

# **Opinion Mining Master SETI-AIC**

Chloé Clavel, Telecom-ParisTech

https://clavel.wp.imt.fr/

### Introduction

#### Introduction

#### Différentes dénominations

• Opinion extraction, opinion mining, sentiment analysis, subjectivity analysis, affect sensing, emotion detection

#### Les applications

- L'analyse des réseaux sociaux
- L'interaction humain-agent : ex: chatbot

### Données Sociales et analyse d'opinions

- Les données sociales:
  - Expressions des citoyens et des médias sur le web
- Contexte:
  - Renouvellement des possibilités de critique et d'action via Internet

Dominique Cardon
La démocratie Internet


Lecture : « La démocratie Internet »

Dominique Cardon

### Données Sociales et analyse d'opinions

#### Enjeux :

- Analyse des tendances sociétales
- Analyse des opinions des citoyens sur les candidats lors des élections
- Analyse des critiques de films (movie reviews)
- Analyse des opinions des internautes sur un produit/Analyse de l'e-reputation d'une marque, d'un produit
- Identifier les clients cibles/systèmes de recommandation
- Évaluer le succès de campagne de communication

### Données Sociales et analyse d'opinions

#### Disciplines impliquées :

- La sociologie :
  - analyse qualitative/manuelle/sociologique sur des corpus de taille réduite sélectionnés pour former un panel d'études
- L'informatique :
  - développement de méthodes d'analyse automatique de gros corpus

### L'interaction humain-agent/robot

#### Agents artificiels & Robotique

Analyser et reproduire les comportements humains pour interagir

socialement avec l'homme.

Agents conversationnels animés,

Robots & « affective avatar »


[Pelachaud, 2005]


Robots AIBO & KISMET [Breazeal et Aryananda, 2002]


Nao (Aldebaran Robotics)

https://www.youtube.com/watch?v=Ea\_ytY0UDs0 Luc Steels - BREAKING THE WALL TO LIVING ROBOTS. How Artificial Intelligence Research Tries to Build Intelligent Autonomous Systems

# Interaction humain-agent: LiveChat et relation client


Nom: Laura

Mise en ligne : Oct. 2011

Langue: Français

Client: EDF Particuliers


Nom : Léa

Mise en ligne : Juillet 2012

Langue: Français

Client: Voyages SNCF


Nom: Eva

Mise en ligne : Sept. 2012

Langue: Français

Client: PSA Peugeot Citroën


Mise en ligne : Déc. 2010

Langues: Français, Flamand

Client: Decathlon Belgique

#### L'interaction humain-robot

#### Le robot Berenson au quai Branly

 « Les visiteurs ont été invités à observer le comportement de Berenson et à interagir avec lui, contribuant ainsi à définir les critères d'appréciations esthétiques de ce robot amateur d'art. »


# Terminologie et modèles théoriques

# Détection d'opinions : enjeux et difficultés

- Aller au-delà d'une distinction positif/négatif
  - les opinions sont des phénomènes subjectifs dont l'analyse dépend :
 - De la situation dans laquelle s'exprime l'opinion
 - De la personne qui exprime l'opinion (ex: les tweets)
  - Phénomènes liés au sentiment/opinion
 - Émotion, opinion, sentiment, humeur, attitude, positionnement interpersonnel, traits de personnalité, affect, jugement, appréciation


#### A choisir en fonction de l'application:

- Bien définir ce que l'on chercher à détecter!
  - Ex: les concepts de satisfaction/mécontentement/attentes des enquêtes de satisfaction ne sont pas pertinents pour l'analyse des corpus web ou des centres d'appels
  - S'appuyer sur des modèles théoriques issus de la psychologie ou de la sociologie

### **Terminologie**

#### La typologie de Scherer:

- Emotion: Phénomène bref, réaction physiologique, évaluation d'un événement majeur (stimulus)
- Humeur (Mood): diffus, sans cause, faible intensité, longue durée
- Positionnement interpersonnel (interpersonal stance): positionnement affectif vis-à-vis d'une autre personne dans une interaction
- Attitudes: durable, croyances colorées affectivement, disposition envers des objets et des personnes
- Traits de personalité : dispositions stables liées à la personalité, tendances comportementales typiques

#### Exercice : attribuer les exemples ci-dessous aux classes ci-dessus :

- Sympathique
- Maussade
- Méprisant
- Jaloux
- Triste


# Terminologie et applications

Exemples d'application et terminologie associée selon la typologie de Scherer :

Détecter lorsque l'utilisateur est énervé dans un système de dialogue

humain-machine

- -> émotion


- -> émotion


# Terminologie et applications

- Détecter des personnes déprimées pour des robots dans le cadre de l'assistance aux personnes âgées
  - --> humeur


