율 정확률 를 측정하기 위해 을 측정, , F-Score ROUGE-N

하기 위한 방법은 다음 수식 와 같다(9) .

 


∈ 


∈

 


∈ 


∈

  

(9)

수식 의(9) 은 의 길이이며n-gram ,   은 전문가 요약문과

문서요약 시스템의 요약문이 동시에 발생한 최대 의 개수이다n-gram(1,2,3,4) .

결과 분석2.

본 절에서는 문서요약 시스템의 효율성 검증을 위해 강한 문장 가중치 점수를

이용한 결과 분석과 비교 평가를 위해 베이스 라인 실험을 진행 하였다.

강한 문장 가중치 점수를 이용한 결과 분석a.

본 절에서는 제안한 방법의 정확한 평가를 위해 기존에 연구 되었던 문서요약

방법과 비교 평가를 진행 하였으며 이를 위해 강한 문장 가중치 점수를 이용[29],

한 결과 분석을 가지로 나누어 실험을 하였다 첫 번째 결과 분석은 본 논문에서2 .

제시하고 있는 방법에서 텍스트랭크 알고리즘의 상위 키워드의 추가 점수를 부여

하지 않고 강한 문장 가중치 점수만을 변형하여 성능 평가를 하였으며 강한 문장,

의 가중치 변형한 실험과 본 논문에서 제시하는 방법과 비교 평가를 하기 위해 먼

저 강한 문장 가중치 점수에서 각각 점 점수를 이용하여 가장 좋은0.2, 0.4, 0.6

성능이 나온 점수를 기반으로 본 논문에서 제시하고 있는 실험 방법과 비교하여

성능 검증을 하였다 그리고 점을 기준으로 비교 실험 한 이유는 점씩 실험. 0.2 0.1

을 진행 하였을 때 해당 실험에 대한 결과가 미비하게 나올 수 있기 때문에 점0.2

씩 기준으로 정하여 실험을 진행 하였으며 또한 점씩 실험을 진행 하더라도 같, 0.1

은 결과가 나왔으며 점을 기준으로 하였을 때 해당 실험에 대한 차이가 명확, 0.2 ,

하고 자세한 결과가 나왔기 때문에 점씩 차이를 두어 실험을 진행 하였다0.2 . 강한

문장 가중치 점수만을 이용한 실험 결과는 다음과 같다.

- 33 -

그림 평가 결과[4-1] ROUGE-1

그림 는 강한 문장 가중치 점수만을 추가적으로 점수를 주어 나타난 결과[4-1]

이이며 의 기준으로 평가한 결과이다 을 기준으로, ROUGE-N uni-gram . Uni-gram

하였을 때 재현율과 의 측면에서 가장 좋은 성능을 나타낸 결과는 가중치, F-Score

점수 점으로 확인 할 수 있다 가중치 점수 점의 재현율은 점 정확0.2 . 0.2 0.88472 ,

률은 점 는 점이 나왔다0.869624 , F-Score 0.89048 .

그림 평가 결과[4-2] ROUGE-2

- 34 -

그림 평가 결과[4-3] ROUGE-3

그림 와 그림 의 평가 결과는 의 과 을[4-2] [4-3] ROUGE-N bi-gram tri-gram

기준으로 평가를 하였으며 그림 는 재현율과 값 부분에서 가중치, [4-2] F-Score

점수 점이 가장 효율 적으로 나왔다 재현율은 점이 나왔으며0.2 . 0.88769 , F-Score

는 점이 나왔다 그림 은 마찬가지로 가중치 점수 점을 주었을 때0.89818 . [4-3] 0.2

재현율이 점이 나왔으며 정확률은 점으로 가중치 점수 점만을0.87795 , 0.88993 0.2

추가한 결과가 더 좋은 결과가 나왔다.

