

Korpusy anotowane jako grafowe bazy danych

Piotr Pęzik

PELCRA, Uniwersytet Łódzki

piotr.pezik@uni.lodz.pl

PELCRA

- Polish & English Language Corpora for Research & Applications
- Uniwersytet Łódzki => Wydział Filologiczny => Instytut Anglistyki => Pracownia Językoznawstwa Korpusowego i Komputerowego
- Początkowo językoznawstwo korpusowe, ostatnio coraz częściej komputerowe, Information Retrieval, IE
- Aplikacje: językoznawstwo, leksykografia angielska i polska, nauczanie języków, kształcenie i warsztat tłumaczy

Dostawcy zasobów

- Korpus PELCRA (100MS) od 1997 r.
- Członek konsorcjum NKJP (KP, dane konwersacyjne, internetowe)
- Polskie dane konwersacyjne: transkrypcje nagrań dokonywanych w studyjnych oraz w nieformalnych warunkach

Dostępność

- Transkrypcje ok. 100h, dostępne na licencji CC-BY-NC
- Korpus multimedialny transkrypcje + anonimizowane nagrania (ok. 40h) CC-BY-NC
- TEI P5, ELAN

Dane konwersacyjne

#	Id	Wypowiedź	Płeć	Wiek	Wykształcenie
1.	107795	są jakieś tam opłaty za sprowadzenie	f	24	wy
2.	107796	sto pięćdziesiąt euro za tablice	m	52	za
3.	107797	za tablice tygodniowe	f	24	wy
4.	107798	yyyy ubezpieczenie na na ten przejazd tam na czterdzieści osiem godzin czy do dwóch tygodni	m	52	za
5.	107799	do dwóch tygodni masz no	f	24	wy
6.	107800	to i to i to i tak taniej a taki kupić sobie pięcio- sześćoletni rozumiesz audi czy to jest samochód do śmierci . to takie tutaj pokupowali audiki można powiedzieć dziesięcio piętnasto letnie jak ten Szymanek kupił dizla . też sprowadzany też mu sprowadził Niemiec nie ? kurde to ci mówię samochód nie do zdercia . i hak i przyczepę widziałeś przecież . a nie byłeś /wszyscy spoglądają na kaczkę która je kapselek od piwa/ /unclear/ tam	m	58	za
7.	107801	<i>kapselek je !</i>	f	24	wy
8.	107802	no tak to wszystko tylko żeby nie pożarł . kaczką /śmiech/ /śmiech/ ! widzisz jakie kaczozy to głupki	m	58	za
9.	107803	o drugi o	f	24	wy
10.	107804	kiedyś wyciągłem to ze dwa metry sznurka	m	58	za
11.	107805	o Jezu	f	24	wy
12.	107806	to taki /pokazuje jaki długi sznurek/ duży znalazł sznurek rozumiesz i tak połykał połykał połykał i później przestała żreć ta kaczką i se latała z tym sznurkiem i czubek było widać mówię ciągnę /śmiech/ ciągnę /śmiech/ ciągnę kurde mówię cały sznurek od całego snobka połknęła	m	58	za
13.	107807	o matko	f	24	wy

SNUV.PL

Nagrywamy dla projektu CEntral And South-East EuropeAn Resources

VOICE LAB

CESAR
CEntral and South-east europeAn Resources

META-NET
Multilingual Europe Technology Alliance

pel.cra
Polish & English Language Corpora
for Research & Applications

strona główna

- ▶ Zapraszamy do płatnego nagrywania mowy w ramach projektu CESAR, koordynowanego przez Uniwersytet Łódzki.
- ▶ Płacimy **100 zł brutto za nagranie 60 minut** oraz **50 zł brutto za nagranie 30 minut** mowy, po dokonaniu pomyślnej weryfikacji nagrań zgodnie z regulaminem.
- ▶ **Dla pierwszych 300 osób**, które nagrają minimum 15 minut mowy **PENDRIVE USB**.
- ▶ Twoje nagrania przyczynią się do powiększenia zasobów niezbędnych do rozwoju technologii przetwarzania języka, takich jak rozpoznawanie mowy dla języka polskiego.
- ▶ [Zapoznaj się z projektem](#)

Dalej >>>

copyright **VOICE LAB**

200 godzin nagrań kilkuset osób literujących słowa i czytających liczby.
Licencja CC-BY!!!

