

CEP GAZETECİSİ: MOBİL CİHAZLAR İLE ÇALIŞAN BİR WEB MADENCİLİĞİ UYGULAMASI

Aydın CARUS¹, Abdul Kadir ERSİN², Altan MESUT³

^{1,2,3}Trakya Üniversitesi, Mühendislik-Mimarlık Fakültesi, Bilgisayar Mühendisliği Bölümü
¹aydinc@trakya.edu.tr, ²abdulkadir.ersin@gmail.com, ³altanmesut@trakya.edu.tr

ABSTRACT

The aim of this work is to provide caption and summary of the latest news that are taken from the particular web sites for PDA and smartphone users. A web content mining application named *Cep Gazetecisi* is developed for this aim. This application removes unnecessary data in the source HTML file and transfers the clean data to a mobile device. By using this application, users can easily get the news from selected category of particular web sites, without surfing on the web and seeing any unnecessary pictures like advertisements. It is obvious that this feature provides time and cost saving.

Key Words: Web Mining, Web Content Mining, Mobile Devices.

1.GİRİŞ

Veri madenciliği, büyük miktarda veri içinden gelecek ile ilgili tahmin yapmada kullanılacak bağıntı ve kuralların bilgisayar yazılımları kullanarak aranmasıdır. Pazarlama, bankacılık, sigortacılık ve tıp sektörü başta olmak üzere birçok sektörde etkin bir şekilde kullanılmaktadır.

Web madenciliği terimi ilk olarak 1996 yılında Etzioni tarafından kullanılmıştır. Etzioni web madenciliğinin aranılacak olan materyalin dosyalar ve web servisleri üzerinde otomatik olarak araması esasına dayandığı şeklinde tanımlanmaktadır [1].

Web madenciliği veri madenciliği tekniklerinin World Wide Web verileri üzerinde uygulanmasını konu alır. Web madenciliği, web içerik madenciliği, web yapı madenciliği ve web kullanım madenciliği olmak üzere üç ana başlıkta incelenebilir. Web içerik madenciliği temel olarak İnternet de saklı bilgiyi bulma üzerine yoğunlaşmıştır (arama motorları, vs.). Kısaca konusu, site içeriğidir. Web kullanım madenciliği ise temel olarak web sitelerinin kullanımı, site ziyaretçilerinin hareketlerinin incelenmesi üzerine yoğunlaşan bir alandır. Daha sonradan da bu iki kategoriye, Web

sitelerinin bağlantı (link) yapılarını da kapsayan, yapısal özetini üreten Web Yapı Madenciliği de eklenmiştir [2].

Günümüzde oldukça yaygınlaşan elektronik ticaret ve çevrimiçi alışveriş mekanizmalarının da artmasıyla birlikte, bu alanda birbirlerine rakip olan firmaların çalışmaları, veri madenciliğinin önemini ön plana çıkarmaktadır [3].

Cep bilgisayarları olarak bilinen PDA'lar (Personal Digital Assistant-Kişisel Dijital Asistan) ilk zamanlarda bir bilgisayarın yeteneklerinden uzak, kişilerin kendilerini planlamasına yönelik ajanda, yapılacaklar listesi gibi bir takım uygulamaları (PIM) içeren basit cihazlardı ve genelde iş dünyasında kullanılıyordu. Günümüzde cep bilgisayarları internet sayfalarında gezinebilmeyi ve e-posta okuyabilmeyi/gönderebilmeyi sağlamakta ve bu özellikleri nedeniyle çok daha geniş bir kitle tarafından kullanılmaktadır. Bir masaüstünün ya da diz üstünün sağlamış olduğu olanakları şu an sağlayamasa da önümüzdeki 10 sene içerisinde bu seviyeye de ulaşması tahminler arasında yer almaktadır.

2.WEB İÇERİK MADENCİLİĞİ

Web içerik madenciliği web kaynaklarından otomatik bilgi arama tekniklerini tanımlar. Verinin farklı tiplerde oluşu ve yapısal olmayışı bu konudaki tekniklerin karmaşık yapıda olmasının temel nedenidir. İki tip veri madenciliği stratejisi uygulanabilir; metin içeriklerini doğrudan arama stratejisi ya da arama motorları gibi araçların aramalarına yardımcı olan strateji [4].

Web içerik madenciliği, her türlü bilginin, yazılmış olan casus bilgisayar programı aracılığı ile elde edilmesine ve bu bilgilerin etkili bir şekilde kullanılmasına izin verir. Web içerik madenciliği günümüzde her türlü veri elde etme işlemlerinde kullanılmaktadır. Birçok arama motoru Web içerik madenciliği teknikleriyle bilgiye en kolay ve en hızlı şekilde ulaşabilmekte ve bu bilgiyi en etkili şekilde kullanıcılara sunmaktadır.

