
HAL Id: hal-02611652
https://hal.science/hal-02611652

Submitted on 18 May 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Détection de points de vue à l’aide des proximités
inter-profils

Ophélie Fraisier, Guillaume Cabanac, Yoann Pitarch, Romaric Besancon,
Mohand Boughanem

To cite this version:
Ophélie Fraisier, Guillaume Cabanac, Yoann Pitarch, Romaric Besancon, Mohand Boughanem. Dé-
tection de points de vue à l’aide des proximités inter-profils. Conférence sur les Modèles et l’Analyse
des Réseaux : Approches Mathématiques et Informatique (MARAMI 2017), Oct 2017, La Rochelle,
France. �hal-02611652�

https://hal.science/hal-02611652
https://hal.archives-ouvertes.fr

OATAO is an open access repository that collects the work of Toulouse
researchers and makes it freely available over the web where possible

Any correspondence concerning this service should be sent
to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

This is an author’s version published in: https://oatao.univ-toulouse.fr/22114

To cite this version:

Fraisier, Ophélie and Cabanac, Guillaume and Pitarch, Yoann and
Besancon, Romaric and Boughanem, Mohand Détection de points
de vue à l'aide des proximités inter-profils. (2017) In: Conférence
sur les Modèles et l'Analyse des Réseaux : Approches
Mathématiques et Informatique (MARAMI), 18 October 2017 - 20
October 2017 (La Rochelle, France). (Unpublished)

Open Archive Toulouse Archive Ouverte

mailto:tech-oatao@listes-diff.inp-toulouse.fr
https://oatao.univ-toulouse.fr/22114

Détection de points de vue à l’aide des
proximités inter-profils

Ophélie Fraisier 1,2, Guillaume Cabanac 2, Yoann Pitarch 2,
Romaric Besançon 3, Mohand Boughanem 2

1. CEA-Tech en Occitanie
31 400 Toulouse
ophelie.fraisier@cea.fr

2. IRIT, Université de Toulouse, CNRS
31 062 Toulouse
{prenom}.{nom}@irit.fr

3. CEA, LIST
91 191 Gif-sur-Yvette
romaric.besancon@cea.fr

RÉSUMÉ. De nombreux domaines ont intérêt à étudier les points de vue exprimés en ligne, que ce
soit le marketing, la cybersécurité, ou les humanités numériques. Nous proposons un modèle gé-
nérique permettant de détecter ces points de vue en s’appuyant sur la proximité entre les profils
utilisateurs, déterminée en fonction des éléments disponibles sur la plateforme étudiée. Nous
utilisons un échantillon de profils annotés au départ, et des graphes modélisant la proximité
des profils, afin de catégoriser le reste de la population. Ce modèle exploite les communautés,
représentant des profils assez proches pour supposer qu’ils partagent une posture similaire. En
utilisant plusieurs jeux de données, nous montrons qu’en combinant plusieurs types de proxi-
mités, nous obtenons des résultats très pertinents malgré la simplicité de la méthode.

ABSTRACT. Numerous domains have interests in studying the viewpoints expressed online, be it
for marketing, cybersecurity, or computational social sciences. We propose a generic model to
detect said viewpoints, relying on the proximity between user profiles, determined according to
the information available online. We use a sample of seed profiles for whom we know the stance,
and graphs modeling the proximity of the user profiles, to classify the rest of the population. This
model exploits communities, which represent profiles close enough to assume they share a si-
milar stance. Using several datasets, we show that by combining several types of proximity we
can achieve excellent effectiveness despite the simplicity of the method.

MOTS-CLÉS : Détection de points de vue, Media sociaux, Expression politique, Humanités numé-
riques

KEYWORDS: Stance detection, Social media, Political Expression, Computational Social Science

1 Introduction

La détection de points de vue attire de plus en plus d’intérêt en raison de son large
éventail d’applications. Il s’agit notamment d’un outil précieux pour les chercheurs
en humanités numériques. Elle permet d’avoir une meilleure compréhension de cer-
taines problématiques de recherche en étendant les observations à de grands corpus de
données, qui étaient auparavant inexploitables.

La tâche que nous explorons ici est, en utilisant un petit échantillon de profils 1 avec
un point de vue connu, de détecter les points de vue des autres profils, par exemple
« Démocrate » ou « Républicain ». La plupart des travaux consacrés à cette tâche se
concentrent sur une plateforme spécifique, o u r eposent u niquement s ur l e t exte. Le
modèle que nous proposons ici est générique, et requiert peu de données annotées
pour produire des résultats hautement pertinents.