그림 평가 결과[4-4] ROUGE-4

- 35 -

마지막으로 그림 는 을 기준으로 평가하기 때문에 기존에 수집[4-4] four-gram

하였던 문서의 양을 배로 늘려서 실험을 진행 하였다 을 이용한 방법2 . four-gram

역시 가중치 점수 점을 이용한 결과가 각각 재현율 정확률 의 값이0.2 , , F-Score

점이 나오는 것을 확인 할 수 있었으며 강한 문장 가0.86822, 0.85099, 0.85994 ,

중치 점수 점만을 이용한 결과가 좋은 성능을 나타나는 것을 확인 할 수 있었0.2

다 이를 기반으로 본 논문에서 제시하는 방법과 가중치 점수 점만을 추가한 방. 0.2

법과 비교 실험을 해보았다.

그림 강한 문장 가중치 점수를 이용한 평가 결과[4-5]

본 논문의 텍스트 랭크 알고리즘 기반의 상위 키워드 추가 점수 성능 검증을 위

해 에서 제공하는 문서 중 문서를 이용하여 비교 평가를 하였TAC TAC 2015 400

다 그림 는 전체적인 평균을 기반으로 나타난 결과이며 텍스트랭크. [4-5] F-Score ,

알고리즘 기반의 문서요약 방법이 기존에 가중치 점수만을 추가한 방법보다 효율

적으로 좋은 성능이 나타나는 것을 알 수 있었다 그림 의 평가 결과는 표. [4-5] [

과 같다4-3] .

Text Size 가중치 0.2 OurSystem

100 0.90614 0.92974
200 0.88711 0.91181

300 0.86214 0.91015
400 0.85984 0.90254

표 강한 문장 가중치 점수 평가 결과[4-3]

- 36 -

두 번째 결과 분석은 앞서 실험한 평가 방법에서 반대되는 예를 들어 결과 분석

을 해보았다 가중치 점수 점만을 이용한 방법과 본 논문에서 제시하는 추출요. 0.2

약 기법을 적용하여 단어 그룹화에 상위키워드로만 이루어진 경우 점의 추가0.4

점수를 받아 점의 가중치 점수를 얻는다 그리고 상위키워드와 하위 키워드로1.4 .

이루어진 경우 점의 가중치 점수를 받으며 또한 하나의 키워드로 이루어진 단1.2 ,

어일 경우 점의 가중치 점수를 얻는다 반면 본 논문에서 제시한 방법에서 텍0.7 .

스트 랭크를 적용하지 않고 점의 점수를 추가 하였으며 단어 그룹화로 이루어1.0 ,

지지 않는 경우 점의 추가 점수를 주어 각각 점과 점의 가중치 점수를0.5 2.0 1.0

받고 해당 문장에 단어가 존재 하지 않을 경우 점을 주는 가중치 점수를 추가적0

으로 주어 기존 연구와 반대되는 예로 실험을 진행 하였다.

그림 텍스트랭크 알고리즘 검증 결과[4-6]

그림 은 기존에 연구 되었던 점만을 추가한 방법에서 텍스트랭크를 적용한[4-6] 0.2

방법과 본 논문에서 제시한 방법의 텍스트랭크를 미적용한 결과이다 가중치 점수를.

무조건 크게 주는 것보다 본 논문에서 제시하는 추출 요약 기법을 적용하여 가중치 점

수를 다양하게 주는 것이 그림 에서 보는 바와 같이 전체 적인 재현율 정확률[4-6] , ,

평균으로 보았을 때 가중치 점수 점에서 텍스트랭크를 적용한 결과가 효F-Score , 0.2

율적으로 나오는 것을 확인 할 수 있었다 이러한 결과를 통해 본 논문에서 제시하는.

텍스트랭크 알고리즘을 통한 상위 키워드의 추가 점수를 적용한 기법이 효율성이 있었

음을 결과 분석을 통해 알 수 있었으며 표 는 그림 에 대한 결과이다, [4-4] [4-6] .

- 37 -

Text Size 텍스트랭크 미적용 텍스트랭크 적용

100 0.90190 0.92310

200 0.89312 0.91252
300 0.88442 0.91442

400 0.87571 0.90558

표 텍스트랭크 알고리즘 검증 결과[4-4]

비교 평가 실험b.

