

Data Mining

Междисциплинарная лаборатория интернет-исследований НИУ ВШЭ.

- **Big data** - серия подходов, инструментов и методов обработки структурированных и неструктурированных данных огромных объёмов.
Методы анализа данных.
 1. Тематическое моделирование (topic modeling).
 2. Методы кластеризации.
 3. Регрессионный анализ.
 4. Нейронные сети.
 5. Анализ тональности текста (sentiment analysis).
 6. Исследование социальных сетей при помощи теории графов (Network analysis).

ЧТО ТАКОЕ DATA MINING?

Data Mining - мультидисциплинарная область, возникшая и развивающаяся на базе таких наук как прикладная статистика, распознавание образов, искусственный интеллект, теория баз данных и др..

Термин **Data Mining** часто переводится как добыча данных, извлечение информации, раскопка данных, интеллектуальный анализ данных, средства поиска закономерностей, извлечение знаний, анализ шаблонов, "извлечение зерен знаний из гор данных", раскопка знаний в базах данных, информационная проходка данных, "промывание" данных.

Data Mining - это процесс обнаружения в сырых данных ранее неизвестных, нетривиальных, практически полезных и доступных интерпретации знаний, необходимых для принятия решений в различных сферах человеческой деятельности.

Data Mining находится все еще на ранней стадии развития.

Многие IT-команды увлеклись мифом о том, что средства Data Mining просты в использовании. Предполагается, что достаточно запустить такой инструмент на терабайтной базе данных, и моментально появится полезная информация. На самом деле, успешный Data Mining - проект требует понимания сути деятельности, знания данных и инструментов, а также процесса анализа данных".

ЧТО ТАКОЕ DATA MINING?

1. Data Mining технология не может заменить аналитика.
2. Технология не может дать ответы на те вопросы, которые не были заданы.
3. Извлечение полезных сведений невозможно без хорошего понимания сути данных. Необходим тщательный выбор модели и интерпретация зависимостей или шаблонов, которые обнаружены в данных.

КРИТИЧЕСКИЙ ВЗГЛЯД НА BIG DATA

1. **Технология:** максимально эффективное использование вычислительных мощностей и точности алгоритмов для сбора, анализа, связи и сравнения больших массивов данных.
2. **Анализ:** опора на большие массивы данных, которые позволят создать образцы, на их основе можно будет делать экономические, социальные, технические и правовые утверждения.
3. **Мифология:** распространённое убеждение, что большие массивы данных приводят к более высокому уровню понимания и новым знаниям, а благодаря этому станет возможно получить ценную информацию, недоступную ранее. Это, в свою очередь, создаёт впечатление правдивости, объективности и точности.

Big Data – информационные ресурсы, характеризующиеся большим объемом, высокой скоростью передачи и разнообразием, которые требуют экономичных, инновационных форм переработки информации для улучшения её качества и оптимизации процесса принятия решений.

МЕТОДЫ DATA MINING

Особенностью Data Mining является сочетание широкого математического инструментария (от классического статистического анализа до новых кибернетических методов) и последних достижений в сфере информационных технологий. В технологии Data Mining гармонично объединились строго формализованные методы и методы неформального анализа, т.е. количественный и качественный анализ данных.

К методам и алгоритмам Data Mining относятся следующие: искусственные нейронные сети, деревья решений, символьные правила, методы ближайшего соседа и k-ближайшего соседа, метод опорных векторов, байесовские сети, линейная регрессия, корреляционно-регрессионный анализ; иерархические методы кластерного анализа, неиерархические методы кластерного анализа, в том числе алгоритмы k-средних и k-медианы; методы поиска ассоциативных правил, эволюционное программирование и генетические алгоритмы, различные алгоритмы на основе теории графов, также разнообразные методы визуализации данных.

В рамках данного курса будут рассмотрены следующие направления.

1. Анализ тональности текста (Sentiment analysis или Opinion mining)
2. Кластерный анализ (K-Means Cluster, Hierarchical clustering)
3. Тематическое моделирование (Topic modeling)
4. Анализ сетей (network analysis)
5. Регрессионный анализ (regression analysis)
6. Нейронные сети
7. Модели анализа прогнозирования

Что такое тональность текста и зачем она нужна?

Под определением тональности текста подразумевается выделение фрагментов текста, выражающих позитивную или негативную эмоциональность по отношению к объекту этой эмоциональной оценки (объекту тональности).