PELCRA Parallel Corpora

Subcorpus	Sources	Linguality	License	Alignment level	Alignment type	Words	Texts
English-Polish Parallel Corpora	CORDIS, RAPID, JRC-Acquis	English-Polish	CC-BY	sentence	statistical	75 700 000	76 654
Academia Polish-English Parallel Corpus	Academia	Polish-English	CC-BY-NC	sentence	manual	360 000	514
Multilingual (Polish-*) parallel corpus	CORDIS, ESO, EuroParl, RAPID	Multilingual (Polish-*)	CC-BY	sentence	statistical	143 000 000	217 967
OSW Polish-English Parallel Corpus	OSW	Polish-English	CC-BY-NC	sentence	statistical	1 432 000	1 514
Parallel corpus of literary works	Literary works	Polish-English-Polish	CC-BY-NC	sentence	manual	1 297 000	17

Ręczne zrównoleglanie

The following cases of translation equivalence are marked up during the manual alignment:

- **simple** - a one-to-one alignment of segments, eg.:

<i>All that is told here happened some time before Mowgli was turned out of the Seeonee Wolf Pack, or revenged himself on Shere Khan the tiger.</i>	<i>Wszystko, co tu opowiemy, zdarzyło się w jakiś czas przedtem, nim Mowgli porzucił Gromadę Wilków Seeoneeńskich i zemścił się na tygrysie Shere Khanie.</i>
---	---

- **split** - one source segment is translated to two or more target segments:

<i>Mother Wolf lay with her big gray nose dropped across her four tumbling, squealing cubs, and the moon shone into the mouth of the cave where they all lived.</i>	<i>Matka-wilczyca leżała z nosem utkwionym w czeredę czworga wilcząt, które ruszały się niespokojnie, piszcząc.</i>
	<i>Przez otwór wejściowy jamy zaglądała pyzata twarz miesiąca.</i>

Wyszukiwarka PELCRA dla danych NKJP

moher**|moherowy**

Maks. odstęp: 0 Zachowaj szyk: Wyniki: 100

Zaawansowane Podkorpus: Zrównowazony

[Pomoc](#)

Profil diachroniczny dla zapytania: *moher**|moherowy***. Frekwencje obliczono w 2.207s.

#	Rok	Liczba wystąpienia	Liczba akapitów w roku	Na 1000 akapitów
1.	1988 0		5,505	0
2.	1989 0		11,382	0
3.	1990 0		10,122	0
4.	1991 0		18,720	0
5.	1992 1		84,306	0.012
6.	1993 1		103,531	0.01
7.	1994 0		138,180	0
8.	1995 0		132,301	0
9.	1996 2		155,452	0.013
10.	1997 1		176,262	0.006
11.	1998 1		208,916	0.005
12.	1999 3		263,030	0.011
13.	2000 0		265,645	0
14.	2001 0		389,581	0
15.	2002 4		527,546	0.008
16.	2003 3		636,752	0.005
17.	2004 4		481,671	0.008
18.	2005 46		608,947	0.076
19.	2006 76		532,648	0.143
20.	2007 35		438,579	0.08
21.	2008 36		462,104	0.078
22.	2009 50		475,096	0.105
23.	2010 3		308,054	0.01

Seks w 2005 miał kryzys, ale poprawia wyniki..., czyli jakich słów używa polska prasa

Lubię to! 135

Wyślij

+1 3

Karolina Głowacka, TOK FM | 28.05.2012 , aktualizacja: 28.05.2012 19:16

AAA

W 2010 słowo "mądry" pojawiało się w krajowej prasie 0,4 razy na tysiąc akapitów. To trzy razy rzadziej niż 18 lat wcześniej. "Umysł" drastycznie stracił na popularności w 1999, przez kilka lat walczył jeszcze o swoją pozycję, ale ostatecznie nie odrobił strat i w 2010 zatrzymał się na poziomie 0,35 (w 1993 - 1,3). "Seks" w 2005 miał kryzys, ale od tego czasu poprawia wyniki. Koniec wielkiej humanistycznej wizji człowieka?