- Détecter des comportements amicaux ou hostiles dans des conversations
  - -> positionnement interpersonnel
- Détecter des personalités plutôt extraverties ou introverties pour des Serious games d'entrainement aux entretiens d'embauche
  - --> traits de personalité

## Modèles théoriques utilisés en sentiment analysis

- Théorie de l'évaluation adaptée pour le TAL [Martin and White, 2005]
  - Une expression évaluative (porteuse de subjectivité) est définie par:
 - une *source* qui exprime ...
 - ex. le locuteur
 - ... une évaluation sur ...
 - Type d'évaluation : affect, jugement ou appréciation
 - o Affect : réaction personnelle, référence à un état émotionnel (bonheur, etc.) (e.g., 'I am very angry with you')
 - o Jugement : attributions de qualités (capacité, ténacité) à des personnes en fonction de principes normatifs (e.g., 'your cruelty is well-known')
 - o Appréciation : évaluation de choses (produit, processus) (e.g., 'I find that this T-shirt is ugly')
 - Polarité : positif/négatif
 - Intensité
 - ... une cible
 - Situation, produit ou personne

# Modèles théoriques utilisés en sentiment analysis

- Théorie de l'évaluation adaptée pour le TAL [Martin and White, 2005]
  - Ex. « la facture est trop chère »
 - Client qui exprime une appréciation sur un produit
  - Avantage :
 - permet de distinguer des expressions d'opinions de différentes personnes sur différentes cibles
 - permet de distinguer les expressions d'affect et de jugement

#### Normes et W3C

- Encore peu de choses sur les opinions et les sentiments
  - http://www.w3.org/community/sentiment/:Linked Data Models for Emotion and Sentiment Analysis **Community Group**
- Bien définies pour les émotions :
  - **Emotion Markup Language** http://www.w3.org/TR/2014/REC-emotionml-20140522/

# Méthodes d'analyse d'opinions


EXO : La critique est elle positive ou négative? souligner les expressions correspondant à l'expression d'une opinion. Paraissent-elles plutôt positives ou négatives de manière générale?

- "This film should be brilliant. It sounds like a great plot, the actors are first grade, and the supporting cast is good as well, and Stallone is attempting to deliver a good performance. However, it can't hold up."
- Well as usual Keanu Reeves is nothing special, but surprisingly, the very talented Laurence Fishbourne is not so good either, I was surprised. »


- "This film should be brilliant. It sounds like a great plot, the actors are first grade, and the supporting cast is good as well, and Stallone is attempting to deliver a good performance. However, it can't hold up."
- Well as usual Keanu Reeves is nothing special, but surprisingly, the very talented Laurence Fishbourne is not so good either, I was surprised.

# Détection d'opinions : enjeux et difficultés

- Traitement de la négation ("Ce film n'est pas bien") et des intensifieurs ("Ce film est très bien")
- Identification de la cible de l'opinion
  - « Je <u>suis satisfait</u> des <u>contacts</u> que j'ai eus avec le service client mais pas des <u>tarifs</u> pratiqués »
  - Concepts détectés
 - Opinion : satisfaction
 - Thématiques: contact et prix
  - Enjeu : pouvoir détecter automatiquement ce sur quoi porte l'opinion
  - Résolution d'anaphore : "il les adore"


#### Utilisation de la métaphore

• 'réchauffement climatique' et 'changement climatique' [Ahmad et al. 2011]

#### Utilisation du contexte :

 phrases précédentes, personalité du locuteur, contexte d'interaction

### 1<sup>e</sup> type de méthode : Détection de mots clés

- Keyword spotting: l'approche la plus naïve mais aussi la plus accessible et économe
- **Principe:** 
  - Le texte est classé dans la catégorie d'opinions correspondant à la présence de mots clairement associés à une opinion ou une émotion
 - « je suis content » => positif
- **Limites:** 
  - Ne traite pas la négation
 - « je ne suis pas content » => positif
  - Ignore les mots qui sont implicitement positifs ou négatifs
 - « le réchauffement climatique »

### 2<sup>e</sup> type de méthode : Affinité lexicale

#### Principe :

- Assigner aux différents mots une probabilité d'appartenance à une catégorie d'opinion ou d'émotion
  - Ex : « réchauffement » est assigné à la classe négative avec une probabilité de 75%
- Ces probabilités sont apprises sur des corpus annotés

#### Limites:

- Opère au niveau du mot et non au niveau de la phrase (ne traite pas la négation, ni le contexte sémantique)
  - Ex tiré de [Moilanen 2007] « The senators supporting(+) the leader(+) failed(-) to praise(+) his hopeless(-) HIV(-) prevention program."
- Les probabilités apprises dépendent fortement du corpus d'apprentissage et donc du domaine du corpus

