Preface

This volume contains supplementary proceedings of the third conference on Analysis of Images, Social Networks, and Texts (AIST'2014). The first two conferences in 2012 and 2013 attracted a significant number of students, researchers, academics and engineers working on data analysis of images, texts and social networks.

The broad scope of AIST makes it an event where researchers from different domains, such as image and text processing, exploiting various data analysis techniques, can meet and exchange ideas. We strongly believe that this may lead to cross-fertilisation of ideas between researchers relying on modern data analysis machinery. Therefore, AIST brings together all kinds of applications of data mining and machine learning techniques. The conference allows specialists from different fields meet each other, present their work and discuss both theoretical and practical aspects of their data analysis problems. Another important aim of the conference is to stimulate scientists and people from the industry to benefit from the knowledge exchange and identify possible grounds for fruitful collaboration.

Following an already established tradition, the conference was held in Yekaterinburg, capital of Urals region in Russia on 10-12 April 2014. The key topics of AIST are analysis of images and videos; natural language processing and computational linguistics; social network analysis; machine learning and data mining; recommender systems and collaborative technologies; semantic web, ontologies and their applications; analysis of socio-economical data.

The Programme Committee and reviewers of the conference featured wellknown experts in data mining, natural language processing, image processing and related areas from Russia and all over the world.

We have received 74 high quality submissions mostly from Russia and also from France, Germany, India, Poland, Spain, Ukraine and USA, among which only 21 papers have been accepted as regular oral papers (11 long and 10 short) in Communications in Computer and Information Science series (Springer), volume 436. Thus, the acceptance rate of this volume is roughly 28%. In order to stimulate young practitioners and researchers we have also included 3 short industry papers in the main volume and 33 submissions as posters in this supplementary proceedings. Each submission has been reviewed by at least 3 reviewers, who are experts in their field, in order to supply detailed and helpful comments.

The conference also featured several invited talks and tutorials, as well as an industry session describing current trends and challenges.

Invited talks:

- Boris Mirkin (Higher School of Economics, Moscow), Data Clustering: Some Topics of Current Interest
- Jaume Baixeries (Universitat Politècnica de Catalunya, Barcelona), Characterization of Database Dependencies with FCA and Pattern Structures
- Dmitriy Kolesov (NextGIS, Moscow), GIS as an Environment for Integration and Analysis of Spatial Data
- Natalia Konstantinova (University of Wolverhampton, UK), Relation Extraction – Let's Find More Knowledge Automatically

Tutorials:

- Jaume Baixeries (Universitat Politècnica de Catalunya, Barcelona), Introduction to Formal Concept Analysis and Attribute Dependencies (in 2 parts)
- Konstantin Voronstov (CCAS of RAS and Yandex, Moscow), Tutorial on Probabilistic Topic Modeling: Additive Regularization for Stochastic Matrix Factorization
- Natalia Konstantinova (University of Wolverhampton, UK), Introduction to Dialogue Systems, Personal Assistants are Becoming a Reality
- Natalia Konstantinova (University of Wolverhampton, UK), Academic Writing – Getting Published in International Journals and Conferences

The industry speakers covered rich variety of topics:

- Iosif Itkin (Exactpro Systems), Network Models for Exchange Trade Analysis
- Leonid I. Levkovitch-Maslyuk (EMC), Big Data for business
- Alexander Semenov (http://jarens.ru/), Recent Advances in Social Network Analysis
- Irina Radchenko (http://iRadche.ru), Current Trends in Open Data and Data Journalism
- Oleg Lavrov (KM Alliance Russia), Knowledge Management as a Link between Business & IT
- Yury Kupriyanov (WikiVote!), IT Trends and Challenges in Knowledge Management

We would like to mention the best conference paper, according to the PC decision, written by V.B. Surya Prasath and Radhakrishnan Delhibabu and entitled "Automatic Contrast Parameter Estimation in Anisotropic Diffusion for Image Restoration".