ZOBACZ TAKŻE

- B. rzecznik Wikileaks przyznaje: "Byliśmy zaślepieni sukcesem" [WYWIAD]

Na początek truizm: w języku odbijają się zmiany kulturowe i cywilizacyjne. Co ciekawe, język w mediach zmienia się gwałtowniej niż sama polszczyzna, co wynika w dużym stopniu ze zmian kulturowych, przesunięcia granic tabu, przemian historycznych. Ot, chociażby "seks" - sprawa raczej znana i wcześniej - w polskiej prasie zrobił karierę dopiero po 1989. Z

REKLA
REKLA

11:53

11:48

11:19

11:03

11:03

10:55

10:55

Słowa dnia

Data: << 2012-09-07 >> [Odśwież](#)

#	Słowo	Kluczowość	Komentarz	Przykłady	Trendy	Prenumeruj
1.	Czarnogóra	44:1	państwo europejskie, z którego reprezentacją w piłce nożnej kadra Polski zremisowała 2:2 pierwszy mecz w grupowych eliminacjach do Mistrzostw Świata w Brazylii (w związku z informacjami sportowymi)	
	
	

2.	Drogosz	14:1	tu: Leszek Drogosz - jeden ze słynnych polskich pięściarzy (w związku z jego śmiercią w wieku 79 lat)	
	
	

3.	XIV Paraolimpiada	13:1	tu między innymi w połączeniach: złoto XIV Paraolimpiady i brąz XIV Paraolimpiady (w związku informacjami o sukcesach Polaków na tych zawodach sportowych)	
	
	

4.	eliminacje	28:2	tu w połączeniu typu: eliminacje do Mistrzostw Świata w Brazylii (w związku z informacjami sportowymi)	
	
	

5.	urznąć	6:1	tu w formie: urznięty 'kompletnie pijany' (w związku z informacjami krajowymi)	
	
	

6.	paraolimpijski	10:1	tu w połączeniu: igrzyska paraolimpijskie (w związku z informacjami o ich przebiegu)	
	
	

7.	narodowość	13:1	tu między innymi w połączeniu będącym nazwą organizacji: Stowarzyszenie Osób Narodowości Śląskiej (w związku z informacjami krajowymi)	
	
	

8.	lubuskość	4:1	tu w połączeniu: test na lubuskość (w związku z informacjami na temat województwa lubuskiego)	
	
	

[Tematy dnia z 2012-09-07](#)

Łaziński, Kopcińska, Chojnacka-Kuraś, Andrzejczuk, Pęzik

"Prezydencja", "kryzys", "katastrofa" i "krzyż" - słowami 2011 roku

 Lubię to!
 8
 Wyślij
 +1
 0

ps, PAP | 31.01.2012 , aktualizacja: 31.01.2012 11:13

AAA

Profesorowie: Jerzy Bralczyk, Walery Pisarek i Andrzej Markowski

Fot. Wojciech Surdziel, Jacek Łagowski,
Marta Błażejowska / Agencja Gazeta

"Prezydencja" została wybrana słowem roku 2011 w plebiscycie Instytutu Języka Polskiego Uniwersytetu Warszawskiego. Wyboru dokonała kapituła, w której skład weszli językoznawcy - profesorowie: Jerzy Bralczyk, Andrzej Markowski i Walery Pisarek.

Drugie miejsce w plebiscycie "Słowo roku 2011", językoznawcy przyznali słowu "kryzys", a trzecie - ex aequo słowom: "katastrofa" i "krzyż".