- SentiWordNet <a href="http://sentiwordnet.isti.cnr.it/">http://sentiwordnet.isti.cnr.it/</a>
  - Repose sur Wordnet : base de données lexicales
 - Principe : ensemble de synonymes les synsets
 - Version anglaise : <a href="http://wordnetweb.princeton.edu/perl/webwn">http://wordnetweb.princeton.edu/perl/webwn</a>
 - Version française : Wordnet Libre du Français (WOLF) : http://alpage.inria.fr/~sagot/wolf.html


- SentiWordNet <a href="http://sentiwordnet.isti.cnr.it/">http://sentiwordnet.isti.cnr.it/</a>
  - Principe : ajouter à chaque synset un score positif, un score négatif
 ET un score d'objectivité compris entre 0 et 1
 - [estimable(J,3)] "may be computed or estimated"

```
Pos 0 Neg 0 Obj 1
```

[estimable(J,1)] "deserving of respect or high regard"

```
Pos .75 Neg 0 Obj .25
```

SentiWordNet


main page

(c) Andrea Esuli 2005 - andrea esuli@isti.cnr.it

#### Wordnet affect

- Sélection d'un sous-ensemble de wordnet
- Étiquette affective + valence

| Etiquette affective | Exemples de synsets associés |  |
|---------------------|----------------------------------------------|--|
| Emotion | nom ANGER#1, verbe FEAR#1 |  |
| Mood | nom ANIMOSITY#1, adjectif AMIABLE#1 |  |
| Trait | nom AGGRESSIVENESS#1, adjectif COMPETITIVE#1 |  |
| Cognitive State | nom CONFUSION#2, adjectif DAZED#2 |  |
| Physical State | nom ILLNESS#1, adjectif ALL IN#1 |  |

| Edonic Signal | nom HURT#3, nom SUFFERING#4 |
|-----------------------------|---------------------------------------------|
| Emotion-Eliciting Situation | nom AWKWARDNESS#3, adjectif OUT OF DANGER#1 |
| Emotional Response | nom COLD SWEAT#1, verbe TREMBLE#2 |
| Behaviour | nom OFFENSE#1, adjectif INHIBITED#1 |
| Attitude | nom INTOLERANCE#1, nom DEFENSIVE#1 |
| Sensation | nom COLDNESS#1, verbe FEEL#3 |

Tiré de <a href="https://www.proxem.com/Download/Research/BDL-CA07-WordNet et son ecosysteme-Francois Chaumartin.pdf">https://www.proxem.com/Download/Research/BDL-CA07-WordNet et son ecosysteme-Francois Chaumartin.pdf</a>


- LIWC (Linguistic Inquiry and Word Count) Pennebaker, J.W., Booth, R.J., & Francis, M.E. (2007). Linguistic Inquiry and Word Count: LIWC 2007. Austin, TX
- Home page: <a href="http://www.liwc.net/">http://www.liwc.net/</a>
- 2300 mots, >70 classes
- Version française : <a href="http://sites.univ-provence.fr/wpsycle/outils\_recherche/liwc/FrenchLIWC">http://sites.univ-provence.fr/wpsycle/outils\_recherche/liwc/FrenchLIWC</a>
 Dictionary\_V1\_1.dic

## Lexique d'opinions en français

- Emotaix en français
  - http://sites.univprovence.fr/~wpsycle/outils\_recherche/outils\_recherch e.html#emotaix


## **LIWC** français

Tableau 1
Les 80 descripteurs analysés par le LIWC 2007 version anglaise (extrait de Pennebaker et al., 2007; NB: entre parenthèses l'effectif de radicaux présents dans le dictionnaire anglais).

| Processus linguistiques | Processus psychologiques | Préoccupations personnelles | Dimensions du langage oral | <b>Ponctuation</b> |
|----------------------------------|-----------------------------|-----------------------------|----------------------------|------------------------|
| Total de mots | Processus sociaux (465) | Travail (327) | Consentement (30) | Total |
| Mots par phrase | Famille (64) | Accomplissement (186) | Phatiques (8) | Points |
| Mots du diction naire | Amis (37) | Loisirs (229) | Remplisseurs (9) | Virgules |
| Mots de plus de 6 lettres | Humains (61) | Maison (93) | | Doubles points |
| Total de mots fonctionnels (464) | Processus affectifs (915) | Argent (173) | | Points virgules |
| Total des pronoms (116) | Émotions positives (406) | Religion (159) | | Points d'interrogation |
| Pronoms per sonnels (70) | Émotions négatives (499) | Mort (62) | | Points d'exclamation |
| 1er person ne du sin gulier (12) | Anxiété (91) | | | Tirets |
| 1er personne du pluriel (12) | Colère (184) | | | Guillemets |
| 2º personne (20) | Tristesse (101) | | | Apostrophes |
| 3e personne du singulier (17) | Processus cognitifs (730) | | | Paren thèses |
| 3e personne du pluriel (10) | Perspicadité (195) | | | Autres ponctuations |
| Pronoms impersonnels (46) | Causation (108) | | | |
| Articles (3) | Divergence (76) | | | |
| Verbes (383) | Tentative (155) | | | |
| Verbes auxiliaires (144) | Certitude (83) | | | |
| Verbes au passé (145) | Inhibition (111) | | | |
| Verbes au présent (169) | Inclusion (18) | | | |
| Verbes au futur (48) | Exdusion (17) | | | |
| Adverbes (69) | Processus perceptils (273)  | | | |
| Prépositions (60) | Vue (72) | | | |
| Conjonctions (28) | Audition (51) | | | |
| Négations (57) | Toucher (75) | | | |
| Quantifieurs (89) | Processus biologiques (567) | | | |
| Nombres (34) | Corps (180) | | | |
| Jurons (53) | Santé (236) | | | |
| | Sexualité (96) | | | |
| | Alimentation (111) | | | |
| | Relativité (638) | | | |
| | Mouvement (168) | | | |
| | Espace (220) | | | |
| | Temps (239) | | | |