Notre modèle s’appuie sur la notion de proximités entre profils, permettant de les
regrouper en communautés. Ces proximités peuvent être basées sur diverses informa-
tions : éléments de langage, interactions sociales, emplacement géographique. . . Nous
supposons que les profils appartenant à une même communauté partagent un point de
vue similaire, plusieurs études ayant montré que les media sociaux étaient fortement
polarisés concernant les sujets politiques. En s’appuyant sur cette hypothèse, notre
modèle réussit à déduire le point de vue des profils à partir de quelques points de vue
connus dans leurs communautés d’appartenance.

Les contributions de cet article sont :
— une confirmation de l’importance de l’influence communautaire sur le point de

vue des profils utilisateurs sur les media sociaux.
— un modèle générique semi-supervisé de détection de points de vue, adaptable

à n’importe quel medium à condition qu’il existe des éléments permettant de
relier les profils, évalué sur quatre jeux de données différents.

— une comparaison de plusieurs proximités permettant de déterminer celles qui
sont les plus utiles pour détecter le point de vue.

2 État de l’art

2.1 Polarisation des media sociaux

Plusieurs études ont montré que les media sociaux virtuels étaient fortement pola-
risés, en particulier sur les sujets politiques (McPherson et al., 2001 ; Iyengar, West-
wood, 2015). Elles ont révélé l’existence de « chambres d’écho » : la majorité des
profils se contentent d’interagir avec les personnes partageant leur point de vue plutôt
que de débattre avec leurs adversaires.

Plusieurs plateformes présentent ce phénomène. Adamic et Glance (2005) ont étu-
dié les liens et les sujets de discussion de blogueurs politiques. Ils ont constaté que

1. Les contenus publiés sur les media sociaux peuvent être considérés comme un discours authentique,
mais il est important de rappeler qu’il y a pas toujours de lien bijectif entre personnes et profils numériques.
Dans cet article, nous faisons la distinction entre utilisateur et profil, l’un étant la personne gérant un compte
sur une plateforme numérique, et l’autre une représentation virtuelle de cette personne sur la plateforme.

les blogs conservateurs et libéraux tendaient à faire plus fréquemment référence aux
blogs de leur propre camp idéologique. Conover et al. (2011) ont montré que le réseau
des retweets sur Twitter concernant les élections américaines était fortement polarisé
entre les profils de gauche et de droite, alors que les gens interagissaient plus libre-
ment dans le réseau des mentions. Barberá et al. (2015) ont confirmé cette observation,
tout en notant que cette observation était plus nuancée lorsque les sujets n’étaient pas
politiques.

2.2 Détection de points de vue

Dans la littérature, le texte est souvent l’élément principal utilisé pour déterminer
le point de vue, notamment sur les sites de débats et dans les essais argumentatifs
(Hasan, Ng, 2013). Thonet et al. (2016) ont utilisé un topic model pour catégoriser
des textes concernant le conflit israélo-palestinien selon leur tendance idéologique.
D’autres études ont porté sur des plateformes n’étant pas conçues spécifiquement pour
débattre. Plusieurs travaux ont exploité des modèles statistiques pour déterminer le
point de vue de profils Twitter en fonction de leurs tweets (Boireau, 2014 ; Mohammad
et al., 2017). D’autres ont utilisé des réseaux de neurones pour determiner la posture
de profils interagissant sur des forums (Zhang et al., 2017).

Enfin, de nombreux travaux s’appuient sur les interactions sociales entre profils,
avec des objectifs variés. Certains ont pour but de détecter « l’inclinaison politique
» des profils, et s’appuient pour cela sur les profils suivis ou les retweets (Barberá,
2015 ; Wong et al., 2013). D’autres cherchent à exploiter les partages de publications
pour diminuer l’effet des chambres d’écho, en présentant des profils promouvant des
opinions divergentes afin d’offrir, pour le sujet donné, une vision objective – ou au
moins une combinaison de différentes visions (Rajadesingan, Liu, 2014). Une autre
utilisation est la prédiction de l’attitude des profils après un évènement majeur, par
exemple dans le cadre d’une attaque terroriste et des débats qui s’ensuivent (Magdy et
al., 2016).

3 Présentation du modèle de détection de points de vue

Nos hypothèses principales sont que certaines communautés tendent à rassembler
des profils qui partagent le même point de vue, et que ces communautés peuvent être
modélisées à l’aide d’éléments présents sur les media sociaux. Nous proposons donc
le modèle suivant : tout d’abord, différents ensembles de communautés sont détectés
à l’aide de différentes proximités liant les profils, et les proximités sont ordonnées. Un
ensemble de profils-graine est ensuite sélectionné, puis une détection de point de vue
itérative est effectuée à partir de ces profils-graine pour déterminer le point de vue de
chaque profil. Les sections suivantes présentent ces quatres étapes en détail.