I've applied for the area connected with ticketing

QuickTime Player File Edit View Window Help

PELCRA Learner English Corpus

Błąd wczytywania strony x PELCRA Learner English Corpus x +

212.191.73.200/PLEC/search.do?query=fresh&aR=false&submit.x=0&submit.y=0

Google

PELCRA Learner English Corpus

HOME BROWSE DATA SEARCH

test + Stop: 0 Preserve order: Paging: 50

SEARCH

CHANNEL: written (592) spoken (2)

PARAPHRASE: 2 (509) 1 (65) 0 (20)

Displaying results 1 - 50 of 594 in 0.0040s. [Next >](#) [Last >>](#)

1	It has to be admitted that it was hard to produce objective results for a subjective	test	as situations in which the child recollected the item after a sort of hint e . g . a fi...	+ T:180
2	vocabulary items divided into nouns , verbs and adjectives . 3 The results of a final	test	that will estimate the percentage of items that were stored in the long term me...	+ T:180
3	For the final	test	33 items were picked at random from the set of 298 .	+ T:180
4	The	test	was conducted two weeks after the child s last exposure to previously describe...	+ T:180
5	acquired vocabulary and stored in the Long Term Memory on the basis of the final	test	yellow in opposition to the pre - test and weekly evaluation tests .	+ T:180
6	- There is no significant difference between the pre	test	results for verbs , nouns and adjectives , all of which were low .	+ T:180
7	As far as he final	test	is concerned , 78 seems to be a significant result .	+ T:180
8	- By contrast to the pre	test	there has been a 64 improvement .	+ T:180
9	In opposition to the weekly evaluation tests the final	test	result showed a 4 decrease .	+ T:180
10	Another interesting fact is that the results of the pre	test	are surprisingly low .	+ T:180
11	- It seems that there were items in the pre	test	that he should know and maybe he did but he was afraid to pronounce his gues...	+ T:180
	The final	test	was taken two weeks after the exposure to TL ended .	+ T:180

212.191.73.200/PLEC/search.do?query=fresh&aR=false&submit.x=0&submit.y=0#

Korpusy uczniowskie

Dependency type analysis

Type

Count

det	246,436
nsubj	239,999
amod	168,148
dobj	131,233
advmod	124,518
aux	103,179
dep	94,366
nn	91,480
prep_of	84,847
conj_and	80,681
cop	61,102
xcomp	50,568
ccomp	47,419
prep_in	46,764
poss	43,605

HASK:

COLLOCATION DATABASES

547,149 entries containing 1,609,152 combinations...

happy

SEARCH

Options

About HASK

HASK collocation dictionaries are dictionaries of frequent word combinations automatically generated from reference English and Polish language corpora.

Developed by the [PELCRA](#) group at the University of Łódź, HASK dictionaries are essentially phraseological databases meant to be used by linguists, language teachers, lexicographers, language materials developers, translators and other language professionals and casual dictionary users.

[more](#)

Browser

HASK Collocation Browser gives you instant access to lists of word combinations found in reference corpora of English and Polish. You can use the Browser to find potential collocates of any noun, verb, adjective or adverb in a number of predefined patterns. In addition to detailed statistics it is also possible to browse through the underlying concordances, visualise and download phraseological profiles for a given entry.

Colosaurus

On closer inspection, most words which we might think to be synonymous turn out to be used in different textual combinations.

Colosaurus is an innovative tool for comparing the textual company words keep. Using graph-based visualisations Colosarus makes it possible to quickly investigate which typical collocates are shared by a number of words of interest. Users can download and re-model the word graphs generated. It is also possible to check the original concordances used to generate a given edge in the graph.

- 1,6 mln kolokacji dla BNC
- 5 mln kolokacji z NKJP
- 6 języków?