(manque|~negation-patt|(il/#NEG/y/avoir/~negation-patt))/(#PREP\_DE)?/ (conseil|contact|~services-lex)

« manque de qualité de service »


Concept INSATISFACTION

« il n'y a vraiment pas eu de contact », ...


- × Principe:
  - Lexique de sentiment (ex : SentiWordNet)
  - Règles d'extraction [Moilanen 2007] [Taboaba et al.] [SenticPatterns]

Approche compositionnelle [Moilanen 2007] :

Représentation de la phrase sous forme de

constituants


« The senators supporting the leader failed to praise his hopeless HIV prevention program »


 Calcule la polarité globale d'un constituant de sortie à partir des constituants d'entrée

#### Approche compositionnelle [Moilanen 2007] :

- Règles de propagation : la polarité d'un constituant neutre est "effacée" par celle d'un constituant non neutre
  - $\bullet \quad \{(+)(\mathsf{N})\} \to (+)$
  - $\bullet \quad \{(-)(\mathsf{N})\} \to (-)$
- Règles d'inversion : (+)  $\rightarrow$  (-) ; (-)  $\rightarrow$  (+) pour gérer par exemple la négation
- Règles de résolution de conflits de polarité : lorsque les deux polarités sont conflictuelles à différents niveaux de la structure syntaxique


#### Approche compositionnelle

- Utilisée pour distinguer affect/judgment/appreciation
  - Recognition of affect, judgment and appreciation in Text –
 Neviarouskaya et al., COLING 2010
 - 'I feel highly unfriendly attitude towards me' -> Affect
 - 'The shop assistant's behavior was really unfriendly' -> Judgment
 - 'Plastic bags are environment unfriendly' -> Appreciation

Affect : réaction personnelle, référence à un état émotionnel (bonheur, etc)

Jugement : attributions de qualités (capacité, ténacité) à des personnes en fonction de principes normatifs

Appréciation : évaluation de choses (produit, processus)

# 3<sup>e</sup> type de méthodes : règles sémantiques

- Taboaba et al. : Lexicon-Based methods for sentiment analysis
- Principe:
  - Attribue une SO (Semantic Orientation) entre -5 et 5 aux adjectifs, noms, verbes et adverbes

### EXO: SO value entre -5 et 5

Monstruosity

Masterpiece

Hate

Disgust

Relish

Endear

**Fabricate** 

Delay

Inspiration

Inspire

**Determination** 

Sham

**Table 1** Examples of words in the noun and verb dictionaries.

| Word | SO Value |  |
|-----------------------|----------|--|
| monstrosity | -5 |  |
| hate (noun and verb)  | -4 |  |
| disgust | -3 |  |
| sham | -3 |  |
| fabricate | -2 |  |
| delay (noun and verb) | -1 |  |
| determination | 1 |  |
| inspire | 2 |  |
| inspiration | 2 |  |
| endear | 3 |  |
| relish (verb) | 4 |  |
| masterpiece | 5 |  |

- Taboaba et al.: Lexicon-Based methods for sentiment analysis
- **Principe:** 
  - Gestion des intensifieurs : modification de la SO

Table 3 Percentages for some intensifiers.

| Intensifier | Modifier (%) |  |  |
|-----------------|--------------|--|--|
| slightly | -50 |  |  |
| somewhat | -30 |  |  |
| pretty | -10 |  |  |
| really | +15 |  |  |
| very | +25 |  |  |
| extraordinarily | +50 |  |  |
| (the) most | +100 |  |  |

#### EXO:

Si sleazy a une SO de 3, quelle est la SO de somewhat sleazy? Si excellent a une SO de 5, quelle est la SO de most excellent?