We would like to thank the authors for submitting their papers and the members of the Programme Committee for their efforts to provide exhaustive reviews. We would also like to express special gratitude to all the invited speakers and industry representatives. We deeply thank all the partners and sponsors, and owe our gratitude to the Scientific Fund of Higher School of Economics for providing five AIST's participants with travel grants. Our special thanks goes to Springer editors who helped us starting from the first conference call until the final version of the proceedings. Last but not least, we are grateful to all organisers, especially to Eugeniya Vlasova and Dmitry Ustalov, whose endless energy saved us in the most critical stages of the conference preparation.

In Russian AIST is even more than abbreviation, namely it means a stork. So we believe this young and rapidly growing conference still be bringing inspiration for data scientists.

May, 2014

Dmitry I. Ignatov Mikhail Yu. Khachay Alexander Panchenko Natalia Konstantinova Rostislav Yavorsky Dmitry Ustalov

Organisation

The conference was organized by joint team from the National Research University Higher School of Economics (HSE), Russia and Krasovsky Institute of Mathematics and Mechanics of UB RAS, Russia. It was supported by the Russian Foundation for Basic Research grant no. 14-07-06803.

Program Committee Chairs

Dmitry I. Ignatov	National Research University Higher School of Eco- nomics, Russia
Mikhail Yu. Khachay	Krasovsky Institute of Mathematics and Mechanics of UB RAS, Russia
Alexander Panchenko	Université catholique de Louvain, Belgium & Digital Society Laboratory, Russia
Organising Chair	
Rostislav Yavorsky	National Research University Higher School of Economics, Russia

Proceedings Chair

Natalia Konstantinova	University of Wolverhampton, UK	-

Poster Chair

Dmitry Ustalov	Krasovsky Institute of Mathematics and Mechanics
	of UB RAS & Ural Federal University, Russia

Organising Committe

Eugeniya Vlasova	Higher School of Economics, Moscow
Dmitry Ustalov	Krasovsky Institute of Mathematics and Mechanics
	of UB RAS & Ural Federal University, Yekaterinburg
Olga Fazylova	Higher School of Economics, Moscow
Liliya Galimziyanova	Ural Federal University, Yekaterinburg
Alexandra Kaminskaya	Yandex, Moscow
Maria Khakimova	Perm State University, Perm
Natalia Korepanova	Higher School of Economics, Moscow
Elena Nikulina	Higher School of Economics, Moscow
Andrey Shelomentsev	APIO, Yekaterinburg and Moscow
Anna Voronova	Yandex, Moscow

Program Committee

Tinku Acharya	Videonetics Technology Pvt. Ltd.
Simon Andrews	Sheffield Hallam University, UK
Olga Barinova	Moscow State University & Yandex, Russia
Malay Bhattacharyya	University of Kalyani, India
Vladimir Bobrikov	Imhonet Research, Russia
Elena Bolshakova	Moscow State University & National Research Uni-
	versity Higher School of Economics, Russia
Jean-Leon Bouraoui	Prometil SARL, France
Pavel Braslavski	Ural Federal University & Kontur Labs, Russia
Ekaterina Chernyak	National Research University Higher School of Eco-
Ilia Chatarianlein	nomics, Russia Magazar Stata University, Buggia
Ilia Chetviorkin	Moscow State University, Russia
Marina Chicheva	Image Processing Systems Institute of RAS, Russia
Florent Domenach	University of Nicosia, Cyprus
Alexey Drutsa	Moscow State University & Yandex, Russia
Maxim Dubinin	NextGIS, Russia
Victor Erukhimov	Itseez, Russia
Rashid Faizullin	Omsk State Technical University, Russia
Thomas Francois	Université catholique de Louvain, Belgium
Boris Galitsky	Become.com, USA
Dmitry Ilvovsky	Fors & Higher School of Economics, Russia
Vladimir Ivanov	Kazan Federal University, Russia
Vadim Kantorov	INRIA, France
Mehdi Kaytoue	LIRIS - INSA de Lyon, France
Vladimir Khoroshevsky	Dorodnicyn Computing Centre of RAS and National
	Research University Higher School of Economics,
	Russia
Sergei Koltsov	National Research University Higher School of Eco-
	nomics, Russia
Olessia Koltsova	National Research University Higher School of Economics, Russia
Natalia Konstantinova	University of Wolverhampton, UK
Anton Konushin	Lomonosov Moscow State University, Russia
Yuri Kudryavcev	PMSquare, Australia National Bassarch University Higher School of Fas
Sergei Kuznetsov	National Research University Higher School of Eco- nomics, Russia
Victor Lempitsky	Skolkovo Institute of Science and Technology, Russia
Alexander Lepskiy	National Research University Higher School of Eco-
± v	nomics, Russia
Natalia Loukachevitch	
	Research Computing Center of Moscow State Uni-
	Research Computing Center of Moscow State University, Russia