3.1 Initialisation

Soit X = (x1, . . . , xn) la séquence des n proximités à utiliser, avec chaque proxi-
mité indiquant un type de similarité des profils (exemple : X = (retweet, mention,
hashtag)).

Les profils peuvent faire partie des profils cibles à catégoriser, T , ou faire partie du
sous-ensemble des profils qui ont simplement interagi avec T .

Pour chaque proximité xi dans X , un graphe Gxi est construit pour modéliser
les relations entre les profils. Chaque sommet est un profil et les arêtes représentent
la proximité entre les profils. Elles sont pondérées et peuvent être dirigées, en fonc-
tion des informations disponibles et du besoin de l’utilisateur final. U n algorithme
de détection de communautés 2 détecte ensuite sur chaque graphe un ensemble de m
communautés, Cxi = (cxi,1, . . . , cxi,m).

Plusieurs types de proximités peuvent être définis : proximité textuelle, proximité
sociale, proximité géographique, . . . Cette définition flexible permet un modèle géné-
rique, qui peut être utilisé sur toute plateforme sociale dotée d’éléments disponibles
pour inférer des liens entre profils. Les proximités utilisées dans nos expériences sont
présentées dans la section 5.

3.2 Ordonnancement des proximités

La fonction d’ordonnancement (x1, . . . , xn) 7→ (xord
1 , . . . , xord

n) permet d’obtenir
la séquence ordonnée de proximités à utiliser lors de la suite de notre modèle, Xord.

Fonction d’ordonnancement manuel. Ce mode est utile si l’utilisateur possède
déjà une expertise concernant le jeu de données, et lorsqu’il désire choisir lui-
même l’ordre dans lequel les proximités doivent être employées.

Fonction d’ordonnancement automatique. Le modèle peut également ordon-
ner automatiquement les proximités selon une fonction définie par l’utilisateur.
Pour des raisons de concision nous ne détaillons pas dans cet article cet aspect
d’ordonnancement automatique.

3.3 Sélection de la graine

Une limite importante et bien connue des modèles supervisés et semi-supervisés
est l’annotation manuelle des données d’entraînement. Ici, la sélection de la graine
dépend du coût global d’annotation s que l’utilisateur final souhaite investir : s est
le nombre de profils à annoter manuellement. Notre modèle est efficace avec une très
petite graine (c’est-à-dire de taille inférieure à 5 % du nombre de profils à catégoriser).
Les profils-graine sont des profils contenus dans la graine, et les communautés-graine
les communautés contenant des profils-graine.

Pour une graine S, avec S ⊂ T et |S| = s, la sélection doit se conformer aux
règles suivantes, conçues pour exploiter au mieux l’aspect communautaire :

1. Il y a au moins scom communautés-graine, sélectionnées dans Cxord
1

par taille
décroissante.

2. Le nombre de profils-graine dans chaque communauté-graine est proportion-
nel à la taille de cette dernière.

3. Chaque communauté-graine doit contenir au moins smin profils-graine.
4. Les profils-graine sont ensuite sélectionnés dans chaque communauté-graine

de manière aléatoire.

2. Construire un graphe dirigé ou non dirigé aura bien évidemment un impact sur le choix de l’algorithme.
Peu d’algorithmes tiennent compte de l’orientation quoiqu’il en existe, tel Infomap (Rosvall et al., 2009).

3.4 Assignation des points de vue

Le point de vue sp d’un profil p est son point de vue public sur un sujet particulier,
déterminé grâce aux éléments partagés ou à des ressources externes. Chaque jeu de
données contient σ points de vue, avec σ ≥ 2. Plusieurs communautés différentes
peuvent partager le même point de vue.

La dernière étape de notre modèle est l’assignation d’un point de vue par commu-
nauté de façon itérative:

Pour chaque xord
i dans Xord :

Pour chaque cxord
i ,j dans Cxord

i
:

Pour chaque p dans cxord
i ,j ∩ T :

Si sp est indéfini:
sp = maj s(cxord

i ,j)

avec maj s(cxord
i ,j) le point de vue majoritaire de la communauté cxord

i ,j . Si une com-
munauté ne recense aucun profil avec une posture connue, majs(cxord

i ,j) est indéfini.

Notez que :
— Le point de vue d’un profil ne peut pas changer une fois qu’il a été assigné.
— Par conséquent, l’ordre dans lequel les proximités sont considérées est im-

portant. Il vaut mieux placer tôt les proximités étant les plus discriminantes.
La précision des premières proximités est ainsi combinée avec le rappel des
suivantes.