Şekil 1. Web Madenciliği Alanları ve Web İçerik Madenciliği Aşamaları

Web madenciliği alanları ve web içerik madenciliği aşamaları Şekil 1’de verilmiştir [5, 6]. Şekilden de görüleceği gibi Web içerik madenciliği aşamalarında Web sayfası üzerinden anlamsız bilginin elenip anlamlı bilgi elde etme olayını Web Sayfa İçerik Madenciliğini konu alırken arama motorları üzerinden elde edilen sonuçların kullanılmasını da Arama Sonuç Madenciliği konu almaktadır.

3.GELİŞTİRİLEN UYGULAMA

“CEP GAZETECİSİ” adını verdiğimiz web içerik madenciliğine yönelik olan bu uygulamada haber siteleri göz önünde bulundurularak çeşitli kategorilere ait haberlerin başlık ve özet verileri elde edilmekte ve bu veriler cep bilgisayarları üzerinden kullanıcıya sunulabilmektedir. Geliştirilen uygulama bu işlevi gerçekleştirirken öncelikle üzerinde çalışılan haber sitelerinin HTML yapısının analizini ön planda tutmaktadır. Analiz sırasında sitelerin kullanmış olduğu HTML kod yapısının düzen karmaşıklığı ne kadar az ise sitenin işlenmesi o kadar kolay olmaktadır.

Bu uygulama .NET ortamında cep bilgisayar benzetici kullanılarak C# programı ile geliştirilmiştir. Uygulamanın Windows Vista işletim sistemi üzerinde geliştirilmesi sebebiyle benzetici ile sistemin senkronizasyonu için Windows Mobile Aygıt Merkezi uygulaması kullanılmıştır.

Günümüz cep bilgisayarlarındaki en büyük sorunlardan biri RAM, yani bellek problemidir. Sahip oldukları düşük boyutlu bellek kapasitesi, bu makinelerde kapsamlı uygulamaların kullanılmasını

zorlaştırmaktadır. Bu nedenle benzetici belleği normal şartlarda tarayıcı üzerinden sitelere sorunsuz bağlanabilmesi açısından en uygun olarak 128 MB olarak ayarlanmıştır.

Uygulama başlangıç itibarıyla iki yerli ve iki yabancı haber sitesini kapsamaktadır. Bu siteler kendi içerisinde çeşitli kategorilere ayrılmıştır. Sitelerden biri sadece bilim haberlerine yönelik olarak çalışmaktadır. Bu sayede kullanıcılar her türlü ihtiyaca yönelik habere en kısa zaman süresi içerisinde ulaşabilmektedirler.

Şekil 2. Cep Gazetecisi Kullanıcı Arayüzü

Şekil 2’de görüldüğü gibi, arayüz kullanıcının kolay uyum sağlayabilmesine olanak sağlayacak şekilde tasarlanmış olup, menü ve ağaç yapısı olmak üzere iki farklı erişim yöntemini barındırmaktadır. Bu şekilde kullanıcı kategorileri görebilmekte ve istediği haber verilerine ulaşabilmektedir.

3.1 Düzenli İfadeler

Düzenli İfadeler (Regular Expressions: RegEx ya da regex olarak kısaltılır) bir metni düzenlemek ya da metin içerisinden belli kurallara uyan alt metinler elde etmek için kullandığımız bir dildir. Bir düzenli ifade, string tipindeki karakter topluluğuna uygulanır. Sonuç olarak alt stringler (substring) oluşur ya da orijinal metnin bir kısmını içeren değiştirilmiş yeni metinler elde edilir. Düzenli ifadeler anlamlı verilere karşılık gelen özel karakterler ile kullanılmaktadır.

HTML içersinden anlamlı bilgiler (haber başlıkları, başlığa ait özetler, gerekiyorsa linkler vs.) Düzenli İfadeler adıyla bilinen veri ayıklama yöntemi aracılığıyla alınmaktadır. Kullanılan desen, HTML bilgisi içerisindeki uygun ifadeleri belirlemede ve bu bilgileri gerekli alanlara depo etmektedir. Düzenli İfadeler kullanım açısından çok karmaşık olmasına rağmen çok etkili bir yöntemdir.

Aşağıda bir haber sitesinin derinlemesine analizinden sonra uygulamada kullanılan haber başlığı ve özet desenleri görülmektedir.