- Taboaba et al.: Lexicon-Based methods for sentiment analysis
- **Principe:** 
  - Gestion de la négation :
 - switch negation pour les cas simples (good(+3), not good(-3))
 - Recherche de la négation dans les cas plus compliqués
 - Ex: « Nobody gives a good performance in this movie »
  - Gestion des « Irrealis blocking »: ex: « would »
 - « This should have been a great movie »(SO = 3 -> SO =0)

## 3<sup>e</sup> type de méthodes : règles sémantiques

### Avantage:

- modèles plus fins intégrant les propriétés intrinsèques des expressions de sentiment et d'opinion
- Rendent possible l'identification de la cible et de la source de l'opinion et l'implémentation des modèles théoriques (ex: modèle de Martin and White)

### Inconvénient:

Modèles peu génériques – faible interopérabilité

## 4<sup>e</sup> type de méthodes : *machine learning*

## 2 Types de tâches:

- Classer, catégoriser les documents en thèmes, en opinions, etc.
  - La catégorisation ou classification supervisée
 - Ex : SVM (support vector machines), classifieur bayésien naif

## 2 Types de tâches:

- Repérer des expressions
  - Ex: détection d'entités nommées

```
[Localité d'Ukraine] menace les livraisons de gaz à l' UE . affaire Madoff contient encore de nombreuses zones d de l' UE sous l'il de Paris [Communes de France] . La tionnisme de Nicolas Sarkozy [Chef d'État] . Avec l' ement culturel . La Russie [Pays] a cessé de fournir ent] n' a pas à craindre pour ses approvisionnements . le de l' occupation américaine en Irak [Pays] . Le ourées entre jeunes et policiers . Des engins incendiaires
```

Tirée de <a href="http://www.tal.univ-paris3.fr/plurital/travaux-2009-2010/bao-2009-2010/MarjorieSeizou-AxelCourt/webservices.html">http://www.tal.univ-paris3.fr/plurital/travaux-2009-2010/bao-2009-2010/MarjorieSeizou-AxelCourt/webservices.html</a>


## Catégorisation – les deux phases

## Phase 1 – l'apprentissage

- Corpus d'apprentissage = ensemble de documents textuels annotés en opinions
  - Annotation : chaque document est associé à une classe :
 - Ex1. Corpus d'articles de journaux : le thème de l'article (international, politique, sciences, sports, etc).
 - Ex2. Corpus de critiques de films : la note donnée par l'internaute (1 à 5)
- Objectif : Apprendre à partir des données du corpus les caractéristiques communes à chaque classe
- Phase 2 le test/la classification/la décision
  - À chaque nouveau document en entrée du système est attribuée automatiquement une classe

## Catégorisation - phase 1 : l'apprentissage

Apprentissage des classes


## Catégorisation - phase 2 : la décision


## Les étapes préalables à l'analyse de données textuelles

## 1. Segmentation du texte en unités lexicales :

mots et phrases

#### 2. Le traitement lexical :

 déterminer les informations lexicales associées à chaque mot isolément (règles morphologiques et dictionnaire)

### 3. Le traitement syntaxique :

- Désambigüiser en fonction du contexte, extraire les relations grammaticales que les mots et les groupes de mots entretiennent entre eux
  - Analyse morpho-syntaxique
  - Chunking

Ex: « Le compteur intelligent Linky sera déployé à Paris en 2013. »

Le/Compteur/Intelligent/Etc.

Le : déterminant masculin singulier ou pronom personnel masculin singulier

Le : déterminant masculin singulier


3.

### **Prétraitements**

- Segmentation en mots / tokenization : choix des mots à considérer
  - Filtrage des signes (ponctuation, dates)
  - Filtrage des anti-mots (stop words) à partir d'une liste de mots
 - Mots de liaisons et d'articulation du texte car peu de pouvoir discriminant
  - Filtrage des hapax
 - termes qui sont très peu fréquents dans le corpus
 - Peuvent correspondre à des mots mal orthographiés

### **Prétraitements**

- Segmentation en mots / tokenization : choix des mots à considérer
  - Regrouper des termes autour de leur racine ou de leur lemme
 - Racinisation (stemming): tronquer certains suffixes
 - Lemmatisation (après une analyse morphosyntaxique)


## **Prétraitements**

### choix des mots à considérer

- Grouper les mots en n-grammes
  - Ex: considérer tous les couples de mots (bigrammes, trigrammes)

P(Le président François Holland a présenté ses voeux) = ??

