

Clasificación automática de la orientación semántica de opiniones mediante características lingüísticas Facultad de Ciencias, UNAM.

Alonso Palomino Garibay y Sofía N. Galicia-Haro 28 de Mayo de 2015

COMIA 2015 - Contenidos

- 1 Introducción
 - Introducción
- Materiales empleados y conocimiento lingüístico considerado Corpus de opiniones Clasificación
- Aprendizaje automático
 Preprocesamiento de datos
 Sistema
 - 4 Experimentos

Experimentos
El truco del kernel
Evaluación
Grid search
Evaluando el rendimiento base

- 5 Resultados Resultados
- 6 Conclusiones
 Conclusiones

Siguiente sección

1 Introducción

Introducción

Materiales empleados y conocimiento lingüístico considerado
 Corpus de oniniones

Clasificación

3 Aprendizaje automático

Preprocesamiento de datos

Sistema

4 Experimentos

Experimentos

El truco del kern

Evaluacion

Evaluando el rendimiento base

Resultados

Resultados

6 Conclusiones

Conclusiones

Figura: Communications of the ACM, Vol. 56 No. 4, Paginas 82-89

 Existe una enorme cantidad de comentarios de libre acceso en la Web, para productos y servicios.

- Existe una enorme cantidad de comentarios de libre acceso en la Web, para productos y servicios.
 - Recurso valioso para la toma de decisiones

- Existe una enorme cantidad de comentarios de libre acceso en la Web, para productos y servicios.
 - Recurso valioso para la toma de decisiones
- Monitoreo de redes sociales, rastreo de reseñas de clientes, encuestas, bussines analitycs.

- Existe una enorme cantidad de comentarios de libre acceso en la Web, para productos y servicios.
 - Recurso valioso para la toma de decisiones
- Monitoreo de redes sociales, rastreo de reseñas de clientes, encuestas, bussines analitycs.
- Las empresas pueden mejorar sus ventas

Definición

Minería de opiniones:

Se refiere al estudio computacional de opiniones, sentimientos, evaluaciones, actitudes, apreciaciones, afecciones, puntos de vista, emociones y subjetividades expresadas en texto.

LG Electronics 42LF5600 42-Inch 1080p 60Hz LED TV

Add to cart to see price. Why? In Stock. Ships from and sold by Amazon.com.

Customer Reviews

******* (26)

4.2 out of 5 stars

5 star 16 4 star 5 3 star 2 2 star 1 1 star 2 Share your thoughts with other customers

Write a customer review

See all 26 customer reviews >

Most Helpful Customer Reviews

21 of 24 people found the following review helpful

★★★☆☆ very energy efficient!

By morning fog TOP 1000 REVIEWER VINE VOICE on April 3, 2015

Style Name: TV Size: 42-Inch

I bought this TV (2015 model) at Target recently, and it has been working well. It only weighs about 20 pounds, so it was easy to carry and to assemble (two legs). The TV was all set after connecting some media boxes and cable and took only about 10 minute. This is a 2015 model, and the design has not changed much from last year's model, but I really like the design. The thin and metallic look bezel (still plastic) is trendy and simple; all thick black bezel looks like a thing of the past. The 2.2 inches of thiness is about half of the thickness from my 55" sammy LED TV, and it makes easy and elegant to hang on the wall. FYI, if one wanted to wall mount, this TV has vesa 400 x 400 mm and comes with a pair of wall mount space for the upper holes.

- Turney (2002)
 - Determinó la orientación semántica a partir de bigramas (¿Positivo o Negativo?).

- Turney (2002)
 - Determinó la orientación semántica a partir de bigramas (¿Positivo o Negativo?).
- Bo Pang et al (2008):
 - Identificación de opiniones, polaridad del sentimiento, resumir de forma automática la orientación de una opinión.

- Turney (2002)
 - Determinó la orientación semántica a partir de bigramas (¿Positivo o Negativo?).
- Bo Pang et al (2008):
 - Identificación de opiniones, polaridad del sentimiento, resumir de forma automática la orientación de una opinión.
- Liu Bing et al (2010)
 - análisis de sentimiento en oraciones de comparación, detección de SPAM, detección de opiniones neutrales y engañosas.

