


CAPABILITIES

TextAnalyst will help you quickly summarize, efficiently navigate, and cluster documents in your textbase. TextAnalyst can provide you with the ability to perform semantic search for information or focus your text exploration around a certain subject.

A balanced combination of unique linguistic and neural network technologies implemented in TextAnalyst ensures high speed and accuracy of the analysis of unstructured texts.


Functionality at a glance

- Distilling the meaning of texts
- Accurate summarization of texts
- Subject-focused text exploration
- Efficient navigation through a textbase
- Explication of the text theme structure
- Clustering of texts
- Semantic information retrieval

Platforms: MS Windows 95/98/NT

CUSTOMER QUOTES

" TextAnalyst is able to efficiently handle numerous and often large (90+ pages apiece) text files without any problem. Furthermore, the program is extremely user-friendly."

— Eleanor McLellan
Data Manager/Analyst, Centers for Disease Control
Atlanta, GA

" TextAnalyst is used at CaseBank to identify and assess the contents of electronic repositories of troubleshooting and maintenance information. It saves case preparation time and allows CaseBank to be more responsive to its customer's knowledge retrieval needs."

— Kalyan Gupta, Ph.D.
Director of Research, CaseBank Technologies Inc.
Brampton, Ontario

" TextAnalyst has been selected as the only text analysis tool capable of establishing relations between terms. It is reasonably priced, easy to install and operate."

— Nikolai Kalnin, Ph.D.
Team Leader, Bioinformatics Group, CLONTECH Laboratories, Inc.
Palo Alto, CA

To order TextAnalyst, TextAnalyst COM, or to obtain a FREE evaluation copy visit

www.megaputer.com

or contact Megaputer directly at

Megaputer Intelligence Inc.

E-mail: info@megaputer.com

Tel: (812) 330-0110

Fax: (812) 330-0150

120 West 7th Str., Suite 310

Bloomington, IN 47404 USA


© 1999 Megaputer Intelligence Inc. All rights reserved. Limited copies may be made for internal use only. Credit must be given to the publisher. Otherwise, no part of this publication may be reproduced without prior permission of the publisher. TextAnalyst is a trademark of MicroSystems Ltd. Exclusive rights for the distribution of TextAnalyst belong to Megaputer Intelligence Inc. Other brand and product names are registered trademarks of the respective companies.

Are you
drowning in
the ocean of
TEXT

Introducing

TextAnalyst™


TEXTANALYST

Making correct decisions often requires analyzing large volumes of textual information. Researchers, analysts, magazine editors, venture capitalists, lawyers, help desk specialists, and even students are faced by various text analysis tasks.

Piles of information accumulate in numerous text repositories held at news agencies, libraries, corporations, individual PCs, and the Web. The amount of stored information proliferates at a disastrous rate, and the human eyes and brain are increasingly unable to meet the challenges of this growth.

One needs to:

- Distill the meaning of texts in a concise form
- View accurate summaries before reading full documents
- Efficiently navigate through large textbases
- Perform natural language information retrieval


These and many other tasks can be successfully tackled by TextAnalyst, a unique software tool for semantic analysis, navigation, and search of unstructured texts.

FUNCTIONALITY

Distilling the meaning of texts

Formation and export of an accurate Semantic Network[†] of the text or textbase. This network concisely represents the meaning of a text and serves as a basis for all further analysis.

Accurate summarization of texts

The quality of the summary is provided by a synergetic application of linguistic and neural network text processing methods.

Subject-focused text exploration

User-specified dictionaries of excluded and included words allow the investigation to focus on a chosen subject.

Efficient textbase navigation

The Semantic Network concepts are hyperlinked to sentences in the documents that contain the considered concepts. Individual sentences are in turn hyperlinked to those places in original texts where they have been encountered.


& USERS

Explication of the text theme structure

A tree-like topic structure representing the semantics of the investigated texts is automatically developed. The more important subjects are placed closer to the root of the tree.

Clustering of texts

Breaking the links representing weak relations in the original Semantic Network enables clustering of themes and documents in the textbase.

Semantic information retrieval

Natural language queries are analyzed for semantically important words and all relevant sentences from the textbase are retrieved. A subtree of concepts related to the query is formed, facilitating a simple search refinement.

Users

- Journal Editors
- Press Analysts
- Researchers
- Scientists
- Political Analysts
- Investment Bankers
- Lawyers
- Venture Capitalists

[†] A Semantic Network is a set of the most important concepts from the text and the relations between these concepts weighted by their relative importance.