4 Jeux de données utilisés

Pour pouvoir inclure dans nos expérimentations des proximités sociales, les jeux
de données construits uniquement autour de mots-clés ne sont pas adaptés car les
profils présents interagissent rarement. Au lieu de cela, nous avons utilisé des jeux
de données construits en récoltant les publications d’un ensemble fixé de profils (voir
tableau 1 3). Trois proviennent de Twitter et un de CreateDebate.

Tableau 1. Tailles des jeux de données

Jeu de
données

Nombre de publications Données annotées

Originales (Date) Collectées Point de vue Profils

RI 1 369 120 (2014) 890 795 Oui 564
Non 537

EM 170 136 (2014) 154 114 Démocrate 761
Républican 810

EP 3 958 096 (2016) 3 307 983 Démocrate 481
Républicain 427

CA 3 051 (2016) 3 051 Pour un contrôle strict des armes à feu 312
Contre un contrôle strict des armes à feu 489

3. Les différences entre les tailles des jeux de données d’origine et de ceux collectés sont dues aux publi-
cations et comptes supprimés depuis l’exploration initiale.

4.1 Référendum sur l’indépendance écossaise du 18 septembre 2014 (RI)

Brigadir et al. (2015) ont recueilli des tweets reflétant le débat autour de ce réfé-
rendum. Les profils ont é té considérés comme partisans du « Oui » ou du « Non »
si les utilisateurs correspondant faisaient partie de la Commission électorale de ce
référendum, ou indiquaient sans ambiguïté leur camp sur leurs profils.

4.2 Élections américaines de mi-mandat du 4 novembre 2014 (EM)

Ce jeu de données a également été collecté par Brigadir et al. (2015), qui ont
utilisé pour l’annotation plusieurs sources recensant les profils Twitter de candidats et
militants. Les profils sont « Démocrate » ou « Républicain » (les partis minoritaires
ont été ignorés).

4.3 Élections présidentielles américaines du 8 novembre 2016 (EP)

Littman et al. (2016) ont initialement collecté ce jeu de données, contenant l’acti-
vité des profils Twitter des candidats et des comptes officiels des partis démocrate et
républicain. Il contient également des tweets collectés à l’aide de mots-clés couvrant
plusieurs événements clés de la campagne : les conventions des partis, les débats, et le
jour des élections. Les profils annotés sont ceux des candidats et des comptes officiels,
ainsi que les profils annotés du jeu de données EM qui étaient également présents dans
ce jeu de données. 4

4.4 Contrôle des armes à feu aux États-Unis (CA)

Ce jeu de données est constitué de discussions issues de CreateDebate – un site de
débat – sur le contrôle des armes à feu aux États-Unis. Il s’agit d’un sous-ensemble de
l’Internet Argument Corpus 2.0 (Abbott et al., 2016). Chaque discussion a deux point
de vue exprimables, déterminés par le profil c réant l a d iscussion. L orsqu’un profil
ajoute une publication à une discussion, il doit indiquer le point de vue défendu, et si
elle soutient, clarifie, ou conteste une autre publication. Chaque point de vue a ensuite
été lié par les créateurs du jeu de données à un point de vue global : « Pour un contrôle
strict des armes à feu » ou « Contre un contrôle strict des armes à feu ». Par exemple,
dans une discussion intitulée « Le droit de porter une arme est-t-il nécessaire ? », la
position « Oui, pour nous défendre » est liée à « Contre un contrôle strict des armes à
feu » alors que « Non, il ne crée que des criminels » est lié à « Pour un contrôle strict
des armes à feu ». 5

Les profils contiennent des informations biographiques, les nombres de débats et
de publications, et les profils marqués comme alliés, ennemis, ou hostiles. Sont éga-
lement présents l’efficacité, mesurant le pourcentage de votes positifs sur les publica-
tions du profil, et les points de récompense, mesurant l’activité sur le site. En outre,
les entités nommées et les types de lemmes sont identifiés dans les publications.

4. Le nombre de politiciens ayant changé de parti entre temps est considéré comme négligeable.
5. Les 88 profils dont le point de vue global n’est pas constant n’ont pas été inclus ici.

5 Proximités définies

5.1 Contenu textuel

Ce type de proximité relie les profils à l’aide d’éléments textuels similaires ap-
paraissant dans leurs publications. Plutôt que de s’appuyer sur une analyse coûteuse
des textes qui nécessiterait de calculer des mesures de similarité sémantique com-
plexes, nous avons choisi, pour définir ces proximités, de nous appuyer seulement sur
quelques éléments textuels saillants :

— L’utilisation d’un mot-clé : hashtags pour les tweets et noms pour les publica-
tions CreateDebate.