본 절에서는 본 논문의 성능 검증을 위해 기존에 연구 되었던 문서 요약 연구와

비교 평가 실험을 진행 하였다 비교 평가 실험 방법 역시 본 연구의 초점인[30].

추출 요약 기반으로 진행된 논문이다.

그림 비교 평가 실험결과[4-7]

그림 결과는 에서 제공하는 문서 중 문서를 이용해 비교[4-7] TAC TAC 2016 400

평가한 결과이며 비교 결과를 의 전체적인 평균 값을 보여주고, ROUGE-N F-Score

있다 문서를 기준으로 하였을 때 값이 베이스 라인 시스템보다. 100 , F-Score 0.9272

값이 도출되어 좋은 결과가 나왔다 문서를 기준으로 값을 도출 하였을3 . 200 F-Score

때는 값이 나왔으며 문서를 기준으로 실험을 도출 하였을 때는0.92589 , 300 0.90045

의 값이 나왔다 마지막으로 문서의 값을 도출한 결과는 의 값. 400 F-Score 0.85889

이 나왔다 그림 의 평가 결과는 표 와 같다. [4-7] [4-5] .

- 38 -

Text Size BaseLine OurSystem

100 0.88723 0.92723

200 0.88412 0.92589

300 0.85889 0.90045

400 0.81844 0.85889

표 비교평가 실험 결과[4-5]

표 에서 보는 바와 같이 기존의 연구 되었던 문서요약 방법 보다 본 연구[4-5]

에서 제안하는 문서요약 시스템을 사용했을 때와 비교해 성능 차이가 있다는 것을

확인 할 수 있었다 아래의 그림 은 본 실험에서 비교 평가한 가중치 점수. [4-8]

점만을 준 방법과 비교 실험 평가 방법 본 논문의 방법들을 재현율 정확률0.2 , , , F

의 전체 적인 평균을 보여 주고 있다-Score .

그림 실험 및 평가 결과[4-8]

이와 같이 본 논문에서 제시하는 문서요약 방법을 통해 사용자가 원하는 문서를

요약함으로써 해당 문서의 원하는 정보를 쉽게 찾을 수 있도록 해결 했다는데 큰,

의미가 있으며 이를 통해 문서요약 방법의 체계가 갖춰진다면 스마트 디바이스나,

웹사이트를 통해 중요 이슈나 사회적 현상 등 다양한 분야에서 문서 검색 서비스

의 다양한 분석이 가능 할 것으로 기대된다.

- 39 -

결론 및 제언.Ⅴ

본 논문에서는 효율적으로 문서 요약을 하기 위해 문서에 존재하는 대표 키워드

를 추출하며 추출된 대표 키워드를 상위 키워드와 하위 키워드로 나누는 방법을,

제안하였다 이 방법은 문서에 존재하는 문장과 키워드 간의 연관단어를 파악하여.

기존에 연구되었던 문서 요약 방법보다 문서에 존재하는 핵심 주제를 추출하기 위

해 제안한 방법이다.

대표 키워드를 이용하여 문서를 요약하기 위해 전처리 과정을 이용하였으며 전,

처리 과정을 통해 추출된 일반 키워드를 텍스트 랭크 알고리즘을 이용하여 대표

키워드를 추출하였다 추출된 대표 키워드를 상위 키워드로 지정하였으며 상위 키. ,

워드 이외의 키워드는 하위 키워드로 지정하였다 추출된 상위 키워드와 하위 키워.

드를 이용하여 문서 요약을 하기 위해 단어 그룹화라는 방법을 이용하였으며 단어,

그룹화를 통해 중요 문장을 추출하는 방법을 제안하였다 기존에 연구되었던 가중.