Объектом может выступать как имя собственное, так название продукта (например наименование бренда), организации (например Газпром), услуги, профессии и т. п. по отношению к которому анализируется текст.

Таким образом, тональность текста определяется такими тремя факторами:

1. **Субъект тональности** – это автор текста, рецензии, комментария и т.п.
2. **Тональная оценка** (позитив/нейтрально/негатив) – это эмоциональное отношение автора к объекту тональности, выраженное в использовании специфической лексики при написании текста.
3. **Объект тональности** — продукт, событие, персона или явления, о которых высказывается автор

Оценка тональности текстов предназначена для получения обратной связи между потребителями услуги и производителями услуги. Например:

1. Оценка деятельности госучреждения в СМИ и в социальных сетях...
2. Возможность предсказания котировок (в качестве дополнительного индекса) на фондовых рынках.
3. Мониторинг экстремистских высказываний в СМИ, интернете.

Пример системы с обратной связью

Обзор моделей определения тональности текста

Метод автоматического анализа текста, с машинным обучением;

- 1) на основе правил с использованием шаблонов (rule-based with patterns) . Подход состоит в создании правил, на основе которых будет осуществляться определение тональности текста. Для этого текст разбивается на слова или n-граммы. Далее полученные данные используют для того, чтобы выделить часто встречающиеся шаблоны, которым присваивается положительная или отрицательная оценка.
- 2) машинное обучение с учителем (supervised learning). В этом подходе требуется наличие обучающей коллекции текстов, заранее размеченных в рамках эмотивного пространства. На основании этой коллекции строится статистический или вероятностный классификатор* (например, байесовский);
- 3) машинное обучение без учителя (unsupervised learning). Данный подход основан на идее, что наибольший вес в тексте имеют термины, которые чаще встречаются в этом тексте и в то же время присутствуют в небольшом количестве текстов всей коллекции. Выделив данные термины и определив их тональность, можно сделать вывод о тональности всего текста;

Поиск эмотивной лексики в тексте по заранее составленным тональным словарям

Словарь - это набор слов-маркеров, на присутствие которых в тексте будет реагировать счетчик слов. Если в списке у слова будет положительная оценка, то и текст получит положительную оценку и наоборот. Слова в словаре соотносятся с определенной шкалой эмоциональности.

Векторная модель текста

В векторной модели осуществляется представление каждого документа коллекции в качестве вектора в векторном пространстве

Построение вектора происходит следующим образом: текст представляется в виде множества слов, каждому из которых соответствует вес (частота встречаемости этого слова в тексте).

	A	B	C
70	хотеть	290391	
71	становить	277137	
72	раз	276884	
73	лицо	273050	
74	тот	268222	
75	страна	257995	
76	пример	257285	
77	больной	256870	
78	день	255909	
79	после	253643	
80	тех	248496	
81	чем	247507	
82	пост	244468	
83	говорить	240850	
84	самый	236324	
85	новое	232908	
86	мало	231773	

Векторная модель текста

Коллекцию документов предоставляется в виде матрицы термин-документ. Строки будут обозначать отдельные документы (тексты), а колонки – словарь выборки, заключающий в себе все слова в коллекции документов.

Например

- *‘Jane likes coffee and tea’*
- *‘Jane also likes cookies’*

Таблица: матрица термин-документ

	<i>Jane</i>	<i>likes</i>	<i>coffee</i>	<i>and</i>	<i>tea</i>	<i>also</i>	<i>cookies</i>
1ый текст	1	1	1	1	1	0	0
2ой текст	1	1	0	0	0	1	1

Таким образом, получаются бинарные вектора:
 $d_1 = [1,1,1,1,1,0,0]$ и $d_2 = [1,1,0,0,0,1,1]$.

Препроцессинг текста

Для того, чтобы векторная модель документа наиболее точно отображала тематику текста, необходимо каждое слово в тексте преобразовывать в уникальный терм и только потом считать статистику употребления термина.

Терм – это значимая часть слова, очищенная от незначащих аффиксов (т.е. словообразовательных морфем, которые присоединяются к корню слова). Для этого к текстам применяются процессы стемминга и лемматизации.

Лемматизация — процесс привода словоформы к лемме – её словарной форме.