Inne doświadczenia

- Information Retrieval (frazeo.pl)
- Web crawling, monitoring nowych mediów
- Bio-text-mining, EBI, Cambridge

Korpusy anotowane jako grafowe bazy danych

- NoSQL - termin nieco marketingowy
- Key-Value, Big Table, Document Stores
- Bazy grafowe
 - mniej skalowalne (wg. standardów NoSQL)
 - dobrze radzą sobie z reprezentacją mocno powiązanych danych
 - naturalna reprezentacja dla niektórych danych (np. dane społecznościowe)
 - prędkość poruszania się po grafie jest stała (por. normalizację RDBM, operacje na zbiorach)

NoSQL

- Czy w grafowych bazach danych można przechowywać i przetwarzać dane językowe, np. korpusy/kolekcje/słowniki z bogatą anotacją, relacjami, itp.?
- RDBM: Korpus PELCRA – 100 MS, NKJP 250 MS, słowniki, aplikacje WWW
- Apache Lucene: NKJP 250 M, NKJP 1600 MS

Korpus jako grafowa baza danych?

- Tekst to więcej niż strumień segmentów, anotacja morfologiczna, składniowa, strukturalna, tematyczna, semantyczna, bibliograficzna (annotation mining)
- Mieszanki danych, np. językowe/społecznościowe, Semantic Web
- Leksykony, elementy teorii grafów
- Eksperymenty na bazie *neo4J*, ACID, GPL/AGPL

Multigraf z własnościami

... television can be a blessing only when it helps lonely people survive their solitude.

Multigraf z własnościami

Subject-Verb-Complement w języku pisanym

Subject-Verb-Complement w tekstach pisanych

```
start
w1=node:words(lemma="great")
match
w1<-[:NEXT_WORD*1..9]->w3,
dep_path=w1<-[dep_acomp:DEPENDENCY]-w2-[dep_nsubj:DEPENDENCY]->w3,
struct_path=w1<-[:WORD]-s1<-[:SENTENCE]-p1<-[:PARAGRAPH]-t1
where
w1.pos =~ "J.*"
and w2.pos =~ "V.*"
and (w3.pos =~ "PR.*" or w3.pos =~ "N.*")
and dep_acomp.type="acomp"
and dep_nsubj.type="nsubj"
and t1.type="written"
return
w3.lemma, w3.pos, w2.lemma, w2.pos, w1.lemma, dep_acomp.type, t1.type
limit 100
```

ścieżka pozycyjna

ścieżka zależnościowa

ścieżka strukturalna

warunki logiczne
dla własności
wierzchołków i
krawędzi

Wyniki zapytania

w3.pos	w3.lemma	w2.pos	w2.lemma	w1.lemma	dep_acomp.type	t1.type
PRP	he	VBD	feel	great	acomp	written
PRP	I	VB	look	great	acomp	written
NN	flat	VBZ	look	great	acomp	written
NNP	Jane	VBG	feel	great	acomp	written
PRP	it	VBZ	sound	great	acomp	written
NNS	job	VB	look	great	acomp	written
PRP	it	VBD	work	great	acomp	written
PRP	they	VBP	look	great	acomp	written
PRP	it	VBZ	look	great	acomp	written
PRP	it	VBD	sound	great	acomp	written

Wydajność

- Ekstrakcja kolokacji, koligacji, wzorców walencyjnych z korpusów BNC i NKJP (300M wierzchołków, 1000M własności, 600M krawędzi)
- Problemem jest duża liczba wierzchołków/krawędzi wyjściowych przy agregacji
 - start `w1=node(100)`
 - Jeden wierzchołek wyjściowy
 - start `w1=node:words(lemma="time")`
 - 180 000 wierzchołków wyjściowych

Indeksy pełnotekstowe

```
start s1 = node:sentence_ft (sen=
```

```
"(>p_J*_d_amod >l_time_N*_g_amod)~10")
```

```
match
```

```
s1-[:WORD]->w1
```


Apache Lucene

(18K wierzchołków wyjściowych)

long time – 4K wierzchołków

Mieszanki danych

- *Transforming media transforming audiences (COST Action IS0906)*
- Analiza danych społecznościowych
- Komunikacja społeczna w starych i nowych mediach
- Modelowanie interakcji i dyskursu mediów społecznościowych

Janusz Wojciechowski
OFICJALNY BLOG POLITYCZNY

19 września 2012

5 zasad rozpatrywania skarg

Jakkolwiek naprawa państwa wymaga tej jednej, podstawowej zmiany – musi się zmienić system rozpatrywania skarg.