치를 이용한 문서 요약 방법에서는 가중치 점수를 점을 주어 문서를 요1.0, 0.5, 0

약하였지만 가중치 점수를 문장에 점을 부여하였기 때문에 핵심 주제를 추출하는0

데에 있어 정확도가 떨어졌었다 그렇기 때문에 본 연구에서는 점을 부여하지 않. 0

고 상위 키워드와 하위 키워드로 나누어진 키워드를 단어와 문장 간의 가중치 점,

수를 줄 수 있었으며 단어 그룹화에 상위 키워드가 존재할 경우 가중치 점수의 추,

가적인 점수를 부여하여 중요 문장 추출의 정확도를 올려 기존에 연구 하였던 문

서 요약 방법보다 핵심적인 주제를 추출하여 요약할 수 있었다.

제안한 방법에 대해 성능을 평가하기 위해 본 실험에서는 가지로 나누어 실험2

을 진행하였다 첫 번째 평가 방법은 본 논문에서 제안한 방법과 제안한 방법에서.

상위 키워드의 추가 점수를 부여하지 않고 단순히 가중치 점수를 부여하는 방법에

있어 점만을 추가적으로 올려 비교 실험을 평가한 결과 로 기존의 연구0.2 90.5%

방법보다 본 연구에서 제안한 실험 방법이 더 좋다는 것을 알 수 있었으며 두 번,

째 평가 방법은 기존에 연구되어오던 문서 요약 방법과 비교 실험 평가한 결과 9

로 기존 문서 요약 방법보다 핵심적인 내용을 담고 있는 문장을 추출하며 더2.2% ,

욱 효과적인 문서를 요약할 수 있었다는 것을 검증할 수 있었다 향후 연구로는 보.

다 다양한 연관 단어를 파악할 수 있는 태그 클러스터를 구축하여 문장과 단어 사

이의 관계에 대해서 정확도를 높이기 위한 문서 요약 방법을 제안하고자 한다.

- 40 -

참고문헌

[1] http://likms.assembly.go.kr/record/index.html

[2] Inderjeet Mani, Automatic Summarization, John Benjamins Publishing Com

pany, 2001.

[3] J.Kupiec, J.Pedersen, F.Chen,“A Trainable Document Summarizer”, Proceedin

gs of 18th ACM-SIGIR Conf., pp. 68-73, 1995.

[4] Ohm Sornil, Kornnika Gree-ut, “An Automatic Text Summarization Approa

ch using Content-Based and Graph-Based Characteristics”, In Proceedin

gs of IEEE Conference on Cybernetics and Intelligent Systems, pp. 1-6,

2006.

류동원 이종혁 단어공기정보를 이용한 자동화 문서 요약 제 회 정보과학회 봄[5] , , " ", 27

학술발표논문집(B), pp. 339-341, 2000.

이창범 김민수 이기호 이귀상 박혁로 주성분분석을 이용한 문서 주제어 추출[6] , , , , , "

정보과학회논문지 소프트웨어 및 응용", : , pp. 747-754, 2002.

[7] Mihalcea, Rada, Paul Tarau. "TextRank: Bringing order into texts." Associat

ion for Computational Linguistics, 2004.

[8] Julian Kupiec, Jan Pedersen, and Francine Chen, "A Trainable Document Su

mmarizer." Proceedings of 18th ACM-SIGIR Conference, pp.68~73, 1995.

[9] C. Aone, M. E. Okurowski, J. Gorlinsky, and B. Larsen, “A Scalable Summari

zation System using Robust NLP”, Proceedings of the Workshop on Intellige

nt Scalable Text Summarization (ACL/EACL’97), pp. 66-73, 1997.

[10] Chanback Jeong, Taehwan Kim, Hochul Jeon, Joongmin Choi Department of

Computer Science & Engineering Hangyang University, A News Recommenda

tion System based on Document Clustering Using WordNet, 2008.

[11] D. Marcu, "The Rhetorical Parsing of Natural Language Texts.", Proceedings

of the 35th Annual Meeting of the Association for Computational Linguistics,

pp. 96~103, 1997.

[12] I. Mani, Automatic Summarization, John Benjamins Publishing Company,

pp.114-125, 2001.