Analiz edilen sitenin haber başlığı verisine ulaşmayı sağlayan başlık deseni:

```
((science("") >)|(sports("") > | (world("") > | (business("") > | (politics("") >))(<?<bslk>([A-Z])*>.+(<(v)a>))"
```

Bu düzenli ifade siteye ve o sitenin kategorisine ait haber başlıklarını alıp gerekli elemeleri yapmak amacıyla alt değişkenlere aktarır.

Analiz edilen sitenin başlığa ait haber özetinin verisine ulaşmayı sağlayan özet deseni:

```
(summary("")>)(?<ayrnt>([A-Z])*>.+(<(v)p>))
```

Bu düzenli ifade HTML verisi içerisinden ifadeye uyumlu haber özetlerini alıp gerekli elemeleri yapmak amacıyla alt değişkenlere aktarır.

Görüldüğü gibi düzenli ifadeler ile her türlü verinin deseni hazırlanabilmekte ve bu desenler ile istenilen anlamlı veri HTML içersinden elde edilebilmektedir.

3.2 Arama İşlemi

Uygulama, site üzerindeki haber başlık ve özet bilgilerini aramak için Şekil 3’teki gibi bir algoritma kullanılmaktadır.

kaynak_al

link listesi = link_al (kaynak_al)

başlık_deseni = başlık desenine uygun düşen düzenli ifade

başlık_desenini çöz;

başlık_dizi_koleksiyonu= kaynak içerisinde başlık deseniyle uyuşan tüm HTML parçaları

özet_deseni= özet desenine uygun düşen düzenli ifade

özet_desenini çöz;

özet_dizi_koleksiyonu= kaynak içerisinde özet deseniyle uyuşan tüm HTML parçaları

her “başlıkların başlık_dizi_koleksiyonu ve özetlerin özet_dizi_koleksiyonu” için sırayla

{

her bir başlığı gereksiz kelime ya da karakterlerden arındır;

her bir özeti gereksiz kelime ya da karakterlerden arındır;

elde edilen anlamlı verileri düzenli bir şekilde ekrana bas;

}

Şekil 3. Arama işlemi algoritması

4. SONUÇLAR

Yapılan denemelerde görülmüştür ki: Sabit bağlantı hızında bir sitenin kategorisine ait sayfaya bağlanmak ve sayfa haberlerine ulaşmak yaklaşık 1 dakikayı bulurken, bu uygulama ile 10 saniye sürmektedir. Ayrıca bu sayfaya ait boyut 545 KB (resimler, animasyonlar vs.) iken cep gazetecisi üzerinde elde edilen salt haber verisi yaklaşık 5 KB boyutundadır. Yani zaman açısından %85'lere varan bir zaman tasarrufu ile yaklaşık %99'lara varabilen bir veri boyutu tasarrufu söz konusu olmaktadır. Kullanıcılar bu sayede istediği haber kategorisine ait haber verilerine en kısa zamanda, en az güç tüketimiyle ve en az maliyette ulaşabilmektedirler. Web içerik madenciliğini konu alan bu uygulama sadece haber siteleri üzerinde değil, her türlü bilgiye ulaşmak için geliştirilebilir. Geliştirilen bu uygulama haber sitelerindeki ham HTML verisini işleyerek kullanılabilir hale getirmektedir. Uygulama daha sonra yeni siteler ve yeni kategoriler eklenmesine imkân tanıyacak şekilde geliştirilmiştir.

KAYNAKLAR

- [1] Etzioni, E., "The World Wide Web: Quagmire or gold mine", *Communications of the ACM*, 39(11):65-68, 1996.
- [2] Cooley, R., Srivastava, J., Mobasher, B., "Web mining: Information and Pattern Discovery on the World Wide Web", *Proceedings of 9th IEEE International Conference on Tools with Artificial Intelligence (ICTAI'97)*, 1997.
- [3] Vahaplar, A., İnceoğlu, M. M., "Veri Madenciliği ve Elektronik Ticaret", *Türkiye'de İnternet Konferansları VII*, 2001.
- [4] Özakar, B., Püskülcü, H., "Web içerik madenciliği ve web kullanım madenciliği tekniklerinin entegrasyonu ile oluşmuş bir veri tabanından nasıl yararlanılabilir?", <http://www.teknoturk.org>.
- [5] Cooley, R., Mobasher, B., Srivastava, J., "Data Preparation for Mining: World Wide Web Browsing Patterns", *Knowledge and Information Systems*, 1(1), 1999.
- [6] Srivastava, J., Cooley, R., Deshpande, M., Tan, P. N., "Web Usage Mining: Discovery and Applications of Usage Patterns from Web Data", *SIGKDD Explorations*, 1(2), 2000.