

(i)DiversiNews: a stream-based, on-line service for diversified news

Mitja Trampuš, Flavio Fuart, Jan Berčič, Delia Rusu,
Luka Stopar, Tadej Štajner
AI Lab, Jozef Stefan Institute, Slovenia

*SiKDD 2013
Ljubljana, October 2013*

Outline

- Motivation
- Demo
- Technical

Browsing News – mainstream sites

- How do you get the full picture of an event?
- <http://news.google.com/>
- 1000+ articles per story
- Sorted by popularity → echo chamber effect

Browsing News – iDiversiNews

- Like Google News with **reordering, filtering**
- How do different people see a story? Re-rank on
 - Sentiment – get (un)favorable articles first!
 - Geography – where are the articles from?
 - Topic – what story aspects do articles emphasize?
- Adaptive summary
- Application for web, iOS

Demo

- Web: <http://aidemo.ijs.si/diversinews/>
- iOS: coming to App Store

Demo

- Web: <http://aide>
- iOS: coming to App Store

No SIM 08:56 78%

Back Righting the Costa Concordia: There is no Plan B

Mentioned People and Organizations:
Concordia, Jiangsu Shagang Group

Cluster Started: 16. sep. 2013 04:12
Last Update: 16. sep. 2013 08:24
News Items: 58
Sentiment: Neutral

Categories:
Maritime

Focus on News Coming From

Focus on News About

Focus on Specific News Sentiment

- [Slider] + Selection: CHINESE, HNA, SOUTH, JEJU, KOREAN...

Summary per Your Settings

(id: 1e262627-73a9-47cf-8955-22967a94fd87-26824, topic: [0.3345, 0.6176], geo: [40.1351, 55.1351], sentiment: 0.483)
Google Summary: Its 1,659 passengers and 650 crew had been due to leave for Incheon from Jeju at 16:00 local time (05:00 GMT) on Friday, said HNA Tourism, the ship's Beijing-based Chinese tour operator.
The local South Korean court issued the order after shipping service company Jiangsu Shagang International applied for a seizure over the alleged legal dispute.
"Its [Jiangsu Shagang's] act has in fact restricted personal freedom of those onboard and severely infringed upon the rights of innocent passengers," Henna's operator read in a statement.

Top News Items

[View All News Items...](#)

China urges release of detained cruise...
Google News HTML crawler

Cruise passengers come home
Google News HTML crawler

Costa Concordia salvage operation: by...
Daily Telegraph

China luxury cruise liner Henna strand...
BBC Radio Lincolnshire

Tech

Tech: Raw Data

- <http://newsfeed.ijs.si/>
- RSS feeds of news, blogs
 - 50 000 – 100 000 English articles per day
- Discovery latency: median <3 hours

Trampus, Mitja and Novak, Blaz: *The Internals Of An Aggregated Web News Feed*.
Proceedings of 15th Multiconference on Information Society (SiKDD 2012). [\[PDF\]](#)

Tech: Data Preprocessing

- HTML to cleartext:
 - DOM-based heuristics
- Clustering into stories:
 - Centroids of clusters of last 100 000 articles
 - Assign new article to nearest centroid
 - Split/merge clusters periodically (← information criterion)

Tech: Topic Map

- BoW clustered articles
- Cluster keywords = top features
- 2D: MultiDimensional Scaling (MDS)

Tech: Article Source Geo

- Web listings of publishers with metadata
- RSS metadata
- Publisher homepage ccTLD
 - ccTLD – country-code top-level domain
- Publisher homepage WHOIS
 - Heuristic parsing

Tech: Sentiment

- Supervised methods
- BoW, surface and lexicon features
- Hard problem on newswire

Tech: Summarization

- Sentence-level extractive summaries
- LDA-like graphical model to obtain word distribution for the story
 - Weighted by article query-relevance
- Choose sentences that mimic this distribution
 - = minimize KL divergence between word distributions of input and summary

Delort, J. Y. and Alfonseca, E., DualSum: A Topic-Model Base Approach for Update Summarization, in proceedings of EACL2012

Questions?

mitja.trampus@ijs.si
jan.bercic@gmail.com

<http://aidemo.ijs.si/diversinews/>