Стемминг – это процесс нахождения основы слова для заданного исходного слова, то есть отсечение от слова окончаний и суффиксов. При преобразовании текста в векторную модель может также происходить удаление незначимых символов (например, знаков препинания).

После составления списка термов документа производится подсчет статистики употребления слов. Также для экономии времени вычислений в цикле подсчета статистики происходит проверка, входит ли терм в список стоп-слов.

Стоп-слова – слова, не несущие в себе смысла и не влияющие на его тематику. Такими словами чаще всего являются предлоги, союзы и другие части речи, предназначенные для связи слов в предложениях.

Обзор математических моделей определения тональности текста

Логистическая Регрессия (Logistic Regression)

Логит-регрессия (логистическая регрессия) – это статистическая модель, используемая для предсказания вероятности некоторого события по значениям множества признаков. Для этого вводится так называемая зависимая переменная, принимающая два значения: 0 (текст окрашен негативно) или 1 (текст окрашен положительно). Также вводится множество независимых переменных (отдельные слова из отзыва), на основе которых вычисляется вероятность принятия того или иного значения зависимой переменной. Делается предположение, что вероятность наступления события:

$$\Pr\{y = 1|x\} = f(z) \quad \text{где} \quad f(z) = \frac{1}{1 + e^{-z}}$$

Вероятность рассчитывается так:

$$\ln\left(\frac{p}{1-p}\right) = a * word_1 + b * word_2 + \dots$$

Логистическая функция: $f(x) = \frac{1}{1 + e^{-x}}$

Если $\Pr\{y = 1|x\} > 0.5$, то документ считается положительно окрашенным, иначе – негативно.

Обзор математических моделей определения тональности текста

Метод опорных векторов

Каждый объект данных (документ) представлен как вектор в \mathbf{P} мерном пространстве (последовательность чисел). Каждая из этих точек принадлежит только одному из двух классов. Точка (документ) представлена в виде: $\{(\mathbf{x}_1, c_1), (\mathbf{x}_2, c_2), \dots, (\mathbf{x}_n, c_n)\}$

где константы c равны либо 1 либо -1 (позитив - негатив)

$\mathbf{w} \cdot \mathbf{x} - b = 0$. - уравнение разделяющей плоскости

Вектор \mathbf{w} — перпендикуляр к разделяющей гиперплоскости.

Процесс расчета заключается в поиске двух опорных векторов ($b = 1$ или -1) при этом ищется максимум расстояния между опорными векторами. Расстояние задано в виде некой функции, например

$$\rho(x, x') = \sqrt{\sum_i^n (x_i - x'_i)^2}$$

Обзор математических моделей определения тональности текста

подход
со словарем

Подходы, основанные на словарях, используют так называемые тональные словари (affective lexicons) для анализа текста. В простом виде тональный словарь представляет из себя список слов со значением тональности для каждого слова.

слово	валентность (1-9)
счастливый	8.21
хороший	7.47
скучный	2.95
сердитый	2.85
грустный	1.61

Чтобы проанализировать текст, можно воспользоваться следующим алгоритмом: сначала каждому слову в тексте присвоить его значением тональности из словаря (если оно присутствует в словаре), а затем вычислить общую тональность всего текста.

Для каждого текста из обучающей коллекции подсчитывается его вес, равный среднему весу входящих в него оценочных слов:

$$W_T = \frac{\sum_{i=1}^N W_i}{N}$$

Обзор математических моделей определения тональности текста

Rule-based with patterns (формирование оценки тональности с учетом правил языка) :

Подход состоит в создании правил, на основе которых будет осуществляться определение тональности текста. Для этого текст разбивается на слова или n-граммы. Далее полученные данные используют для того, чтобы выделить часто встречающиеся шаблоны, которым присваивается положительная или отрицательная оценка. Выделенные шаблоны применяются при создании правил вида «ЕСЛИ условие, ТО заключение»;

подход
на правилах

+ наиболее точный
+ применяется в
коммерческих системах

- требует затрат
- совершенно неинтересный

Качество разных моделей

Algorithm	Accuracy	Acc. +/- 1 class	Mean % abs. Error
SentiStrength	60.6%	96.9%	22.0%
logistic regression	58.5%	96.1%	23.2%
SVM	57.6%	95.4%	24.4%
Classification tree	55.2%	95.9%	24.7%
Rule-based classifier	54.3%	96.4%	28.2%

Thelwall, M., Buckley, K., Paltoglou, G., Cai, D., &Kappas, A. (2010). Sentiment strength detection in short informal text. Journal of the American Society for Information Science and Technology, 61(12), 2544–2558

Обзор программных средств.