Siguiente sección

1 Introducción

2 Materiales empleados y conocimiento lingüístico considerado

Corpus de opiniones

Clasificación

3 Aprendizaje automático

Preprocesamiento de datos

Sistema

4 Experimentos

Experimentos

El truco del kernel

Evaluación

Grid search

Evaluando el rendimiento base

Resultados

Resultados

6 Conclusiones

Conclusiones

Corpus de trabajo extraído de ciao.es^a

^a Sofía N. Galicia-Haro y Alexander Gelbukh (2014).

Corpus de trabajo extraído de ciao.es^a

2800 opiniones de lavadoras en Español.

^a Sofía N. Galicia-Haro y Alexander Gelbukh (2014).

Corpus de trabajo extraído de **ciao.es**^a

- 2800 opiniones de lavadoras en Español.
- Tamaño promedio por lexemas es de 345.

^a Sofía N. Galicia-Haro y Alexander Gelbukh (2014).

Corpus de trabajo extraído de **ciao.es**^a

- 2800 opiniones de lavadoras en Español.
- Tamaño promedio por lexemas es de 345.
 - El numero total de lexemas de la colección es de 845,280.

^a Sofía N. Galicia-Haro y Alexander Gelbukh (2014).

Figura: Lluís Padró and Evgeny Stanilovsky. FreeLing 3.0 (2012)

Figura: Lluís Padró and Evgeny Stanilovsky. FreeLing 3.0 (2012)

• La colección fue anotada con su lema y categoría gramatical.

Figura: Lluís Padró and Evgeny Stanilovsky. FreeLing 3.0 (2012)

- La colección fue anotada con su lema y categoría gramatical.
- Se utilizaron un conjunto de etiquetas para representar la información morfológica de las palabras.

Figura: Lluís Padró and Evgeny Stanilovsky. FreeLing 3.0 (2012)

- La colección fue anotada con su lema y categoría gramatical.
- Se utilizaron un conjunto de etiquetas para representar la información morfológica de las palabras.
- Este conjunto de etiquetas se basa en las etiquetas propuestas por el grupo EAGLES para la anotación morfosintáctica de lexicones y corpus para todas las lenguas europeas.

A partir de la colección total de opiniones en Español extrajimos un subconjunto significativo de instancias de opiniones diferentes: 2598.

- A partir de la colección total de opiniones en Español extrajimos un subconjunto significativo de instancias de opiniones diferentes: 2598.
- Opiniones pagadas por fabricantes

- A partir de la colección total de opiniones en Español extrajimos un subconjunto significativo de instancias de opiniones diferentes: 2598.
- Opiniones pagadas por fabricantes

Observación

No se eliminaron las opiniones que claramente son anuncios de empresas de mantenimiento (SPAM).

La tarea para este corpus es la de predicción:

 Determinar qué tan bueno es un producto en base a la orientación semántica de las opiniones de entrenamiento, así como el puntaje de los usuarios.

- Determinar qué tan bueno es un producto en base a la orientación semántica de las opiniones de entrenamiento, así como el puntaje de los usuarios.
- El puntaje de los usuarios que corresponden a: malo (una estrella), regular (dos estrellas), bueno (tres estrellas), muy bueno (cuatro estrellas) o excelente (5 estrellas).

- Determinar qué tan bueno es un producto en base a la orientación semántica de las opiniones de entrenamiento, así como el puntaje de los usuarios.
- El puntaje de los usuarios que corresponden a: malo (una estrella), regular (dos estrellas), bueno (tres estrellas), muy bueno (cuatro estrellas) o excelente (5 estrellas).
- Errores gramaticales como ortográficos y de puntuación

- Determinar qué tan bueno es un producto en base a la orientación semántica de las opiniones de entrenamiento, así como el puntaje de los usuarios.
- El puntaje de los usuarios que corresponden a: malo (una estrella), regular (dos estrellas), bueno (tres estrellas), muy bueno (cuatro estrellas) o excelente (5 estrellas).
- Errores gramaticales como ortográficos y de puntuación
- Decidimos no aplicar métodos de corrección automática para normalizar el texto.