| 2-grammes | | 3-grammes | | |
|-------------------------|---------|-------------------------------------------|---------|----------------|
| $\overline{P(le < s>)}$ | 1.3941  | $\overline{P(le < s>)}$ | 1.3009  | |
| P(président le) | 1.7206  | $P(\text{pr\'esident}  < s >, \text{le})$ | 1.3844  | © Cours Modèle |
| P(François président) | 2.4011  | P(François le,président) | 2.2343  | |
| P(Holland François) | 0.3444  | P(Holland président,François) | 0.1158  | de langage |
| P(a Holland) | 1.0458  | P(a François,Holland) | 0.9839  | Alexandre |
| P(présenté a) | 2.7520  | P(présenté Holland,a) | 2.5205  | |
| P(ses présenté) | 2.0150  | P(ses a,présenté) | 1.5563  | Allauzen |
| P(voeux ses) | 2.5941  | P(voeux présenté,ses) | 1.7149  | |
| P( voeux) | 1.4140  | P( ses,voeux) | 1.2823  | |
| = | 15.6819 | = | 13.0930 | |
| ⇒ PP = | 55.2625 | ⇒ PP = | 28.4956 | |

- Ex: regrouper les termes appartenant au même syntagme


- 1 doc = 1 vecteur (a1, ..., aN) de longueur N (le nombre de mots dans l'ensemble des textes)
  - où a\_i = nombre d'occurrences du mot i dans le texte
  - où a\_i = TFIDF du mot i dans le texte
 - TFIDF (Term Frequency Inverse Document Frequency) = mesure statistique utilisée pour évaluer la représentativité d'un terme/mot par rapport à un document dans une collection de textes
 - La représentativité du terme augmente proportionnellement au nombre de fois où le terme apparaît dans un document (TF), mais il est pondéré par sa fréquence dans l'ensemble du corpus (IDF)
- Base de documents = matrices terme/document

### Calcul de TF-IDF

Formule TF-IDF du mot w dans le document d

$$TFIDF(w,d) = TF_{w,d}.IDF_{w,d}$$
$$= TF_{w,d}.\left(\log_2 \frac{N}{DF_w}\right)$$

- N : le nombre total de documents dans le corpus
- TF: Term Frequency
  - nombre d'occurrences de w dans le document considéré (on parle de « fréquence » par abus de langage).
  - Variantes :
 - fréquences booléennes: tf(w,d) = 1 si w dans d, 0 sinon
 - logarithmically scaled frequency: tf(w,d) = 1 + log f(w,d), ou 0 si f(w,d)d) est 0;
- DF: Document Frequency
  - nombre de documents contenant le mot w

#### **Exercice 1**

- Ex 1: La base contient 1000 documents, calculer la TF-IDF du mot « compteur » dans le document d, sachant que le document d contient 3 fois le mot compteur et que 70 textes contiennent également le mot « compteur »
- TF-IDF(« compteur », d) = ?

#### **Exercice 1**

- Ex 1: La base contient 1000 documents, calculer la TF-IDF du mot « compteur » dans le document d, sachant que le document d contient 3 fois le mot compteur et que 70 textes contiennent également le mot « compteur »
- TF-IDF(« compteur », d) =  $3 \cdot \left( \log_2 \frac{1000}{70} \right) = 11,5$

### **Exercice 2**

- Le mot « compteur » apparaît toujours 3 fois dans le document d mais apparait cette fois dans 900 documents
- TF-IDF (« compteur », d) = ?

#### **Exercice 2**

- Le mot « compteur » apparaît toujours 3 fois dans le document d mais apparait cette fois dans 900 documents
- TF-IDF (« compteur », d) =  $3\left(\log_2 \frac{1000}{900}\right) = 0.45$

=> Le poids du mot compteur dans le document est moins important

## Représentation des mots sous forme de vecteurs sémantiques

- Objectif : fournir une représentation des mots sous forme de vecteurs qui capturent les relations sémantiques entre les mots
- Exemple d'outil : word2vec de Google <a href="https://code.google.com/p/word2vec/">https://code.google.com/p/word2vec/</a>
  - Mikolov, Tomas, et al. "Distributed representations of words and phrases and their compositionality." *Advances in neural information processing systems*. 2013.
  - Technique inspirée du deep-learning qui permet d'améliorer les performances des méthodes de classification de documents (incluant la classif d'opinions) ou d'extraction d'information.
- Voir aussi le papier de Stanford:
  - Maas, Andrew L., et al. "Learning word vectors for sentiment analysis." Proceedings of the 49th Annual Meeting of the Association for Computational Linguistics: Human Language Technologies-Volume 1. Association for Computational Linguistics, 2011.
  - Technique inspirée de la LDA: Latent Dirichlet Allocation (modèle de topic probabilistique)

| | romance | romance | romance |
|----------|--------------|------------|-----------|
| | love | charming | screwball |
| romantic | sweet | delightful | grant |
| | beautiful | sweet | comedies  |
| | relationship | chemistry  | comedy |