- 41 -

[13] Henning, Leonhard, "Topic-based Multi-Document Summarization with Pr

obabilistic Latent Semantic Analysis", Proceedings of the International Co

nference RANLP'09, 2009,

[14] Xiaojun Wan, Jianwu Yang, "Multi-Document Summarization Using Cluste

r-based Link Analysis",Proceedings of the International Conference(SIGIR'

08), 2008.

한경수 질의분해를 이용한 적합성 피드백 기반 자동문서요약 고려대학교[15] , " ",

컴퓨터 학과 석사학위논문, 2001.

[16] Dang, C and Luo, X, "WordNet-based Document Summarization", 7th W

SEAS Int. Conf. on Applied Compuster & Applied Computational Science

(ACACOS'08), 2008.

[17] WonMoon Song, YoungJin Kim, EunJu Kim, MyungWon Kim, "A Docume

nt Summarization System Using Dynamic Connectino Graph", Journal of

KIISE : Software and Applications, vol.36, no.1, pp.62-69, Jan. 2009.

[18] Mihalcea, R., & Tarau, P. “TextRank: Bringing order into texts. Associati

on for Computational Linguistics. 2004.

[19] Thakkar, K. S., Dharaskar, R. V., & Chandak, M. B. 2010. “Graph-based

algorithms for text summarization”. In 2010 3rd International Conference

on Emerging Trends in Engineering and Technology : 516-519.

조형락 김성진 이동호 의미기반 텍스트 랭크 알고리즘을 이용한 다중문서[20] , , . “

요약 한국정보과학회 년도 동계학술발표회 논문집. 2015 : 756-758.

[21] Erkan, G., & Radev, D. R. “ LexRank: Graph-based lexical centrality as

salience in text summarization”. Journal of Artificial Intelligence Research,

22: 457-479. 2004.

[22] Harabagiu, S. Finley L. "Topic Themes for Multi Document Summarization," I

n proceeding of ACM SIGIR, pp. 202-209, 2005.

[23] Inderjeet Mani, Automatic Summarization, Kohn Benjamins Publishing Co. 20

01.

[24] http://terms.naver.com/entry.nhn?docId=857191&cid=50371&categoryId=5

0371

[25] Hirschberg, Daniel. S. "Algorithms for the longest common subsequence

- 42 -

problem." Journal of the ACM (JACM) Vol. 24. No. 4. pp.664-675, 1977.

[26] Bergroth, Lasse, Harri Hakonen, and Timo Raita. "A survey of longest c

ommon subsequence algorithms." String Processing and Information Retri

eval, 2000. SPIRE 2000. Proceedings. Seventh International Symposium o

n. IEEE, pp.39-48, 2000.

[27] C.Y.Lin, E.H.Hovy, “Automatic evaluation of summaries using n-gram co-o

ccurrence statistics”, In Proceedings of Human Language Technology Conf

erence (HLT-NAACL 2003), Edmonton, Canada, May, 2004.

[28] http://terms.naver.com/entry.nhn?docId=862633&cid=42346&categoryId=423

46

[29] JunSeok Cha, PanKoo Kim. “The Automatic Text Summarization Using Se

mantic Relevance And Hierarchical Structure Of Wordnet.” 11th Internation

al Conference on Broadband and Wireless Computing, Communication and

Applications 2016.

[30] Jee-Uk Heu, Young-Do Joo, Dong-Ho Lee, Multi-Document Summarization

Technique using Semantic Analysis between Tags, 2012.

	Ⅰ. 서 론
	A. 연구 배경 및 목적
	B. 연구 내용 및 구성

	Ⅱ. 관련 연구
	A. 생성 요약 기법
	B. 추출 요약 기법

	Ⅲ. 단어 간 연관성을 고려한 문서요약 방법
	A. 시스템 구성도
	B. 대표 키워드 추출
	C. 단어 간 연관성을 고려한 중요 문장 추출

	Ⅳ. 실험 및 결과
	A. 데이터 세트(Data Set)
	B. 실험 평가 방법 및 결과 분석

	Ⅴ. 결론 및 제언
	참고문헌