Opiniones	Detalles	
Clase	Numero de instancias	Estrellas
Excelente	1190	5
Muy bueno	838	4
Bueno	239	3
Regular	127	2
Malo	204	1

Figura: Descripción del corpus de reseñas comerciales

En el área de aprendizaje automático se ha considerado el problema del desequilibrio de clases.

 Modificación del algoritmo Sun, Yanmin et al (2007).

En el área de aprendizaje automático se ha considerado el problema del desequilibrio de clases.

- Modificación del algoritmo Sun, Yanmin et al (2007).
- Asignación de pesos distintos a los ejemplos de entrenamiento, introduciendo diferentes costos a ejemplos positivos y negativos. Pazzani, Michael et al (1994)

Corpus de opiniones

En el área de aprendizaje automático se ha considerado el problema del desequilibrio de clases.

- Modificación del algoritmo Sun, Yanmin et al (2007).
- Asignación de pesos distintos a los ejemplos de entrenamiento, introduciendo diferentes costos a ejemplos positivos y negativos. Pazzani, Michael et al (1994)
- Muestreo heterogéneo de datos (e.g. bajo-muestreo, sobre-muestreo, metodos hibridos) Tang, Yuchun et al (2009).

- Turney, Peter D. (2002) determinó la orientación semántica mediante una estrategia que consiste en:
 - 1 Extracción de bigramas a partir de texto.

- Turney, Peter D. (2002) determinó la orientación semántica mediante una estrategia que consiste en:
 - 1 Extracción de bigramas a partir de texto.
 - 2 Se toman cada bigrama para realizar una búsqueda en la Web empleando el operador NEAR de AltaVista para encontrar cuántos documentos tienen ese bigrama cerca de un término positivo (excellent) y de un término negativo (poor).

- Turney, Peter D. (2002) determinó la orientación semántica mediante una estrategia que consiste en:
 - 1 Extracción de bigramas a partir de texto.
 - 2 Se toman cada bigrama para realizar una búsqueda en la Web empleando el operador NEAR de AltaVista para encontrar cuántos documentos tienen ese bigrama cerca de un término positivo (excellent) y de un término negativo (poor).
 - 3 El puntaje para los dos conjuntos se realiza mediante la medida de información mutua puntual (PMI).

- Turney, Peter D. (2002) determinó la orientación semántica mediante una estrategia que consiste en:
 - 1 Extracción de bigramas a partir de texto.
 - 2 Se toman cada bigrama para realizar una búsqueda en la Web empleando el operador NEAR de AltaVista para encontrar cuántos documentos tienen ese bigrama cerca de un término positivo (excellent) y de un término negativo (poor).
 - 3 El puntaje para los dos conjuntos se realiza mediante la medida de información mutua puntual (PMI).
 - La diferencia de PMI se utiliza para determinar la orientación semántica

Observación

El puntaje *PMI* de dos palabras *w*1 y *w*2 se obtiene mediante la probabilidad de que las dos palabras aparezcan juntas dividida por la probabilidad de que las dos palabras aparezcan juntas dividida por las probabilidades de cada palabra en forma individual:

$$PMI(w1, w2) = log\left[\frac{P(w1, w2)}{P(w2)P(w2)}\right]$$
 (1)

La orientación semántica se calculó de la siguiente forma:

Observación

$$SO(frase) = log \left[\frac{hits(Frase NEAR excellent)hits(poor)}{hits(frase NEAR poor)hits(excellent)} \right]$$
 (2)

La orientación semántica de bigramas fue utilizada para determinar la orientación semántica de opiniones completas.

La orientación semántica de bigramas fue utilizada para determinar la orientación semántica de opiniones completas.

 Turney tomó 410 comentarios de epinions.com

La orientación semántica de bigramas fue utilizada para determinar la orientación semántica de opiniones completas.

- Turney tomó 410 comentarios de epinions.com
- Los resultados oscilaron entre el 66 % y 84 % de precisión.