— Une référence à une information externe : urls dans les tweets et noms de
domaine pour CreateDebate. 6

5.2 Contexte social

Ces proximités reposent sur les interactions sociales, et les critères influençant
l’environnement social.

— Citation de la publication d’un autre profil : retweets pour Twitter et inclusion
d’une partie d’une autre publication pour CreateDebate.

— Appel à un autre profil : mentions pour les tweets, et publications soutenant ou
clarifiant une autre publication pour CreateDebate.

— Associé : amis pour Twitter – i.e. profils suivis – et alliés pour CreateDebate.
Seuls les associés des profils dans T ont été collectés.

— Critères socio-démographiques : les profils CreateDebate contiennent des in-
formations sur le sexe, l’âge et le niveau de formation. Les profils semblables
sont liés pour chaque critère, donnant une arête de poids 3 entre 2 profils ayant
le même sexe, la même décennie et le même niveau de formation.

— Croyance: de même, nous avons utilisé les informations sur la religion et le
parti politique des profils CreateDebate.

Les interactions sociales réciproques (indiquées par rec par la suite) se concentrent sur
les profils qui ont mutuellement interagi : un lien existe entre A et B si A a inter-
agi avec B et B a interagi avec A. Réciproquement, rec indique les interactions non
réciproques.

5.3 Contexte géographique

Ce type de proximité repose sur les localisations signalées dans les profils. Sur
CreateDebate, seuls les pays étaient signalés, alors que les profils Twitter avaient par-
fois une granularité plus fine, avec région et ville.

Seuls les emplacements des profils Twitter dans T ont été utilisés pour réduire le
coût du nettoyage manuel, nécessaire en raison des variations de format des données
renseignées. Ces proximités ont encore de fortes limites : (1) un grand nombre de
profils n’indiquent pas leur emplacement et (2) certains emplacements ne sont pas
utilisables : « Mars », « Le meilleur pays du monde », « Terre du Milieu ». . .

6. Les urls offrent une information plus précise, mais seulement 3 urls ont été partagés par plusieurs profils
dans le jeu de données CreateDebate.

6 Résultats

Nous avons choisi dans nos expérimentations d’utiliser un algorithme de propaga-
tion de labels pour détecter les communautés, implémenté dans la bibliothèque igraph
(Csardi, Nepusz, 2006). Malgré le non-déterminisme de cette méthode, les expérimen-
tations préliminaires ont démontré son efficacité pour notre tâche.

6.1 Validation de l’hypothèse d’homogénéité des communautés

Notre hypothèse principale étant que les profils appartenant à une même commu-
nauté partageaient le même point de vue, nous avons voulu avant toute chose mesurer
l’homogénéité d’un échantillon de communautés afin de valider notre intuition.

Pour ce faire, nous nous sommes concentrés sur les deux proximités les plus utili-
sées dans la littérature, à savoir citation et appel, et les jeux de données RI et EM car
ils se rapprochaient de la situation idéale pour nous : ils étaient construits purement
sur la base des profils à catégoriser, et étaient suffisamment grands pour naturellement
contenir de nombreuses interactions. En plus des graphes Gcitation et Gappel, nous avons
construit un graphe Gc+a prenant en compte ces deux proximités sans distinction.

Tableau 2. Homogénéité moyenne des communautés – Afin de mesurer des scores
cohérents, nous avons considéré exclusivement celles contenant au moins 3 profils annotés.

RI EM

citation appel c + a citation appel c + a

Pureté (Girvan, Newman, 2002) 7 0.98 0.53 0.54 0.93 0.78 0.90
IMN (Danon et al., 2005) 0.85 0.01 0.01 0.25 0.11 0.20

Après avoir détecté les communautés, nous avons mesuré la pureté et l’information
mutuelle normalisée de celles-ci en terme de point de vue, en utilisant tous les profils
annotés à notre disposition (voir tableau 2). Cette analyse préliminaire nous confirme
que toutes les proximités n’ont pas la même pertinence pour détecter les points de vue.
Citation nous permet d’obtenir des communautés bien plus homogènes qu’appel, et le
fait d’exploiter les deux à la fois sans distinction n’apporte pas d’avantage.

6.2 Scores du modèle de détection des points de vue

Nous avons comparé les performances de notre modèle à plusieurs modèles de
référence (tableau 3) :

SVM-Publi Un modèle SVM classant chaque publication suivi d’un vote majo-
ritaire pour déterminer le point de vue du profil, avec un vocabulaire composé
des 10 000 mots les plus distinctifs et une validation croisée à 5 échantillons.

