

Сложностной подход к задаче определения авторства текста

Хмелёв Дмитрий Викторович

Московский Государственный университет им. М.В. Ломоносова (Россия)
119899, Москва, Воробьевы Горы, МГУ, мех.-мат. факультет, 16-02,
кафедра теории вероятностей
dima@vzv.srcc.msu.su

Summary

Complexity approach for identification of writers
(Khmelev Dmitri Viktorovich)

A new approach for identification of the true author of anonymous text (among many other pretenders) is presented in this paper. To find the true author one should compute the relative complexity of anonymous text with respect to texts of each pretender and, in most cases, one obtains the minimal complexity on the true author. The relative complexity could be computed with any reasonable data compression algorithm. We discuss here results obtained on the basis of the corpora of 82 Russian writers by 16 different compression algorithms.

Как было показано в работе [1], к задаче определения автора анонимного текста среди многих других претендентов можно применять формальный подход, основанный на математической модели последовательности букв текста, как цепи Маркова, что, в конечном счете, обозначает, что истинного автора можно в большинстве случаев эффективно определить с использованием всего лишь информации о встречаемости парных буквосочетаний. Целью настоящей работы является представление еще одного метода определения авторства, который связан со сложностным подходом к исследованию текста.

“Идеальное” определение относительной сложности в духе определения колмогоровской сложности (по поводу которой см. [2]) таково: относительная сложность $K(A,B)$ текста A относительно текста B - это длина наименьшей программы в двоичном алфавите, которая переводит текст B в текст A . К сожалению, величина $K(A,B)$ невычислима, а потому априори неясно, как можно ее использовать на практике.

В настоящем исследовании показано, что с точки зрения задачи определения авторства можно вместо невычислимой величины $K(A,B)$ использовать величины, получаемые с помощью современных программ сжатия. Определим *относительную сложность* $C(B,A)$ текста A относительно текста B как разность длин сжатого текста BA (который получается приписыванием текста A в конец текста B) и сжатого текста B . Чем меньше эта величина, тем больше текст A зависит от текста B . Данное определение содержит неоднозначность, поскольку не сказано, каким именно способом производится сжатие. В настоящем исследовании будет исследовано несколько алгоритмов сжатия, которые уже реализованы в компьютерных программах. Опишем теперь, как применять введенное понятие относительной сложности к определению авторства. Имеются тексты T_1, \dots, T_n известных авторов. Для текста U определим разность $C(T_i,U)$ длин сжатых текстов T_iU и T_i . Текст U относится к автору i с наименьшим значением этой разности.

Аналогично [1] можно ввести много различных характеристик точности метода определения авторства: 1) простейшая характеристика - число точных угадываний; 2) более обобщенная характеристика - средний ранг автора в числе претендентов на его собственное произведение. Проверка характеристик проводилась на корпусе текстов, который уже использовался в [1] и который состоит из 385 текстов 82 писателей. Общий объем текстов составляет около 128 Мб. Тексты подверглись предварительной обработке. Во-первых, были склеены все слова, разделенные переносом. Далее были отброшены все слова, начинавшиеся с прописной буквы (таким образом мы избавляемся от шума, связанного с именами литературных героев). Оставшиеся слова помещены в том порядке, в котором они находились в исходном тексте с разделителем из символа перевода строки. У каждого из $n = 82$ авторов случайно было отобрано по

контрольному произведению U_i . Остальные тексты у каждого автора i были объединены в обучающие тексты T_i , $i=1, \dots, 82$. Объем каждого контрольного произведения составлял не менее 50-100 тысяч букв. Результаты вычислений представлены в следующей таблице, где в первом столбце наряду с названием программы в скобках приведен используемый в ней алгоритм (Ar обозначает арифметическое кодирование, LZ - различные модификации алгоритма Лемпеля-Зива, DMC – так называемый алгоритм построения динамической цепи Маркова, PPM - алгоритмы, основанные на построении цепей Маркова высокого порядка). В последней строке таблицы приведены данные исследования [1] по применению цепей Маркова на той же выборке данных.

Архиватор	Ранг						
	1	2	3	4	5	≥6	средний
7zip (Ar,LZ+Ar, PPM)	39	9	3	2	3	26	7.43
arj (LZSS+Хаффман)	46	5	2	7	2	20	6.16
bsa (LZ)	44	9	3	1	1	24	6.30
bzip2 (Барроу-Виллер + Хаффман)	38	5	5	1		33	14.68
compress (LZW)	12	1	1	3	2	63	25.37
dmc (DMC)	36	4	3	4	4	31	10.82
gzip (Шеннон-Фано, Хаффман)	50	4	1	2	1	24	5.55
ha (Ar)	47	8	1	3	3	20	6.60
huff1 (статический Хаффман)	10	11	4	4	2	51	16.37
lzari (LZSS+Ar)	17	5	4	2	6	48	15.99
lzss (LZSS)	14	3	1	1	3	60	21.05
ppm (PPM)	22	14	2	1	3	40	11.39
ppmd5 (PPM)	46	6	6	2		22	6.96
rar (LZ77+Хаффман)	58	1	1	1		21	8.22
rarw (LZ77+Хаффман)	71	3		2	1	5	2.44
rk (LZ+Хаффман)	52	9	3	1		17	5.20
Марковские цепи (см. [1])	69	3	2	1		7	3.35

Из данных, приведенных в этой таблице, следует, что применение сложностного подхода к задаче определения авторства вполне оправдано, причем результаты при применении архиватора **rar** даже лучше, чем при применении цепей Маркова (хотя такую небольшую разность и можно отнести на счет статистической погрешности). Автор придерживается той точки зрения, что такие хорошие результаты определения истинного автора связаны с тем, что словарь автора, в принципе, является его устойчивой характеристикой, а предложенный в настоящей заметке сложностной подход позволяет эффективно измерять близость словаря анонимного произведения к словарю автора.

Литература:

1. Хмелёв Д.В. Распознавание автора текста с использованием цепей А.А. Маркова//Вестник МГУ. Сер. 9 Филология, N2, с.115-126, 2000.
2. Колмогоров А.Н. Три подхода к определению понятия “количество информации” //Проблемы передачи информации, т.1, N1, с. 3-11, 1965.