Conclusión

Los bigramas morfosintácticos son una buena característica para métodos no supervisados

Conclusión

Los bigramas morfosintácticos son una buena característica para métodos no supervisados

 Suponemos que para métodos supervisados podrían ser mejores.

En este trabajo consideramos los siguientes bigramas morfosintácticos como característica para el entrenamiento del **método supervisado**:

Observación

En este trabajo consideramos los siguientes bigramas morfosintácticos como característica para el entrenamiento del **método supervisado**:

Observación

Estos bigramas morfosintáticos no corresponden a compuestos obtenidos por un analizador sintáctico.

Sustantivo - adjetivo

En este trabajo consideramos los siguientes bigramas morfosintácticos como característica para el entrenamiento del **método supervisado**:

Observación observ

- Sustantivo adjetivo
- Verbo adverbio

En este trabajo consideramos los siguientes bigramas morfosintácticos como característica para el entrenamiento del **método supervisado**:

Observación

- Sustantivo adjetivo
- Verbo adverbio
- Adverbio adjetivo

En este trabajo consideramos los siguientes bigramas morfosintácticos como característica para el entrenamiento del **método supervisado**:

Observación

- Sustantivo adjetivo
- Verbo adverbio
- Adverbio adjetivo
- Adjetivo adverbio

Mediante un conjunto de scripts a partir de la colección de opiniones, se obtienen todas las secuencias de dos palabras cuyas categorías gramaticales completen los patrones antes indicados (*i.e. bigramas*).

Mediante un conjunto de scripts a partir de la colección de opiniones, se obtienen todas las secuencias de dos palabras cuyas categorías gramaticales completen los patrones antes indicados (*i.e. bigramas*).

 En el caso sustantivo-adjetivo el programa que extrae estos bigramas comprueba la concordancia en género y número.

Mediante un conjunto de scripts a partir de la colección de opiniones, se obtienen todas las secuencias de dos palabras cuyas categorías gramaticales completen los patrones antes indicados (*i.e. bigramas*).

- En el caso sustantivo-adjetivo el programa que extrae estos bigramas comprueba la concordancia en género y número.
- Para todos los bigramas se extraen no solo las palabras, también los lemas.

Mediante un conjunto de scripts a partir de la colección de opiniones, se obtienen todas las secuencias de dos palabras cuyas categorías gramaticales completen los patrones antes indicados (*i.e. bigramas*).

- En el caso sustantivo-adjetivo el programa que extrae estos bigramas comprueba la concordancia en género y número.
- Para todos los bigramas se extraen no solo las palabras, también los lemas.
 - Esto permite agrupar diversas formas en una sola característica.

Mediante un conjunto de scripts a partir de la colección de opiniones, se obtienen todas las secuencias de dos palabras cuyas categorías gramaticales completen los patrones antes indicados (*i.e. bigramas*).

- En el caso sustantivo-adjetivo el programa que extrae estos bigramas comprueba la concordancia en género y número.
- Para todos los bigramas se extraen no solo las palabras, también los lemas.
 - Esto permite agrupar diversas formas en una sola característica.

Ejemplo

Por ejemplo: prenda vaquera y prendas vaqueras, lavadora nueva y lavadoras nuevas, se agrupan en un solo bigrama para cada par.

• Bigramas adverbio-adjetivo y adjetivo-adverbio.

- Bigramas adverbio-adjetivo y adjetivo-adverbio.
 - Aunque en Español la forma adverbio-adjetivo es común también encontramos adjetivo-adverbio

- Bigramas adverbio-adjetivo y adjetivo-adverbio.
 - Aunque en Español la forma adverbio-adjetivo es común también encontramos adjetivo-adverbio

Ejemplo

Adjetivo-adverbio: *poco lento* Adverbio-adjetivo: *más eficiente*

Siguiente sección

1 Introducción

2 Materiales empleados y conocimiento lingüístico considerado

Corpus de opiniones

Clasificación

3 Aprendizaje automático

Preprocesamiento de datos

Jistellie

4 Experimentos

Experimentos

Evaluación

Grid search

Evaluando el rendimiento base

Resultados

Resultados

6 Conclusiones

Conclusiones

Modelo

Máquinas de soporte vectorial: modelos de aprendizaje supervisado para analizar patrones, usados para clasificación y análisis de regresión.

