

임베딩 - 원시데이터(raw data)를 학습 후 축소된 숫자 목록으로 변환

- 1. Tf-idf: 벡터화에 바탕을 둔 용어빈도/ 역 문서 빈도 를 활용
- 2. One-hot Encoding: 단어간 유사도는 알기 어렵다
- 3. **Word2Vec** : Mikolov가 고안한 방법으로 **"주변 단어를 보면** 그 **단어를 알 수 있다"** (John Firth) 에서 착안

CBOW skip-gram

- 1. 2013년 구글에서 개발/ 공개한 기법
- 2. 고밀도 단어벡터공간에 단어간 유사도(코싸인유사도)를 표현
- 3. **(Continuous Bag of Word) 문맥 속 어휘들**로 모델을 만들고 **Target 단어를 예측**한다
- 4. (Skip Gram) Target 단어를 중심으로 모델을 만들고 문맥 요소들을 예측한다

CBOW - Continuous Bag-of-Words

- 1. 문장의 여러 단어들 가운데, 빈 단어를 채운다
- 2. 단어 사이에 **적합한 내용을 유추하는 Network**를 생성

Skip Gram

- 1. 주어진 1개의 token 을 갖고서 주변 단어들을 유추한다
- 2. 샘플링 기준 단어를 몇개로 정하는지에 따라 연산이 차이 (다양한 기법이 가능)
- 3. CBOW와 비교하여 더 좋은 결과를 도출

gensim

pip install --upgrade gensim

- 1. Why is **Gensim Word2Vec** so much **faster** than **Keras GPU**? [link]
- 2. 데이터와 모델 을 저장하고, 호출하는 방식을 잘 익히자
- 3. 주요한 기능을 메소드 함수로 제공

데이터 불러오기

```
In [1]: # 독일 퀘르버 재단 연설문 : 베를린 선언
 f = open('./data/베를린선언.txt', 'r')
 texts = f.read()
 f.close()
 texts = texts.replace('\n\n', '\n')
 texts = texts.replace('\n\n', '\n')
 texts[:500]
In [2]: # 텍스트를 한 줄씩 문법 tag를 추가한다
 from konlpy.tag import Okt
 twitter = Okt()
 token_sent = texts.split('\n')
 token_sent[:5]
Out[2]: ['존경하는 독일 국민 여러분,',
 '고국에 계신 국민 여러분,',
 '하울젠 쾨르버재단 이사님과 모드로 전 동독 총리님을 비롯한 내외 귀빈 여러분,',
 '먼저, 냉전과 분단을 넘어 통일을 이루고,',
 '그 힘으로 유럽통합과 국제평화를 선도하고 있는']
```

Twitter 한글 Tag 전처리

```
%%time
In [3]:
 results sent = []
 for token in token sent:
 twitter token = twitter.pos(token, norm=True, stem=True)
 results = [ word[0]
 for word in twitter token # 어미/조사/구두점 제외
 if not word[1] in ["Eomi", "Josa", "Punctuation"] ]
 rl = (" ".join(results)).strip()
 results sent.append(rl)
 print(results sent[:5])
 ['존경 하다 독일 국민 여러분', '고국 계시다 국민 여러분', '하울 젠 쾨르버 재단 이사 님 모드 전 동독 총리
 님 비롯 내외 귀빈 여러분', '먼저 냉전 분단 넘다 통일 이루다', '그 힘 유럽 통합 국제 평화 선도 있다']
 CPU times: user 12.9 s, sys: 240 ms, total: 13.2 s
 Wall time: 4.79 s
In [4]: texts file = './data/Berlin.tagged'
 with open(texts file, 'w', encoding='utf-8') as file:
 file.write("\n".join(results sent))
In [5]: ! cat ./data/Berlin.tagged | head -n 5
 존경 하다 독일 국민 여러분
 고국 계시다 국민 여러분
```

Word2Vec 학습 후 모델 저장

```
In [7]: %%time
 texts_file = './data/Berlin.tagged'

from gensim.models import word2vec
 data = word2vec.LineSentence(texts_file)
 model = word2vec.Word2Vec(data, size=200, window=2, hs=1, min_count=2, sg=1)
 model.save("./data/Berlin.model")
 print("model saved.")

model saved.
CPU times: user 2.81 s, sys: 345 ms, total: 3.16 s
Wall time: 2.9 s
```

from gensim.models import Word2Vec

Word2Vec(data, size=100, window = 2, min_count=50, workers=4, iter=100, sg=1)