Vlado Menkovski	Eindhoven University of Tehnology, The Netherlands
Olga Mitrofanova	St. Petersburg State University, Russia
Dmitry Mouromtsev	National Research University of Information Tech- nologies, Mechanics and Optics, Russia
Xenia Naidenova	Kirov Military Medical Academy, Russia
Sergey Nikolenko	Steklov Mathematical Institute of RAS & National
	Research University Higher School of Economics, Russia
Sergey Objedkov	Digital Society Lab & National Research University Higher School of Economics, Russia
Evgeniy Perevodchikov	Tomsk State University of Control Systems and Ra-
	dioelectronics, Russia
Andrey Philippovich	Bauman Moscow State Technical University, Russia
Jonas Poelmans	Katholieke Universiteit Leuven, Belgium
Simon Polovina	Sheffield Hallam University, UK
Alexander Porshnev	National Research University Higher School of Eco-
	nomics, Russia
Irina Radchenko	National Research University Higher School of Eco-
	nomics, Russia
Delhibabu Radhakrishnan	RWTH Aachen, Germany
Konstantin Rudakov	Dorodnicyn Computing Centre of RAS, Russia
Andrey Savchenko	National Research University Higher School of Eco- nomics, Russia
Alexandra Savelieva	Microsoft & National Research University Higher
	School of Economics, Russia
Yuri Smetanin	Russian Foundation for Basic Research, Russia
Leonid Sokolinsky	South Ural State University, Russia
Rustam Tagiew	Qlaym Gmbh, Germany
Irina Temnikova	University of Wolverhampton, UK
Alexander Ulanov	HP Labs, Russia
Dmitry Vinogradov	All-Russian Institute for Scientific and Technical In-
	formation of RAS, Russia
Alexander Vodyaho	Saint Petersburg Electrotechnical University "LETI", Russia
Konstantin Vorontsov	Dorodnicyn Computing Centre of RAS, Russia
Leonind Zhukov	Ancestry.com, USA & National Research University
	Higher School of Economics, Russia
Nataly Zhukova	St.Petersburg institute for Infromatics and Automa-
,	tion of RAS, Russia
Dominik Ślęzak	University of Warsaw, Poland & Infobright Inc.

Invited Reviewers

Aleksei Buzmakov I	NRIA. France
--------------------	--------------

Yuri Katkov Lidia Pivovarova Alexander Semenov Nikita Spirin	Blue Brain Project, Switzerland University of Helsinki, Finland Higher School of Economics Alumni, Russia University of Illinois at Urbana-Champaign, USA
Dmitry Ustalov	Krasovsky Institute of Mathematics and Mechanics of UB RAS & Ural Federal University, Russia
Andrey Bronevich	Higher School of Economics Alumni, Russia
Sujoy Chatterjee	University of Kalyani, India
Surya Prasath	University of Missouri-Columbia, USA
Kirill Shileev	Digital Society Laboratory, Russia
Natalia Vassilieva	HP Labs, Russia
Victoria Yaneva	University of Wolverhampton, UK