Gran variedad de funciones kernel.

Modelo

Máquinas de soporte vectorial: modelos de aprendizaje supervisado para analizar patrones, usados para clasificación y análisis de regresión.

- Gran variedad de funciones kernel.
- Generalizar en parecencia de muchas. características, usando funciones de nuestro espacio de hipótesis.

Modelo

Máquinas de soporte vectorial: modelos de aprendizaje supervisado para analizar patrones, usados para clasificación y análisis de regresión.

- Gran variedad de funciones kernel.
- Generalizar en parecencia de muchas. características, usando funciones de nuestro espacio de hipótesis.
- Uso de heurísticas como Grid Search para la optimización de hiper parámetros.

Para una tarea de clasificación es necesario separar los datos entre conjunto de entrenamiento y conjunto de prueba:

Para una tarea de clasificación es necesario separar los datos entre conjunto de entrenamiento y conjunto de prueba:

• En nuestro caso separamos el corpus de opiniones en 70 % para entrenamiento y 30 % para prueba.

Para una tarea de clasificación es necesario separar los datos entre conjunto de entrenamiento y conjunto de prueba:

- En nuestro caso separamos el corpus de opiniones en $70\,\%$ para entrenamiento y $30\,\%$ para prueba.
- Cada ejemplo o instancia se asocia a una clase, categoría o etiqueta

Para una tarea de clasificación es necesario separar los datos entre conjunto de entrenamiento y conjunto de prueba:

- En nuestro caso separamos el corpus de opiniones en $70\,\%$ para entrenamiento y $30\,\%$ para prueba.
- Cada ejemplo o instancia se asocia a una clase, categoría o etiqueta
 - 70 % de los datos de entrenamiento fueron etiquetados con la clase correspondiente

Clasificación

Para una tarea de clasificación es necesario separar los datos entre conjunto de entrenamiento y conjunto de prueba:

- En nuestro caso separamos el corpus de opiniones en $70\,\%$ para entrenamiento y $30\,\%$ para prueba.
- Cada ejemplo o instancia se asocia a una clase, categoría o etiqueta
 - 70 % de los datos de entrenamiento fueron etiquetados con la clase correspondiente
 - Mientras que el $30\,\%$ de los datos no se les asignó etiqueta.

Siguiente sección

- 1 Introducción
- Materiales empleados y conocimiento lingüístico considerado

Corpus de opiniones

3 Aprendizaje automático Preprocesamiento de datos

Sistema

4 Experimentos

Experimentos

El truco del kern

Grid search

Evaluando el rendimiento base

5 Resultados

6 Conclusiones

Conclusiones

Preprocesamiento de datos

Una de las ventajas de usar un lenguaje de propósito general como Python es la gran cantidad de bibliotecas robustas para implementar distintos métodos y manipular datos.

Figura: pandas (Python for data analysis)

Siguiente sección

- 1 Introducción
- 2 Materiales empleados y conocimiento lingüístico considerado

Corpus de opiniones

Clasificación

3 Aprendizaje automático

Preprocesamiento de datos

Sistema

4 Experimentos

Experimentos

El truco del kernel

Evaluacion

Grid search

Evaluando el rendimiento base

5 Resultados

Resultados

6 Conclusiones

Conclusiones

Para resolver este problema de clasificación, decidimos usar un algoritmo supervisado. La clasificación se hizo mediante SVM para el caso multiclase:

Para resolver este problema de clasificación, decidimos usar un algoritmo supervisado. La clasificación se hizo mediante SVM para el caso multiclase:

Fuertes bases teóricas

Para resolver este problema de clasificación, decidimos usar un algoritmo supervisado. La clasificación se hizo mediante SVM para el caso multiclase:

- Fuertes bases teóricas
- Algoritmos de aprendizaje que tienen la capacidad de aprender independientemente de la dimensionalidad del espacio de características.