[Test](#) - [Download](#) - [Java Version](#) - [Non-English](#) - [Buy!](#) - [About](#)

SentiStrength estimates the *strength* of positive and negative sentiment in *short texts*, even for informal language. It has [human-level accuracy](#) for short social web texts in English, except political texts. SentiStrength reports *two* sentiment strengths:

-1 (not negative) to -5 (extremely negative)

1 (not positive) to 5 (extremely positive)

It can also report binary (positive/negative), trinary (positive/negative/neutral) and single scale (-4 to +4) results. SentiStrength was originally developed for English and optimised for general short social web texts but can be configured for other languages and contexts by changing its input files - some variants are demonstrated below.

Quick Tests (English version):

Enter text:

Output: Dual, binary, trinary, scale

Keyword test:

Enter keywords (comma-separated list, no spaces):

Topic test:

Select domain (broad topic):

Other languages: [Finnish](#), [German](#), [Dutch](#), [Spanish](#), [Russian](#), [Portuguese](#), [French](#), [Arabic](#), [Polish](#), [Persian](#), [Swedish](#), [Greek](#), [Welsh](#), [Italian](#), [Turkish](#).

<http://sentistrength.wlv.ac.uk/>

Обзор программных средств. Twitter Sentiment

Twitter Sentiment

Type in a word and we'll highlight the good and the bad

[Save this search](#)

Sentiment analysis for napster

Sentiment by Percent

Sentiment	Count	Percentage
Positive	20	77%
Negative	6	23%

Sentiment by Count

Sentiment	Count
Positive	20
Negative	6

Tweets about: napster

STEREOASSASSIN: Now available at deezer, get it today! also available on itunes, Cd baby, Manster, Myspace music. <http://fb.me/IPMIMtpt>

The results for this query are:

Пользователю Twitter Sentiment достаточно ввести слово, и программа проанализирует все последние 100 записей об этом слове. При этом будет построен график соотношения положительных и негативных отзывов.

Обзор программных средств.

Free Sentiment Analyzer

 Free Sentiment Analyzer

This free tool will allow you to conduct a sentiment analysis on virtually any text written in English. The system computes a sentiment score which reflects the overall sentiment, tone, or emotional feeling of your input text. Sentiment scores range from -100 to +100, where -100 indicates a very negative or serious tone and +100 indicates a very positive or enthusiastic tone.

To perform your sentiment analysis, simply type or paste some text into the box below and click the "Analyze Text!" button.

IN CONGRESS, July 4, 1776.

The unanimous Declaration of the thirteen united States of America,

When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.—That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed, —That whenever any Form of Government becomes destructive of these ends, it is the Right of the People to alter or to abolish it, and to institute new Government, laying its foundation on such principles and

Analyze Text! [clear text](#)

Interpretation: This text has a sentiment score of **26.8**. This means that the overall sentiment or tone of this text is somewhat positive / enthusiastic.

Обзор программных средств.

<http://x-file.su/tm/Default.aspx>

Компонент определения тональности текста реализует метод, основанный на словарях и правилах. На вход компонента подаётся текст, тональность которого нужно определить

Обзор программных средств.

<http://x-file.su/tm/Default.aspx>

The screenshot shows the 'Teco' web application interface. At the top left is the 'Teco' logo with the tagline 'Компания «Ай-Техо»'. The main title is 'Компонент определения тональности текста'. On the right, there are icons for a film strip and a question mark. Below the title, there is a text input area with the prompt 'Введите текст (не более 2000 символов)' and a character count '(длина текста: 859 символов)'. The input field contains a paragraph of text describing a bus incident. Below the input field are two buttons: 'Выполнить' and 'Очистить'. The 'Результат' section shows the same text with various words and phrases highlighted in red boxes, indicating sentiment analysis results. A vertical legend on the right side of the result area lists the characters 'Л', 'е', 'г', 'е', 'н', 'д', 'а'.