Konstytucja przyznaje obywatelom prawo skargi. I ludzie skargi piszą, zwykle, polecane, nie zdając sobie sprawy, że to próżny trud, bezsilne złożyczenia. Załatwianiem skarg w Polsce rządzi bowiem niepodzielnie pięć następujących zasad:

Zasada pierwsza – Władza musi wiedzieć, kto się na nią skarży, dlatego skargi anonimowe nie są rozpatrywane. Co ciekawe – w odwrotną stronę ta zasada nie obowiązuje i na przykład władza skarbowa anonimowe donosy przyjmuje chętnie. Anonimy przeciw obywatelowi są mile widziane, natomiast anonimy przeciw władzy są niedopuszczalne.

Zasada druga - odpowiedzi na skargę udziela ten, kogo skarga dotyczy. Stary to obyczaj, silny jak prawo, że możesz pisać do wszystkich świętych, do ministrów, marszałków czy prezesów, a odpowiedzi na skargę zawsze udziela ten urzędnik, na którego skarga została wniesiona.

Zasada trzecia – odpowiedź na skargę powinna być możliwie zawiła i jak najmniej zrozumiała, w tym celu

2012
[Wrzesień](#)
[Sierpień](#)

odwiedzin - 3068021
komentarzy - 340434

STATYSTYKA

ARCHIWUM

LINKI

Komentarze i dyskusje

Wszelka walka z korupcją, nepotyzmem, aferami, wszelkie próby naprawy państwa, nie powiodą się, jeśli nie dojdzie do złamania powyższych pięciu zasad.

[Janusz Wojciechowski](#)

- Kto nadaje ton, w jaki sposób ewoluują tematy dyskusji?
- Monitoring mediów społecznościowych – kto z kim i o czym rozmawia?
- Kto zetknął się z jakąś informacją lub opinią?
- Połączenie danych społecznościowych z tekstowymi
- Jak to modelować?

Skomentuj

Witam Panie Pośle. Pan też stosuje zasady ambertusków. ...

... Pozdrawiam.

~seniorek 2012-09-19 17:07

WOJCIECHOWSKI, CZY TY NAPRAWDĘ NIE MASZ NIC DO ROBOTY W ...

... BRUKSELI? Z NUDÓW PISZESZ CHŁOPIE MOMENTAMI TAKIE BZDETY ,ŻE ZĘBY CIERPNAŁ PRZY CZYTANIU! KONIECZNIE CHCESZ BYĆ LEPSZY (czytaj głu.pszy) OD MASTALERKA I PIĘKNEGO ...

~s3kawka 2012-09-19 17:10

S3kawka.. Pohamuj swoje chamstwo.

~seniorek 2012-09-19 17:17

ZA MOJE PODATKI TEN OBIBOK MA PRACOWAĆ, A NIE PISAĆ ...

... PIER,DOŁY NA BLOGU! RY Z FOTYGA I ANTKIEM MAM MU ZA NADGODZINY ZAPŁACIĆ?

~s3kawka 2012-09-19 17:20

S3kawko. Przyganiał kocioł garkowi. O ile dobrze pamiętam ...

... to jesteś opłacanym z budżetu państwa nauczycielem wiejskiej szkółki czyli żyjesz na koszt podatników.

~seniorek 2012-09-19 17:29

ZA MOJE PODATKI TEN OBIBOK MA PRACOWAĆ, A NIE PISAĆ ...

... PIER,DOŁY NA BLOGU! MOŻE

Struktura dyskusji dla jednego wpisu

Struktura dyskusji dla bloga

NOWY GRZBIET?

BLOGGER

HATER?