Para resolver este problema de clasificación, decidimos usar un algoritmo supervisado. La clasificación se hizo mediante SVM para el caso multiclase:

- Fuertes bases teóricas
- Algoritmos de aprendizaje que tienen la capacidad de aprender independientemente de la dimensionalidad del espacio de características.

Observación

El objetivo de las SVM es producir un modelo basado en los datos de entrenamiento que prediga las clases o categorías de un conjunto nuevo de instancias, mediante la generación de un hiperplano en un espacio de dimensión infinita.

Las SVM funcionan para clasificar texto 1:

¹ Joachims, Thorsten. Text categorization with support vector machines: Learning with many relevant features. Springer (1998).

Las SVM funcionan para clasificar texto ¹:

 Cuando se clasifica texto se trabaja con espacios de alta dimensión

¹ Joachims, Thorsten. Text categorization with support vector machines: Learning with many relevant features. Springer (1998).

Las SVM funcionan para clasificar texto ¹:

- Cuando se clasifica texto se trabaja con espacios de alta dimensión
- Pocas características irrelevantes, representaciones vectoriales dispersas

¹ Joachims, Thorsten. Text categorization with support vector machines: Learning with many relevant features. Springer (1998).

Las SVM funcionan para clasificar texto ¹:

- Cuando se clasifica texto se trabaja con espacios de alta dimensión
- Pocas características irrelevantes, representaciones vectoriales dispersas
- Mayor parte de los problemas de clasificación de texto son linealmente separables.

¹ Joachims, Thorsten. Text categorization with support vector machines: Learning with many relevant features. Springer (1998).

Siguiente sección

- 1 Introducción
- Materiales empleados y conocimiento lingüístico considerado
 Corpus de opiniones

Corpus de opiniones Clasificación

- Aprendizaje automático
 Preprocesamiento de datos
 Sistema
- 4 Experimentos

Experimentos

El truco del kernel

Evaluacion

Grid search

Evaluando el rendimiento base

- Resultados
 Resultados
- 6 Conclusiones

Conclusiones

El entrenamiento de SVM fue realizado empleando la herramienta scikit-learn:

El entrenamiento de SVM fue realizado empleando la herramienta scikit-learn:

 Una biblioteca de código abierto y propósito general.

El entrenamiento de SVM fue realizado empleando la herramienta scikit-learn:

- Una biblioteca de código abierto y propósito general.
- Implementa una gran variedad de algoritmos de aprendizaje automático.

El entrenamiento de SVM fue realizado empleando la herramienta scikit-learn:

- Una biblioteca de código abierto y propósito general.
- Implementa una gran variedad de algoritmos de aprendizaje automático.
- Al igual que otras bibliotecas incorpora o envuelve a la biblioteca de C++ LibSVM.

Siguiente sección

- Experimentos

El truco del kernel

Figura: Truco del kernel

Distintas funciones kernel:

Distintas funciones kernel:

• RBF (Función de base radial)

$$k(x,y) = \exp(\gamma ||x - y||^2)$$
 (3)

Distintas funciones kernel:

• RBF (Función de base radial)

$$k(x,y) = \exp(\gamma ||x - y||^2) \tag{3}$$

Kernel polinomial

$$k(x,y) = (\alpha x^{\mathsf{T}} Ty + c)^d \tag{4}$$

Distintas funciones kernel:

• RBF (Función de base radial)

$$k(x,y) = \exp(\gamma ||x - y||^2)$$
 (3)

Kernel polinomial

$$k(x,y) = (\alpha x^{\mathsf{T}} Ty + c)^d \tag{4}$$

Kernel lineal

$$k(x,y) = x^{\mathsf{T}} T y + c \tag{5}$$

Siguiente sección

1 Introducción

2 Materiales empleados y conocimiento lingüístico considerado

Corpus de opiniones Clasificación

3 Aprendizaje automático

Sistema

Sistema

4 Experimentos

Experimentos

El truco del kernel

Evaluación

Grid search

Evaluando el rendimiento base

Resultados

Resultados

6 Conclusiones

Conclusiones

Evaluación

• Exactitud:

Calcula el subconjunto de la precisión del conjunto de etiquetas predichas para una muestra que exactamente corresponden al conjunto de etiquetas del conjunto de entrenamiento.