SVM-Profil Un modèle SVM classant chaque profil en fonction de la concaté-
nation de ses publications, avec un vocabulaire composé des 10 000 mots les
plus distinctifs et une validation croisée à 5 échantillons.

7. La pureté est connue comme étant biaisée en faveur des petites communautés, mais elle reste un indica-
teur valide dans notre cas, puisque nous voulons mesurer l’homogénéité de celles-ci.

Com-Simplifié Une version de base de notre modèle, avec X = (x) pour
chaque proximité x, et (s, scom , smin) = (3%× |T |, 6, 3). 8

Tableau 3. Macro-moyennes de la précision, du rappel, et du score F1. Les scores
présentés sont les scores moyens sur 10 itérations.

RI EM EP CA
p r f1 p r f1 p r f1 p r f1

Modèles de référence

SVM-Profil 0.92 0.92 0.92 0.88 0.87 0.87 0.89 0.89 0.89 0.43 0.37 0.37
SVM-Publi 0.62 0.48 0.43 0.49 0.43 0.42 0.56 0.56 0.55 0.34 0.28 0.17

C
o
m
-
S
i
m
p
l
i
f
i
é

S = 33 S = 47 S = 27 S = 24
référence 0.51 0.37 0.33 0.87 0.15 0.25 0.74 0.03 0.06 0.38 0.02 0.03
mot-clé 0.25 0.46 0.32 0.57 0.34 0.38 0.26 0.48 0.33 0.31 0.50 0.39
citation 0.91 0.71 0.78 0.97 0.29 0.37 0.99 0.54 0.69 0.58 0.04 0.08
citationrec 1.00 0.34 0.50 1.00 0.03 0.06 1.00 0.29 0.45 0.83 0.02 0.04
appel 0.25 0.42 0.31 0.72 0.02 0.04 0.74 0.21 0.32 0.60 0.05 0.09
appelrec 0.78 0.23 0.35 0.94 0.03 0.06 0.94 0.13 0.23 0.72 0.03 0.05
associé 0.97 0.84 0.90 0.97 0.81 0.88 0.98 0.86 0.92
associérec 0.99 0.85 0.91 0.25 0.43 0.31 0.97 0.81 0.88 0.59 0.17 0.24
associérec 0.55 0.39 0.31 0.25 0.38 0.30 0.26 0.39 0.31
socio 0.39 0.21 0.25
croyance 0.56 0.21 0.27
ville 0.60 0.08 0.14 0.64 0.05 0.09 0.65 0.09 0.15
région 0.56 0.10 0.16 0.56 0.14 0.22 0.58 0.18 0.26
pays 0.64 0.23 0.25

(S, scom , smin) Modèle complet

(3%× |T |, 6, 3) S = 33 S = 47 S = 27 S = 24
0.94 0.93 0.93 0.94 0.94 0.94 0.97 0.97 0.97 0.58 0.52 0.45

(2%× |T |, 4, 3) S = 22 S = 31 S = 18 S = 16
0.94 0.93 0.93 0.95 0.94 0.94 0.96 0.95 0.96 0.61 0.52 0.45

L’ordre des proximités est un élément clé de notre modèle : les interactions four-
nissant les communautés les plus homogènes doivent être utilisées en premier pour
obtenir les meilleurs résultats. Nous avons décidé de tester l’intérêt de notre approche
en utilisant un ordonnancement manuel optimal par plateforme, en fonction des scores
obtenus avec Com-Simplifié, par précision moyenne décroissante. Nous obtenons
ainsi :

XTwitter = (citationrec, associé, citation, appelrec, associérec, référence,
ville, appel, région, mot-clé, associérec)

XCreateDebate = (citationrec, appelrec, pays, appel, associérec, citation,
croyance, socio, référence, mot-clé)

8. L’un des objectifs de notre modèle étant de limiter la charge que représente l’annotation des données
d’entraînement, nous avons volontairement choisi s � |T |. Les valeurs de scom et smin ont été fixées de
manière expérimentales : plusieurs tuples (scom , smin) ont été étudiés mais les résultats obtenus n’étant
pas significativement différents, nous n’en présentons ici qu’un seul par souci de concision.

SVM-Profil obtient de meilleurs résultats que SVM-Publication, ce qui
n’est pas surprenant compte tenu de la faible taille des publications. Pour Com-Sim-
plifié, on peut noter qu’en dépit de la petite taille de la graine, certaines proximités
ont obtenu des scores de précision extrêmement élevés, confirmant les observations
précédentes. Malheureusement, dans la plupart des cas le fait que peu de profils soient
concernés a conduit à un mauvais rappel.
Les mauvais scores obtenus par Com-Simplifié avec X = (associésrec) sur EM
sont surprenants par rapport aux performances sur RI et EP. Après une analyse plus
approfondie, il s’avère que les profils d ans T é taient t ellement p roches a vec cette
proximité qu’ils ont tous été affectés à la même communauté.