## Exemple de méthodes de classification supervisée

- Le classifieur Bayésien naïf (Naive Bayes Classifier)
  - principe général du classifieur Bayésien= à classer, choisir la classe c qui maximise P(c | o)
 - étant donné une observation o
 - par exemple ici o = le document

$$\hat{c} = \operatorname*{arg\,max}_{c} P(c \mid o)$$

 Loi de Bayes, et le fait que P(o) est constant pour toute classe, on obtient:

$$\hat{c} = \underset{c}{\operatorname{arg\,max}} P(c \mid o) = \underset{c}{\operatorname{arg\,max}} \frac{P(o \mid c)P(c)}{P(o)} = \underset{c}{\operatorname{arg\,max}} P(o \mid c)P(c)$$

## Exemple de méthodes de classification supervisée : Le classifieur Bayésien naïf

$$\hat{c} = \underset{c}{\operatorname{argmax}} P(c \mid o) = \underset{c}{\operatorname{argmax}} \frac{P(o \mid c)P(c)}{P(o)} = \underset{c}{\operatorname{argmax}} P(o \mid c)P(c)$$


- Naïf: hypothèse d'indépendance forte entre les caractéristiques de l'observation
  - o = doc et (m1, ..., mN) les mots du document o
  - $P(o/C) = P(m1,...,mN/C) = \prod_{i=1}^{N} P(mi/C) \rightarrow passer en log$

$$\hat{c} = \arg\max_{c \in \mathbb{R}} [log(P(c)) + \sum_{i=1}^{N} log(P(m_i/c))]$$

- Apprentissage sur un ensemble de documents
  - Estimation de p(c) et de p(mi/c)
 - P(c) = nombre de docs dans la classe C/nombre total de docs
 - P(mi/c) = fréquence du mot i dans la classe C

## Réseaux de neurones et deep learning

- Remise au goût du jour des réseaux de neurones avec l'émergence du deep learning
  - Utilisation des réseaux récursifs tensoriels
 - permettent de prendre en compte la structure d'une phrase.


#### exemple d'utilisation des réseaux récurrents

o REF: R. Socher, A. Perelygin, J. Wu, J. Chuang, C. D. Manning, A. Y. Ng, and C. Potts, Recursive deep models for semantic compositionality over sentiment treebank, in Proceedings of the 2013 Conference on Empirical Methods Natural Language Processing. Stroudsburg, PA: Association for Computational Linguistics, October 2013, pp. 1631? 1642.

## Réseaux de neurones et deep learning

- Utilisation des réseaux récursifs tensoriels
  - Représentation de la phrase par un arbre (utilisation du parseur de Stanford)
  - On applique les récursivement les fonctions d'activation:


 Apprentissage : apprentissage de la fonction g du passage au parent dans l'arbre binaire de représentation la phrase

# Méthodes statistiques et machine learning

- Méthodes récentes
  - Réseaux de neurones récursifs et deep learning
 - Ex: Socher, R., Perelygin, A., & Wu, J. (2013).
 Recursive deep models for semantic compositionality over a sentiment treebank.
- Base de données Sentiment treebank: annotation pour fournir la structure nécessaire à l'application d'un modèle récursif phrases de critiques de films parsées avec le parseur de Stanford -> arbre qui représente la phrase.
 Annotation des nœuds de l'arbre en
  - Annotation des nœuds de l'arbre en (-, +,0)

## **Evaluer les performances**

- Dans la tâche de classification d'un document en une classe c
  - Précision : (le nombre de fois où le système a attribué correctement la classe c) / (le nombre de fois où il a attribué la classe c)
  - Rappel : (le nombre de fois où le système a attribué correctement la classe c) / (le nombre de fois où il aurait dû l'attribuer)
  - F-mesure moyenne harmonique pondérée de la précision et du rappel =  $2x(P \times R) / (P + R)$

# Machine learning et classification supervisée

### Avantage :


Plus forte interopérabilité des modèles

#### Inconvénient :

- Nécessite d'avoir des bases de données annotées (tâche d'annotation fastidieuse)
- Difficulté d'interpréter les modèles appris
- Généricité du modèle dépend des données du corpus d'apprentissage

## Clustering de documents

Classification non supervisée


## Classification non supervisée

## **Exemples de méthodes**

- K-moyennes
  - Principe général
 - documents = points d'un espace multi-dimensionnel, muni d'une distance d.
 - Initialisation: Les documents sont dans un premier temps aléatoirement affectés à chaque classe 1...K. + Calcul du centroïde de chaque classe comme barycentre des individus du groupe:  $\mu_k = \frac{1}{|\mathcal{C}_k|} \sum_{i \in \mathcal{C}_i} x_i, \quad \forall k \in \{1, \dots, K\}$
 - Itération: calcul de l'inertie, critère d'arrêt = convergence de l'inertie

$$\sum_{k \in \{1, \dots, K\}} \sum_{i \in \mathcal{C}_k} \|x_i - \mu_k\|_2^2$$

Choix de la distance?