F1-score:

Promedio balanceado entre la precisión y el recall,

Score:

Se refiere a la media de la precisión, dados los datos y etiquetas de prueba.

Evaluación

Recall:

Es la capacidad que tiene un estimador de encontrar todas las muestras positivas. El recall es el radio $\frac{t_p}{t_p+f_n}$ donde t_p es el numero de verdaderos positivos y f_n es el numero de falsos negativos.

Precisión:

Intuitivamente podemos decir que es la capacidad que tiene un estimador de no etiquetar como positiva una muestra que es negativa. El radio de precisión: $\frac{t_p}{t_p+f_p}$ donde t_p es el numero de verdaderos positivos y f_p el numero de falsos positivos.

Evaluación

Perdida de Hamming:

En clasificación multiclase, la perdida de Hamming corresponde a la distancia de Hamming entre el subconjunto de instancias de entrenamiento y el subconjunto de instancias predichas.

• Similaridad de Jaccard:

Útil para comparar el conjunto de etiquetas predichas para una muestra correspondiente a un conjunto de etiquetas en los datos de entrenamiento.

F-Beta Score:

Esta métrica es la media harmónica balanceada entre la precisión y el recall, alcanzando su óptimo valor en 1 y su peor valor en 0.

Siguiente sección

- Introducción
- 2 Materiales empleados y conocimiento lingüístico considerado

Corpus de opiniones

- Aprendizaje automático
 Preprocesamiento de datos
 Sistema
- 4 Experimentos

El truco del kernel

Evaluación

Grid search

Evaluando el rendimiento base

- 5 Resultados Resultados
- 6 Conclusiones

Conclusiones

Las SVM son sensibles al conjunto de hiperparametros con las que son entrenados.

Un estimador

- Un estimador
- Un espacio de parámetros

- Un estimador
- Un espacio de parámetros
- Un método para buscar o muestrear candidatos

- Un estimador
- Un espacio de parámetros
- Un método para buscar o muestrear candidatos
- Un esquema de validación cruzada

Observación

Una *Grid search* es una búsqueda exhaustiva a través de un subconjunto del espacio de hiper-parámetros de un algoritmo de aprendizaje.

Siguiente sección

- 1 Introducción
- Materiales empleados y conocimiento lingüístico considerado
 Corpus do priningos

Corpus de opiniones Clasificación

- Aprendizaje automático
 Preprocesamiento de datos
 Sistema
- 4 Experimentos

El truco del kernel

Evaluación

Evaluando el rendimiento base

- 5 Resultados Resultados
- 6 Conclusiones

Conclusiones

Evaluando el rendimiento base

Observación

Evaluar la tasa base de éxito puede aportar un valor mínimo que otro estimador debe superar. (e.g. tareas de clasificación).

Para comparar el resultado usamos un clasificador que usa estrategias simples:

Es aleatorio.

Para comparar el resultado usamos un clasificador que usa estrategias simples:

- Es aleatorio.
- Siempre predice la etiqueta más frecuente en el conjunto de entrenamiento.

Para comparar el resultado usamos un clasificador que usa estrategias simples:

- Es aleatorio.
- Siempre predice la etiqueta más frecuente en el conjunto de entrenamiento.

Observación

Esto es equivalente a usar la estrategia de clasificación más frecuente que implementa la herramienta con la que se hizo el entrenamiento.

Se obtuvieron los siguientes resultados con el sistema base (*i.e.* clasificación más frecuente):

Exactitud: 0.33

• F1 score: 0.33

Score:0.32

Recall: 0.33

Precisión: 0.32

Perdida de Hamming: 0.66

Similaridad de Jaccard: 0.33

F-Beta score: 0.20

Siguiente sección

- 1 Introducción
- Materiales empleados y conocimiento lingüístico considerado
 Corpus do osiniones