Компания «Ай-Техо»

Компонент определения тональности текста

Введите текст (не более 2000 символов) (длина текста: 859 символов)

6.08.2014 г. ехала в сторону "Сенько" на автобусе 51 маршрута, борт. номер АК 611 68, от остановки "Августа Бебеля" отъехал в 17-15. Окно за кабиной водителя не открывалось, так ка было зафиксировано винтом. На вопрос, почему так, кондуктор сказала, что она не знает и что это не ее дело. Получается, что это дело пассажиров, так как это им приходится ехать в духоте. На конечной остановке я спросила фамилию кондуктора, она сказала, что это не мое дело и кивнула на табличку с четырьмя фамилиями (фотография в приложении). Выходя из автобуса, я попросила водителя не трогаться, потому что хочу сфотографировать номер автобуса. Но водитель специально поехал прямо на меня, и я еле успела отскочить. Очень прошу разобраться в данной ситуации и наказать водителя и кондуктора. И наказать очень желательно не

Выполнить Очистить

Результат

6.08.2014 г. ехала в сторону "Сенько" на автобусе 51 маршрута, борт. номер АК 611 68, от остановки "Августа Бебеля" отъехал в 17-15. Окно за кабиной водителя не открывалось, так ка было зафиксировано винтом. На вопрос, почему так, кондуктор сказала, что она не знает и что это не ее дело. Получается, что это дело пассажиров, так как это им приходится ехать в духоте. На конечной остановке я спросила фамилию кондуктора, она сказала, что это не мое дело и кивнула на табличку с четырьмя фамилиями (фотография в приложении). Выходя из автобуса, я попросила водителя не трогаться, потому что хочу сфотографировать номер автобуса. Но водитель специально поехал прямо на меня, и я еле успела отскочить. Очень прошу разобраться в данной ситуации и наказать водителя и кондуктора. И наказать очень желательно не душеспасательной беседой, а реальным денежным штрафом

Л
е
г
е
н
д
а

Данный программный продукт также является веб - сервисом, который позволяет определять эмоциональную окраску текста, введенного пользователем. В нем используются метрики и специальные словари эмоционально окрашенной лексики.

Работа с TopicMiner и SentStrength

Преоброессинг данных

1. Сборка файлов, лематизация, удаление HTML тэгов.

Лематизация производится при помощи программы **mystem.exe** (разработка Yandex)

Михаил Блинков впервые задумались о создании литературно-музыкального проекта. И решили объединить короткие рассказы Марата с музыкальным аккомпанементом Миши. И получился проект "МыслиЗвуки"; Марат читает свою прозу, Михаил наигрывает тихие мелодии. В программе вечера, посвященного двухлетию проекта, - ранее написанные и совершенно новые рассказы.
 В программе вечера ранее написанные и уже знакомые зрителю рассказы, такие как "Бабушкин

{михаил} {блинк|блинков|блинок} {впервые} {задумываться} {о} {создание} {литературный}-
{музыкальный} {проект}. {и} {решать} {объединять} {короткий} {рассказ} {марат} {с}
{музыкальный} {аккомпанемент} {Миши??}. {и} {получаться} {проект}
"??};{МыслиЗвуки??}"??: {марат} {читать} {свой} {проза}, {михаил} {наигрывать}
{тихий} {мелодия}. {в} {программа} {вечер}, {посвящать} {двухлетие} {проект}, - {ранее}
{написать} {и} {совершенно|совершенный} {новое|новый} {рассказ}.<br??> {в} {программа}
{вечер} {ранее} {написать} {и} {уж|уже|узкий|узко} {знакомая|знакомый} {зритель} {рассказ},
{такой} {как} "?";{бабушкин}

Препроцессинг в TopicMiner

1. Сборка файлов, лематизация, удаление Html тэгов.

lematization (Russian language) Gibbs LDA sampling Kullback-Leibler Distance

STEP 1. Assembling, deleting HTML tags and Lemmatisation

Folder with original text files: D:\TopicMiner_тестовый полиг

Result file (binary): D:\TopicMiner_тестовый полигон\TopicMir

Parameters for stemming -c -wl -e utf-8

File with trash data D:\TopicMiner_тестовый полигон\Topic

Codepage UTF

В результате работы данной опции появится файл с расширением tml, в котором хранятся все тексты, как оригинальные так и лематизированные, кроме того лематизированные тексты почищены от Html разметки.

Препроцессинг в TopicMiner

1. Процедура выделения лем и расчет частот.