## Classification non supervisée

- Choix de la distance/mesure de similarité pour les k-means
  - Métrique la plus courante en texte: similarité cosinus
 - Similarité entre 2 vecteurs de doc A et B en fonction du cosinus de l'angle

$$\cos \theta = \frac{A \cdot B}{\|A\| \cdot \|B\|}$$

Autre mesure de similarité, l'indice de Jaccard

$$J(A,B) = \frac{|A \cap B|}{|A \cup B|}$$

La distance associée

$$J_{\delta}(A,B) = 1 - J(A,B) = \frac{|A \cup B| - |A \cap B|}{|A \cup B|}$$

## Classification non supervisée

### Exemples de méthodes:

- Analyse sémantique latente, analyse en composantes principales, analyse des correspondances
  - Principe:
 - décomposition de matrices selon leurs directions propres (ou singulières) pour conserver un maximum d'information sur un nombre minimum de dimensions.
 - La décomposition en valeurs singulières de la matrice terme/document permet d'obtenir des thèmes dominants dans le corpus, chacun étant associé à un sous-espace singulier.
  - Outil pour l'analyse sémantique latente : <u>http://lsa.colorado.edu/</u>

## Méthodes statistiques et machine learning

### Méthodes récentes

- Reformuler le problème de la détection d'opinions comme un problème d'annotation séquentielle :
  - Ex pour détecter les expressions explicites (DSE) et implicites des opinions (ESE) [Irsoi and Cardie]

```
, as usual ,
The
 committee
 has
 O B ESE I ESE O B DSE
 make
refused
 to
 any
 statements
 I DSE I DSE I DSE
 I DSE
 I DSE
```

Exemple d'annotation en entrée des CRF : le modèle BIO (Beginning, Inside, Out)

## Les méthodes d'étiquetage séquentiel pour des tâches d'extraction d'opinion

même méthodes que celles qui sont utilisées pour l'étiquetage morphosyntaxique ou la détection d'entités nommées: CRF et HMM

```
[Localité d'Ukraine] menace les livraisons de gaz à l' UE
. affaire Madoff contient encore de nombreuses zones d
le l' UE sous l'il de Paris [Communes de France] . La
tionnisme de Nicolas Sarkozy [Chef d'État] . Avec l'
ement culturel . La Russie [Pays] a cessé de fournir
ent] n' a pas à craindre pour ses approvisionnements.
le de l'occupation américaine en lrak [Pays] . Le
ourées entre jeunes et policiers. Des engins incendiaires
```

## Détection d'entités nommées

Les données annotées selon le modèle BIO

```
Wolff B-PER
currently O
 a 0
journalist 0
 in O
Argentina B-LOC
 played O
 with O
 Del B-PER
 Bosque I-PER
 in O
 the O
 final 0
 years 0
 of 0
 the O
seventies 0
 in O
 Real B-ORG
 Madrid I-ORG
 . 0
```


## Les méthodes d'étiquetage séquentiel pour des tâches d'extraction d'opinion

#### outils sur étagère (apprentissage à base de CRF):

- pour le français
  - LIA\_NE <a href="http://pageperso.lif.univ-mrs.fr/~frederic.bechet/download.html">http://pageperso.lif.univ-mrs.fr/~frederic.bechet/download.html</a> (appris sur des données issues de l'oral)
  - SEM <a href="http://www.lattice.cnrs.fr/sites/itellier/SEM.html">http://www.lattice.cnrs.fr/sites/itellier/SEM.html</a> (appris sur des données écrites, des phrases tirées du journal Le Monde)
- pour l'anglais:
  - l'étiqueteur d'entités nommées de Stanford appris sur des données variées (CoNLL, MUC-6, MUC-7 and ACE) <a href="http://nlp.stanford.edu/software/CRF-NER.shtml">http://nlp.stanford.edu/software/CRF-NER.shtml</a>

## **Etiqueteur probabiliste : les CRF – les Champs Aléatoires Conditionnels**


permettent d'intégrer via leurs fonctions caractéristiques des connaissances de nature très diverse.

$$F_j(\underline{x},\underline{y}) = \sum_{i=1}^n f_j(y_{i-1},y_i,\underline{x})$$

- Le modèle appris par un CRF présente également l'avantage d'être relativement propice à l'interprétation :
  - l'importance d'une fonction caractéristique dans le modèle est caractérisée par son poids  $\theta$ $p(\underline{y}|\underline{x};\theta) = \frac{1}{Z(\underline{x},\theta)} \exp \sum_{i=1}^{D} \theta_{j} F_{j}(\underline{x},\underline{y})$
  - permet d'identifier les connaissances qui jouent un rôle dans la tâche d'étiquetage

## **Quelques pointeurs**

- **Outils de classification:** 
  - **NLTK:** 
 - modules python open source pour le TAL et scikitlearn http://nltk.org/ et http://scikit-learn.org/