En comparaison, le modèle complet utilisant l’ensemble des proximités dispo-
nibles a obtenu de très bons scores, en précision comme en rappel. En utilisant seule-
ment 3 % de données annotées, nous avons gagné jusqu’à 8 points sur le score F1 (avec
une moyenne de 6 points) par rapport à SVM-Profil, qui avait déjà d’excellents ré-
sultats. Les profils sur CA étaient beaucoup plus difficiles à catégoriser. Cela peut être
dû à la petite taille du jeu de données, ou au fait que la taille des publications n’est pas
limitée, permettant aux profils d’exprimer des idées plus nuancées, et rendant ainsi le
point de vue plus difficile à détecter automatiquement.

Afin d ’étudier l ’impact d e l a t aille d e l a g raine, n ous a vons r éduit c elle-ci en
terme de nombre de profils-graine et de communautés-graine. Avec (s, scom , smin) =
(2 % × |T |, 4, 3), la perte de performance est rare, et négligeable lorsqu’elle a lieu.
De manière intéressante, le fait de se concentrer sur moins de communautés peut dans
certains cas conduire à de meilleurs scores.

7 Discussion et conclusion

Pour rappel, notre objectif principal était de détecter le point de vue des profils
en utilisant leur proximité avec d’autres profils, cela avec une t rès petite graine afin
de réduire les coûts d’annotation. Nous proposons un modèle générique qui peut être
facilement personnalisé pour répondre à toutes les exigences, et qui a montré une
amélioration de score F1 allant jusqu’à 8 points par rapport aux modèles de référence.

Nos résultats confirment q ue l es c ommunautés p euvent ê tre u ne s ource d’infor-
mation puissante pour détecter les points de vue, même en utilisant moins de 5%
de données annotées. De plus, ils ont démontré que l’utilisation de plusieurs types
de proximité permettait de renforcer les résultats. Ceci est dû au fait que toutes les
proximités ne sont pas porteuses de la même information en termes de point de vue,
et que les plus précises concernent souvent un petit sous-ensemble de profils. Cette
combinaison de proximités nous permet d’obtenir de meilleurs résultats que les sys-
tèmes basés exclusivement sur le texte en utilisant jusqu’à 40 fois moins de données
annotées.

L’analyse des différentes proximités est en accord avec les observations présentes
dans la littérature. Les scores de précision obtenus par citation et référence suggèrent
que les gens ont tendance à construire leur discours en ligne en partageant les argu-
ments avec lesquels ils sont d’accord plutôt que de réfuter les arguments opposés.
Notez que si les profils peuvent interpeller leurs adversaires, i ls ont tendance à bien
plus répondre à leurs alliés. Ceci est démontré par la meilleure précision obtenue par

appelrec par rapport à appel. La précision de la proximité associé tend à démontrer
qu’ils choisissent également avec soin les profils suivis (Conover et al., 2011 ; An et
al., 2013). Fait intéressant, un comportement contraire à l’observation précédente est
également visible : certains profils décident de suivre leurs adversaires autant que leurs
alliés, ce qui se traduit par l’assignation de tous les profils à la même communauté. Il
s’agit probablement d’une façon de surveiller leurs actions et discours.

Une utilisation plus complète et plus fine du contenu textuel permettrait certaine-
ment d’améliorer les performances. En effet, les résultats indiquent que les mots-clés
seuls sont difficilement exploitables. La majorité des mots-clés semblent plus liés au
sujet qu’à un point de vue spécifique. La formation et la diffusion des points de vue
est un processus complexe, encore difficile à appréhender par des méthodes purement
informatiques. Nous pouvons supposer que chaque interaction sur les réseaux sociaux
a son propre rôle dans ce processus.

Nous prévoyons par la suite de comparer différentes méthodes de sélection des
profils-graines afin d’étudier l’impact de cette sélection sur les résultats. Il pourrait
également être bénéfique d’étudier l’impact de chaque proximité sur les résultats en
fonction de son rang dans Xord. Cela permettrait de déterminer si une version « abré-
gée » du modèle serait préférable au fait d’utiliser toutes les proximités disponibles.
Enfin il serait intéressant de comparer notre modèle, traitant chaque proximité à part,
avec une approche utilisant un unique graphe multi-couche (Mucha et al., 2010) afin
d’observer les différences de comportements des différents modèles.