- 1. size = 100 : 100차원 벡터를 사용 (크면 차원의 저주)
- 2. window = 2 : 주변 단어(window)는 앞 뒤 **두개**
- 3. min_count = 50 : 출현 빈도가 50번 미만인 단어는 제외
- 4. iter = 100 : 멀티코어를 활용 100번 반복 (Multi Thread)
- 5. sg = 1 : CBOW, Skip-Gram 중 Skip-Gram를 사용

모델의 활용 - 모델 생성후에는 이것만 실행하면 된다

```
In [14]: from gensim.models import word2vec
 model = word2vec.Word2Vec.load('./data/Berlin.model')
In [15]: model.wv.most similar(positive=['한반도'])
 /home/markbaum/Python/python/lib/python3.6/site-packages/gensim/matutils.py:737: FutureWarni
 ng: Conversion of the second argument of issubdtype from `int` to `np.signedinteger` is depr
 ecated. In future, it will be treated as `np.int64 == np.dtype(int).type`.
 if np.issubdtype(vec.dtype, np.int):
Out[15]: [('\d', 0.9921074509620667),
 ('하다', 0.9911549091339111),
 ('있다', 0.9908924698829651),
 ('정치', 0.9889532327651978),
 ('경제', 0.9877470135688782),
 ('군사', 0.9866889715194702),
 ('이다', 0.9864642024040222),
 ('것', 0.9863808155059814),
 ('수', 0.9858399629592896),
 ('세계', 0.9850960969924927)]
```

단어들의 벡터 연산

- 1. 긍/부정 (벡터의 방향성) 관계망도 분석 가능하다
- 2. 하지만 이는 연산결과일 뿐, **구체적 내용분석**은 **분야의 전문지식**을 갖고서 별도 작업을 해야한다

(Mikolov et al., NAACL HLT, 2013)

Word 2 Vec - 단어간의 벡터관계 활용

```
In [19]: model.wv.most_similar(positive=['북한', '한반도'],
 negative=['전쟁'])
 /home/markbaum/Python/python/lib/python3.6/site-packages/gensim/matutils.py:737: FutureWarning: Conversion of
 the second argument of issubdtype from 'int' to 'np.signedinteger' is deprecated. In future, it will be treate
 d as `np.int64 == np.dtype(int).type`.
 if np.issubdtype(vec.dtype, np.int):
Out[19]: [('하다', 0.859728217124939),
 ('것', 0.8535114526748657),
 ('있다', 0.8520656824111938),
 ('이다', 0.8445901274681091),
 ('적', 0.8365031480789185),
 ('되다', 0.8355264067649841),
 ('협력', 0.818851888179779),
 ('냉전', 0.8153940439224243),
 ('들', 0.8132228851318359),
 ('정치', 0.809958279132843)]
```

시각화 - 2차원 데이터로 차원축소

```
In [18]: # model.wv.vocab : { word: object of numeric vector }
 vocab = list(model.wv.vocab)
 X = model[vocab]
 /home/markbaum/Python/python/lib/python3.6/site-packages/ipykernel launcher.py:3: Deprecation
 nWarning: Call to deprecated `__getitem__` (Method will be removed in 4.0.0, use self.wv.__g
 etitem () instead).
 This is separate from the ipykernel package so we can avoid doing imports until
In [19]: from sklearn.manifold import TSNE
 tsne = TSNE(n components=2)
 X_tsne = tsne.fit_transform(X)
In [20]: import pandas as pd
 df = pd.DataFrame(X_tsne, index=vocab, columns=['x', 'y'])
 df.head()
Out[20]:
 존경
 -4.606161
 20.196222
 하다 10.832066 -31.455429
 B
 독일
 8.204652 -25.016357
```

TSNE - t-distributed Stochastic Neighbor Embedding

고차원 공간에서의 **유클리디안 거리측정방법**을 활용하여 데이터 포인트의 **유사성**을 표현하는

단점으로는 **조건부 확률의 기준**이 정해져 있지 않아서

생성시 마다 모양이 다르다

조건부 확률로 변환하는 방법

matplotlib - 차원축소 데이터 시각화

```
In [15]: %matplotlib inline
 from matplotlib import rc
 rc('font', family='NanumGothic')

import matplotlib.pyplot as plt
 fig = plt.figure(figsize=(12,12))
 ax = fig.add_subplot(1, 1, 1)
 ax.scatter(df['x'], df['y'])
 for word, pos in df.iterrows():
 ax.annotate(word, pos)
 plt.grid(True)
```