Partners and Sponsoring Institutions

Central & Eastern European Software Engineering Conference in Russia CLAIM Data Mining Labs Digital Society Laboratory EMC GraphiCon Innovative Trading Systems Krasovsky Institute of Mathematics and Mechanics NextGIS NLPub penxy Russian Foundation for Basic Research SKB Kontur Ural Federal University Ural IT Cluster WikiVote Yandex

Table of Contents

Posters and Short Papers in English

Terminology Extraction from the Baidu Encyclopedia Bulat Fatkulin	1
Chatbot for IT Security Training: Using Motivational Interviewing to Improve Security Behaviour Iwan Gulenko	7
Conceptual Scheme for Text Classification System Nicolay Lyfenko	17
Toward Network Information Navigation Algorithms Sergei Bel'kov and Sergei Goldstein	22
Semiotic System of Musical Texts Andrew Philippovich, Irina Golubeva and Marina Danshina	28
Automatic Extraction of Hypernyms and Hyponyms from Russian Texts . Kristina Sabirova and Artem Lukanin	35
Non-Linear Filtering of Images on the Basis of Generalized Method of Least Absolute Values	41
Comparison of Some Image Quality Approaches Boris B. Parfenenkov and Maksim A. Panachev	48
Zipf's Law for LiveJournal Nikita N. Trifonov	54
Moving Object Detection in Video Streams Received from a Moving Camera Sergey Starkov and Maksim Lukyanchenko	59
Automatic Selection of Verbs-Markers for Segmentation Task of Process Descriptions in Natural Language Texts Varvara A. Krayvanova	64
Visual Analytics in FCA-based Clustering Yury Kashnitsky	69
Analysis System of Scientific Publications Based on the Ontology Approach	81

Automatic Defect Recognition in Corrosion Logging Using Magnetic Imaging Defectoscopy Data <i>Rita Gaibadullina, Bulat Zagidullin and Vladimir Bochkarev</i>	86
Automated Generation of Assessment Test Items from Text: Some Quality Aspects Andrey Kurtasov	91
GPS Navigation Algorithm Based on OSM Data Daniel Khachay	96
System of Ontologies for Data Processing Applications Based on Implementation of Data Mining Techniques Alexander Vodyaho and Nataly Zhukova	102
Logic-Mathematical Apparatus of Data Processing Used in Information Technology of Web-Portal Development Svitlana Bevz	117
Semantic Methods of Structuring Mathematical Content and Open Scientific E-Journals Management Systems Alexander Elizarov, Evgeny Lipachev and Denis Zuev	130

Posters and Papers in Russian

The Method of Constructing the Membership Function to Classify Images Based on Histograms Ivan Posokhov and Oksana S. Logunova	133
A VAR Analysis of Electricity Consumption Nurgul Mamatova	146
Using 3D Animated Hand Gestures to Create a New Type of CAPTCHA Artem Shumilov and Andrey Philippovich	151
Automatic Music Rating Based on Implicit Assessments Sergey Smagin	156
Semantic Search Algorithms in Large Text Collections Vitaly Savchenko	161
Using CAPTCHA in a Massive Free Association Experiment on the Internet	167
Determining Which Cities' Features Affect the Opinions' Sentiments on Twitter	172

Vox Populi Online: The Comparison of Posts' Structure and Topics Among the "Regular" and "Popular" Bloggers on LiveJournal Svetlana Alexeeva, Olessia Koltsova and Sergei Koltsov	177
Parameter Estimation of Chaotic Process Using UKF and Time Series Forecasting Elena Malyutina and Vladimir I. Shiryaev	182
Searching for Experts Using the Semantic Analysis of Texts Igor Zahlebin	187
Automatic Natural Language Generation Using an OWL Model, Semantics and Pragmatics Polina Sazonova	192
Multi-Target Pedestrian Tracking Algorithm Roman Zakharov	197
Toward a Method of Representing the Semantics of the Text Irina N. Efremova and Vladislav V. Efremov	202
Toward the Representation of Continuous Optical Images in a Digital Computer	205