
MIN ISTÈRE DE L ’ENSE IGNEMENT SUPÉR IEUR ET DE LA RECHERCHE SC IENT IF IQUE
UNIVERSITÉ DJ ILLALI L IABES S IDI BEL ABBES

F A C U L T É D E S S C I E N C E S D E L ’ I N G É N I E U R
▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬

RESUMÉ DE MÉMOIRE DE MAGISTER

Nom & Prénom(s) Messaoudi Kaddour
E-mail
(obligatoire)

meskadinf@hotmail.com

Spécialité Informatique Option : Systèmes d’Information Web (SIW)
Titre Matching de contenu des résumés des textes
Date de
soutenance

18 Mai 2014

Nom, prénom(s)
et grade de
l’encadreur

MCA. Lehireche Ahmed

Résumé :
L’avènement de l’informatique et l’accroissement du nombre de documents électroniques stockéssur les divers
supports électroniques et sur le Web ; Enparticulier les données textuelleont permis ledéveloppement d’outils
d’analyse et de traitement automatique des textes, notamment la classificationautomatique. Classer des textes
est devenu indispensable pour assister les utilisateurs de ces collections dedocuments. La classification permet
d’explorer etde répertorier toutes ces immenses banques de donnéestextuelles.
Notre travail est essentiellement la classification des documents basée sur une technique de similarité du
contenu.
En premier, nous avons utilisé les techniques standards du Text Mining ; En semi supervisé ne considérant que
deux classes. Cette première étape est assujettis a un comportement structurelle .i.e. la technique du TEXT
MINING est une technique syntaxique.
Nous avons conçu une applicationqui utilise les techniques de similarité et s'appuie principalement sur deux
types d'algorithmes, Cosinus et Manhattan pour calculer le score de similarité entre tous les résumés. Ensuite
nous avons classé également ces résumés selon la valeur de leurs scores en deux classes : classe des résumés
similaires et non similaires.
Comme deuxième travail, Nous avons étudié le problème du « NOT » sur deux corpus qui ne sont différencié
que par la négation. Évidement la technique du TEXT MINING ne détecte pas la négation qui est un problème
de CONTENU.
Nous proposons une approche pour résoudre le Problème de la négation et une implémentation.

Mots clés :
Classification, similarité syntaxique, Catégorisation, fouille de texte, similarité
sémantique, la négation.

Abstract
The advent of computers and the increasing number of electronic documents stored on various
electronic media and the Web, in particular textual data has enabled the development of analysis
and automatic text processing tools, including Automatic classification. Classifying texts has
become essential to assist users of these collections of documents. The classification allows
exploring and identifying all these huge banks of textual data.
Our work is essentially the classification of documents based on similarity techniques of the
“content”.
First, we used standard techniques of Text Mining; a semi supervised one, considering only two
classes. This first step is subject to a structural behavior .i.e. the TEXT MINING technique is
syntactic.
We designed an application that uses the techniques of similarity and relies primarily on two types
of algorithms, Cosine and Manhattan to calculate the score of similarity between all the texts
abstracts. Then we also rated them by mean of the value of their scores in two classes: Class of
similar and dissimilar abstracts.
As a second work, we studied the problem of the "NOT" using only two corpora that are
differentiated only by negation. It is evident that the technique TEXT MINING does not detect the
negation which is a problem of CONTENT.
We propose an approach to solve the problem of negation and an implementation.

Keywords :

MIN ISTÈRE DE L ’ENSE IGNEMENT SUPÉR IEUR ET DE LA RECHERCHE SC IENT IF IQUE
UNIVERSITÉ DJ ILLALI L IABES S IDI BEL ABBES

F A C U L T É D E S S C I E N C E S D E L ’ I N G É N I E U R
▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬

RESUMÉ DE MÉMOIRE DE MAGISTER

Classification, similarité syntaxique, Catégorisation, fouille de texte, similarité
sémantique, la négation.