Nous pensons que ce modèle pourrait être d’une grande aide pour les chercheurs en
humanités numériques qui souhaitent exploiter de grands jeux de données sans avoir
les ressources nécessaires pour les annoter manuellement. Les éléments de base ne
nécessitent pas de compétences techniques avancées à appréhender. Nous prévoyons
d’expérimenter cet aspect dans le cadre du projet interdisciplinaire LisTIC. 9

Remerciements

Ce projet est cofinancé par l’Union européenne – l’Europe s’engage en Midi-
Pyrénées avec le Fonds européen de développement régional.

Références
Abbott R., Ecker B., Anand P., Walker M. (2016). Internet Argument Corpus 2.0: An SQL

schema for Dialogic Social Media and the Corpora to go with it. In LREC, p. 23–28.

Adamic L. A., Glance N. (2005). The political blogosphere and the 2004 U.S. election: Divided
they blog. In LinkKDD, p. 36–43.

An J., Quercia D., Crowcroft J. (2013). Fragmented social media: A look into selective exposure
to political news. In WWW, p. 51–52.

Barberá P. (2015). Birds of the Same Feather Tweet Together: Bayesian Ideal Point Estimation
Using Twitter Data. Political Analysis, vol. 23, no 1, p. 76–91.

9. https://listic.irit.fr

Barberá P., Jost J. T., Nagler J., Tucker J. A., Bonneau R. (2015). Tweeting From Left to Right:
Is Online Political Communication More Than an Echo Chamber? Psychological Science,
vol. 26, no 10, p. 1531–1542.

Boireau M. (2014). Determining Political Stances from Twitter Timelines: The Belgian Parlia-
ment Case. In EGOSE, p. 145–151.

Brigadir I., Greene D., Cunningham P. (2015). Analyzing Discourse Communities with Distri-
butional Semantic Models. In WebSci, p. 1–10.

Conover M. D., Ratkiewicz J., Francisco M., Gonçalves B., Flammini A., Menczer F. (2011).
Political Polarization on Twitter. In ICWSM, p. 89–96.

Csardi G., Nepusz T. (2006). The igraph software package for complex network research.
InterJournal, vol. Complex Systems, p. 1695.

Danon L., Díaz-Guilera A., Duch J., Arenas A. (2005). Comparing community structure iden-
tification. JSTAT , no 9, p. P09008.

Girvan M., Newman M. E. J. (2002). Community structure in social and biological networks.
NAS, vol. 99, no 12, p. 7821–7826.

Hasan K. S., Ng V. (2013). Stance Classification of Ideological Debates: Data, Models, Fea-
tures, and Constraints. In EMNLP, p. 1348–1356.

Iyengar S., Westwood S. J. (2015). Fear and Loathing across Party Lines: New Evidence on
Group Polarization. American Journal of Political Science, vol. 59, no 3, p. 690–707.

Littman J., Wrubel L., Kerchner D. (2016). 2016 United States Presidential Election Tweet Ids.
Harvard Dataverse.

Magdy W., Darwish K., Abokhodair N., Rahimi A., Baldwin T. (2016). #ISISisNotIslam or
#DeportAllMuslims?: Predicting unspoken views. In WebSci, p. 95–106.

McPherson M., Smith-Lovin L., Cook J. M. (2001). Birds of a Feather: Homophily in Social
Networks. Annual Review of Sociology, vol. 27, no 1, p. 415–444.

Mohammad S. M., Sobhani P., Kiritchenko S. (2017). Stance and Sentiment in Tweets. ACM
Transactions on Internet Technology, vol. 17, no 3, p. 1–23.

Mucha P. J., Richardson T., Macon K., Porter M. A., Onnela J.-P. (2010). Community Struc-
ture in Time-Dependent, Multiscale, and Multiplex Networks. Science, vol. 328, no 5980,
p. 876–878.

Rajadesingan A., Liu H. (2014). Identifying Users with Opposing Opinions in Twitter Debates.
In SBP, vol. 8393, p. 153–160.

Rosvall M., Axelsson D., Bergstrom C. T. (2009). The map equation. EPJ ST , vol. 178, no 1,
p. 13–23.

Thonet T., Cabanac G., Boughanem M., Pinel-Sauvagnat K. (2016). VODUM: a Topic Model
Unifying Viewpoint, Topic and Opinion Discovery. In ECIR, vol. 9626, p. 533–545.

Wong F. M. F., Tan C.-W., Sen S., Chiang M. (2013). Quantifying Political Leaning from
Tweets and Retweets. In ICWSM, p. 640–649.

Zhang S., Qiu L., Chen F., Zhang W., Yu Y., Elhadad N. (2017). We Make Choices We Think
Are Going to Save Us: Debate and Stance Identification for Online Breast Cancer CAM
Discussions. In WWW, p. 1073–1081.