Doc 2 Vec

Doc 2 Vec

비지도 학습

Doc 2 Vec

- 1. Word2Vec 는 개별 단어 Token의 관계를 학습
- 2. Doc2Vec는 문장, 단락, 문서와 같은 더 큰 블록에 대한 연속표현을 비지도 학습으로 모델을 생성
- 3. 학습 데이터의 성격이 유사할수록 관계망이 잘 생성된다
- GloVe 알고리즘(2014) / embedding 결과에 tf/idf
 가중치를 곱한 평균을 활용방법 등 다양한 대안들이 모색

Doc 2 Vec - 데이터 호출 및 전처리

```
In [1]: from konlpy.tag import Okt
 twitter = Okt()
 def read data(filename):
 with open(filename, 'r') as f:
 data = [line.split('\t') for line in f.read().splitlines()]
 from random import randint
 random data = [data[randint(1, len(data))] for no in range(int(len(data)/10))]
 return random_data
 def tokenize(doc):
 return ['/'.join(t) for t in twitter.pos(doc, norm=True, stem=True)]
In [2]: %%time
 from collections import namedtuple
 train_data
 = read_data('data/ratings_train.txt')
 = [(tokenize(row[1]), row[2]) for row in train_data[1:]]
 train_docs
 TaggedDocument = namedtuple('TaggedDocument', 'words tags')
 tagged_train_docs = [TaggedDocument(d, [c]) for d, c in train_docs]
 CPU times: user 1min, sys: 390 ms, total: 1min 1s
 Wall time: 46.7 s
In [3]: from pprint import pprint
 pprint(tagged_train_docs[0])
 TaggedDocument(words=['아따/Noun', ',/Punctuation', '좋다/Adjective', ':-)/Punctuation'], tags=['1'])
```

Doc 2 Vec - 모델 파라미터 설정 및 학습

CPU times: user 53.4 s, sys: 3.87 s, total: 57.3 s

Wall time: 26.8 s

Doc 2 Vec - 저장된 모델 활용하기

```
In [10]: # 저장된 모델을 호출하여 활용한다
 from gensim.models import doc2vec
 from pprint import pprint
 doc vectorizer = doc2vec.Doc2Vec.load('data/doc2vec.model')
 pprint(doc_vectorizer.wv.most_similar('공포/Noun'))
 「('시리즈/Noun', 0.7168623805046082),
 ('에겐/Josa', 0.7058377265930176),
 ('에서/Noun', 0.67695552110672),
 ('중/Suffix', 0.6729834079742432),
 ('SF/Alpha', 0.6674826145172119),
 ('초등학교/Noun', 0.6674530506134033),
 ('메다/Verb', 0.6669254899024963),
 ('공포영화/Noun', 0.664033055305481),
 ('역대/Noun', 0.6585553288459778),
 ('칵/Noun', 0.6533156037330627)]
```

Doc 2 Vec - 단어간 벡터연산 활용

Doc 2 Vec 모델의 내적벡터 계산

단어 묶음을 활용하여 **벡터간 Cosin 유사**도 측정 Word 2 Vec 에 비해 유의미한 벡터를 찾기 힘들다.

Doc 2 Vec - 내적벡터 (Web)

infer_vector(doc_words, alpha=None, min_alpha=None, epochs=None, steps=None)

Infer a vector for given post-bulk training document.

Notes

Subsequent calls to this function may infer different representations for the same document. For a more stable representation, increase the number of steps to assert a stricket convergence.

Parameters:

- doc_words (list of str) A document for which the vector representation will be inferred.
- alpha (float, optional) The initial learning rate. If unspecified, value from model initialization will be reused.
- min_alpha (*float*, *optional*) Learning rate will linearly drop to min_alpha over all inference epochs. If unspecified, value from model initialization will be reused.
- epochs (int, optional) Number of times to train the new document. Larger values take more time, but may
 improve quality and run-to-run stability of inferred vectors. If unspecified, the epochs value from model
 initialization will be reused.
- **steps** (*int, optional, deprecated*) Previous name for *epochs*, still available for now for backward compatibility: if *epochs* is unspecified but *steps* is, the *steps* value will be used.

Returns: The inferred paragraph vector for the new document.

Return np.ndarray