

Recommendation System for Opinion Articles in Turkish Newspapers

Üstün Özgür

System Components

- Article Metadata Scraper
- Article Metadata Consumer
- Article Text Extractor
- Article Text Analyzer

Article Metadata Scraper

AMK Spor — Tüm Yazarlar

Akşam — Tüm Yazarlar

Aydınlık — Tüm Yazarlar

Birgün — Tüm Yazarlar

Bugün — Tüm Yazarlar

Cumhuriyet — Tüm Yazarlar

Dünya — Tüm Yazarlar

Evrensel — Tüm Yazarlar

Fanatik — Tüm Yazarlar

Fotomaç — Tüm Yazarlar

Güneş — Tüm Yazarlar

Habertürk — Tüm Yazarlar

Hürriyet — Tüm Yazarlar

Milliyet — Tüm Yazarlar

OdaTV — Tüm Yazarlar

Posta — Tüm Yazarlar

Radikal — Tüm Yazarlar

Sabah — Tüm Yazarlar

Star — Tüm Yazarlar

Sözcü — Tüm Yazarlar

T24 — Tüm Yazarlar

Takvim — Tüm Yazarlar

Taraf — Tüm Yazarlar

Türkiye — Tüm Yazarlar

Vatan — Tüm Yazarlar

Yeni Şafak — Tüm Yazarlar

Yeniçağ — Tüm Yazarlar

Yurt — Tüm Yazarlar

Zaman — Tüm Yazarlar

Article Metadata Scraper (contd)

- Rewritten in node.js
- Due to impedance mismatch between developer tools and Python
- Outputs a JSON document containing an array of documents
- Each document has several metadata, such as author name, newspaper name, article link

articles

```
▼ Object {articles: Array[29]} ⓘ  
  ▼ articles: Array[29]  
 ▼ 0: Array[40]  
 ▼ 0: Object  
 gazeteAdi: "Akşam"  
 gazeteAdiSlug: "aksam"  
 yazarAdi: "İsmail Küçükkaya"  
 yazarAdiSlug: "ismail-kucukkaya"  
 yaziAdi: "Muhalefet ralliye hazır mı?"  
 yaziAdiSlug: "muhalefet-ralliye-hazir-mi"  
 ► yaziDate: Object  
 yaziKategori: ""  
 yaziKategoriSlug: ""  
 yaziUrl: "http://www.aksam.com.tr/yazarlar/muhalefet-ne-yapacak/haber-200602"  
 ► __proto__: Object  
 ▼ 1: Object  
 gazeteAdi: "Akşam"  
 gazeteAdiSlug: "aksam"  
 yazarAdi: "Deniz Gökçe"  
 yazarAdiSlug: "deniz-gokce"  
 yaziAdi: "Kemer sıkma yerine yapısal reform"  
 yaziAdiSlug: "kemer-sikma-yerine-yapisal-reform"  
 ► yaziDate: Object  
 yaziKategori: ""  
 yaziKategoriSlug: ""  
 yaziUrl: "http://www.aksam.com.tr/yazarlar/kemer-sikma-yerine-yapisal-reform/haber-201314"  
 ► __proto__: Object  
 ▼ 2: Object  
 gazeteAdi: "Akşam"  
 gazeteAdiSlug: "aksam"  
 yazarAdi: "Çiğdem Toker"  
 yazarAdiSlug: "cigdem-toker"  
 yaziAdi: "Görünmeden gidiyorlar"  
 yaziAdiSlug: "gorunmeden-gidiyorlar"  
 ► yaziDate: Object  
 yaziKategori: ""  
 yaziKategoriSlug: ""  
 yaziUrl: "http://www.aksam.com.tr/yazarlar/gorunmeden-gidiyorlar/haber-201308"  
 ► __proto__: Object  
 ► 3: Object  
 ► 4: Object  
 ► 5: Object
```

•Article Metadata Consumer

- Existing Python codebase modified
- Data stored in RDMS
- Just consumes incoming data
- “Dumb” on purpose

•Article Text Extractor

- Consumes either the output of metadata scraper (currently implemented) or metadata consumer
- Separate scrapers for each article content

•Article Text Analyzer

```
(defn extract-lowercase-word-frequencies [full-text]
  "Given a text, return a map of lower-cased words excluding the stop words
  and their occurrence frequency"
  (frequencies
 (map clojure.string/lower-case
 (remove short-word-p
 (remove stop-words
 (whitespace-splitter full-text)))))))
```

```
(defn n-common-words-at-indices [i j]
  (count (intersection (memoized-words-at-index i) (memoized-words-at-index j))))
```

Demo

- <http://localhost:3000/yazi-short/286>
 - <http://localhost:3000/yazi-short/100>
- <http://localhost:3000/yazi-short/3>

Remaining Work

- More sophisticated comparison methods
- Other similarity measures
- Most common words and phrases for categorization
 - Documents containing those