TROLL?

Graf dyskursu blogosfery

WPIS NA BLOGU

id: 463360
language: pl
notes: polityka
parsed_pagedate: 2011-09-22 00:00:00.0
post_author: Janusz Wojciechowski
post_title: 17 miesięcy od katastrofy, a prokuratura już bada wrak!
source_id: blog.onet.pl
type: post

ak 48 Jasiu nie kasuje tych postow bo może nie chce narazić się na pr
id: 463662
language: pl
parsed_pagedate: 2011-09-22 09:06:00.0
post_author: ~.
post_title: ak 48 Jasiu nie kasuje tych postow bo może nie chce ...
source_id: blog.onet.pl
type: comment

keyword: padalec

keyword: konserwatysta

INDEKSY PEŁNOTEKSTOWE

c: 30.0
d: 160330.0
keyness: 13.316683907061815

KEYWORD
a: 1.0
b: 15.0
c: 30.0
d: 160317.0
keyness: 9.659300546627492

keyword: chamski

KOMENTARZE

content:
ak48 nie wysilaj się wierszokletko ! Wyżej d..y nie podskoczysz.!

id: 463663
language: pl
parsed_pagedate: 2011-09-22 09:29:00.0
post_author: ~polna myszka
post_title: ak48 nie wysilaj się wierszokletko ! Wyżej d..y nie ...
source_id: blog.onet.pl
type: comment

KEYWORD
a: 1.0
b: 25.0
c: 30.0
d: 160307.0
keyness: 8.667147242929786

COMMENT

COMMENT

COMMENT

SŁOWA KLUCZOWE

KEYWORD
a: 1.0
b: 7.0
c: 30.0
d: 160325.0
keyness: 11.109317330643535

keyword: matol

COMMENT

content:
Te posty należy kasować, ponieważ godzą one w naszą Tożsamość, o któr
id: 463661
language: pl
parsed_pagedate: 2011-09-22 08:59:00.0
post_author: ~Głosuj na PIS!!!
post_title: Te posty należy kasować, ponieważ godzą one w naszą ...
source_id: blog.onet.pl
type: comment

AUTHORED

author: ~ak-48
author_type: commenter

AUTORZY

Kto z kim i jak często dyskutuje?

start

```
author1=node:authors(author=~Stanisław)
```

match

```
author1-[:AUTHORED]->comment1-[:COMMENT]-  
>comment2<-[:AUTHORED]-author2
```

```
return author1.author,author2.author, count(*)
```

```
order by count(*) desc
```

```
limit 10
```

Kto z kim i jak często dyskutuje?

author1	author2	count(*)
~Konserwatysta	~Stanisław	30
~s3kawka	~Stanisław	21
~seniorek	~Stanisław	18
~Alutka	~Stanisław	14
~Stanisław	~Stanisław	8
stefatytko@onet.pl	~Stanisław	7
~wykpic PiSuarów!	~Stanisław	7
~ak-48	~Stanisław	5
~wyborca	~Stanisław	5
~wykpic PiS!	~Stanisław	4

Najdłuższe dyskusje, ewolucja tematu

- Szukamy najdłuższej ścieżki po krawędziach typu COMMENT między wierzchołkami komentarzy (głębokość dyskusji)

```
start post=node:post_properties(type="post")
match
reply_path=post-[[:COMMENT]*1..100]->comment
return
length(reply_path) as path_len
order by path_len desc
limit 100
```

> 12 (2 000 000 krawędzi na sekundę)

Ewolucja tematu

- Jak ewoluuje temat od wpisu na blogu do ostatniego komentarza?

Słowniki, leksykony

Podsumowanie

- Zalety:
 - Stała prędkość „poruszania” się po grafie
 - Duża ekspresja grafu jako struktury danych
 - Bardziej naturalna reprezentacja niektórych[®] typów danych
- Wady:
 - skalowalność horyzontalna (scaling-out) zależy od struktury grafu
- W planach: NKJP 1M jako baza grafowa, Słownosieć