STEP 2. 1. Extraction words form brackets and calculating word frequency

File for clearing (binary): D:\TopicMiner_тестовый полигон\TopicMiner 64 бит

Output file (optional): D:\TopicMiner_тестовый полигон\TopicMiner 64 бита\лс

Search in list of words:

List of words

	Word	Freq
84	друг	13
85	воля	13
86	случай	13
87	сейчас	13
88	другой	13
89	стоять	12
90	товарищ	12
91	выбор	12
92	получать	12
93	давать	12

Препроцессинг в TopicMiner

1. Выделение и удаление стоп – слов.

2.2 Distribution of word frequency in whole collection

Number of unic words: 1670

Total word number: 7201

Low bound: Upper bound:

В результате третьего этапа производится удаление стоп слов из лематизированных текстов.

STEP 3. Removing stop words

File for clearing (binary):

Output file (binary):

в
не
и
что
быль
по
с
от
человек
весь
это
из
а
они
то
вы

Выгрузка лематизированных текстов из TopicMiner

The screenshot displays the TopicMiner ACR ver. 52 (64 bit) LINIS laboratory, HSE interface. The main window shows the 'Parameters of simulation' section with Alpha: 0,5, Beta: 0,1, and Save step: 10. A large blue arrow points from the main window to a 'Save lemmatized data to TXT file (non lemmatized)' dialog box. The dialog box shows the file explorer view for the 'qwert' folder, listing a 'data' folder and a 'стоп-слова' file. The 'Имя файла:' field is set to 'my_docs' and the 'Тип файла:' field is set to '*.txt'. The 'Сохранить' (Save) button is highlighted.

Parameters of simulation

Alpha: 0,5
Beta: 0,1
Save step: 10

Number of documents

Ratio

Save lemmatized data to TXT file (non lemmatized)

Имя	Дата изменения	Тип
data	17.08.2014 2:13	Папка с файлами
стоп-слова	17.08.2014 2:19	Файл "TXT-документ"

Имя файла: my_docs
Тип файла: *.txt

Сохранить
Отмена

Конвертация текста в Юникод

Работа с SentiStrength

selecting Analyse One Text
with Analysis menu.

Работа с SentiStrength

оригинал взять у верный дорога идти товарищив пятница источник мвд сообщать возможно
 подразделение дальний будет переименовывать его здание будет разрушать заново отстраивать земля
 закопать надпись написать оригинал взять у верный дорога идти товарищив пятница источник
 мвд сообщать возможно подразделение дальний будет переименовывать его здание будет разрушать
 заново отстраивать земля закопать надпись написать **3** **-1** оригинал[0] взять[0] у[0]
 верный[2] дорога[0] идти[0] товарищив[0] пятница[0] источник[0] мвд[0] сообщать[0] возможно[0]
 подразделение[0] дальний[0] будет[0] переименовывать[0] его[0] здание[0] будет[0] разрушать[0]
 заново[0] отстраивать[0] земля[0] закопать[0] надпись[0] написать[0] [[Sentence=-1,3=word max, 1-
 5]] [[3,-1 max of sentences]]

THANK YOU!

← → ↻ www.linis.hse.spb.ru/index.php/glavnaja.html

Главная

О нас

События

Публикации

Исследования

Материалы

Ссылки

Контакты

ENGLISH

Новости

Чем дышит блогосфера? Семинар ЛИНИс в Москве

11:54 27.04.2012

24 апреля команда ЛИНИс провела в НИУ-ВШЭ (Москва) семинар на тему "Чем дышит блогосфера? Методы анализа больших массивов Интернет-данных для социологических задач". Выступление прошло в рамках академического семинара по социологической теории и методологии кафедры анализа социальных институтов (рук. Инна Девятко), который на этот раз проходил совместно с Лабораторией экономико-социологических исследований (рук. В.Радаев).

[Подробнее...](#)

ЛИНИс – участник Балтийского партнерства по новым медиа

Анонсы

11.05.2012 (Пятница)

Презентация Лаборатории Интернет-Исследований

11 мая в 17-00 состоится презентация новой исследовательской площадки Национального исследовательского университета «Высшая школа экономики» (Санкт-Петербург) - Лаборатории интернет-исследований (ЛИНИс).

[Подробнее...](#)

26.09.2012 (Среда)

Новые СМИ: меняющийся медийный ландшафт

27-28 сентября 2012 года лаборатория интернет-исследований совместно с зарубежными партнерами проводит конференцию "New media: changing media landscapes". Конференция