Corpus de opiniones

- Aprendizaje automático
 Preprocesamiento de dato
 Sistema
- 4 Experimentos

Experimentos

El truco del kernel

Grid search

Evaluando el rendimiento base

- Resultados
 Resultados
- 6 Conclusiones
 Conclusiones

- Sustantivo-adjetivo
 - Este bigrama expresa atributos sustantivos que corresponden a atributos de características del producto.
 - Exactitud:82.86 y F-beta: 78.22

- Sustantivo-adjetivo
 - Este bigrama expresa atributos sustantivos que corresponden a atributos de características del producto.
 - Exactitud:82.86 y F-beta: 78.22
- 2 Sustantivo-adjetivo y verbo-adverbio
 - Expresa el modo en que se realiza la acción descrita por el verbo.
 - Mejoró un 10 %
 - Exactitud: 92.65 y F-beta: 92.85

- Sustantivo-adjetivo
 - Este bigrama expresa atributos sustantivos que corresponden a atributos de características del producto.
 - Exactitud:82.86 y F-beta: 78.22
- 2 Sustantivo-adjetivo y verbo-adverbio
 - Expresa el modo en que se realiza la acción descrita por el verbo.
 - Mejoró un 10 %
 - Exactitud: 92.65 y F-beta: 92.85
- 3 Sustantivo-adjetivo, verbo-adverbio y adverbio-adjetivo
 - Exactitud: 92.30 y F-beta: 93.23

- Sustantivo-adjetivo
 - Este bigrama expresa atributos sustantivos que corresponden a atributos de características del producto.
 - Exactitud:82.86 y F-beta: 78.22
- 2 Sustantivo-adjetivo y verbo-adverbio
 - Expresa el modo en que se realiza la acción descrita por el verbo.
 - Mejoró un 10 %
 - Exactitud: 92.65 y F-beta: 92.85
- 3 Sustantivo-adjetivo, verbo-adverbio y adverbio-adjetivo
 - Exactitud: 92.30 y F-beta: 93.23
- Sustantivo-adjetivo, verbo-adverbio, adverbio-adjetivo y adjetivo-adverbio
 - No es una estructura lingüística muy usada en Español.
 - mejor claro, super bien, perfecto desde_luego.
 - Exactitud: 93.12 y F-beta: 94.07

Figure 1: El rendimiento del sistema con las distintas configuraciones y características propuestas.

Figura: Rendimiento del sistema con distintas configuraciones

 Se han utilizado colecciones de 25 opiniones favorables y 25 opiniones desfavorables para lavadoras con un método no supervisado (Vilares, David et al 2013).

- Se han utilizado colecciones de 25 opiniones favorables y 25 opiniones desfavorables para lavadoras con un método no supervisado (Vilares, David et al 2013).
 - Precisión de 88 para opiniones negativas y 76 para opiniones positivas.

- Se han utilizado colecciones de 25 opiniones favorables y 25 opiniones desfavorables para lavadoras con un método no supervisado (Vilares, David et al 2013).
 - Precisión de 88 para opiniones negativas y 76 para opiniones positivas.
- Análogamente se han usado SVM para colecciones de opiniones de cine (Cruz Mata, F. et al 2008).

- Se han utilizado colecciones de 25 opiniones favorables y 25 opiniones desfavorables para lavadoras con un método no supervisado (Vilares, David et al 2013).
 - Precisión de 88 para opiniones negativas y 76 para opiniones positivas.
- Análogamente se han usado SVM para colecciones de opiniones de cine (Cruz Mata, F. et al 2008).
 - Precisión:87.7, Recall:87.63, F1-Score:87.66

- Se han utilizado colecciones de 25 opiniones favorables y 25 opiniones desfavorables para lavadoras con un método no supervisado (Vilares, David et al 2013).
 - Precisión de 88 para opiniones negativas y 76 para opiniones positivas.
- Análogamente se han usado SVM para colecciones de opiniones de cine (Cruz Mata, F. et al 2008).
 - Precisión:87.7, Recall:87.63, F1-Score:87.66

Conclusión

Estos resultados muestran que el enfoque propuesto en este trabajo se equipara con el estado del arte de minería de opiniones en español.

Siguiente sección

1 Introducción

Introducción

2 Materiales empleados y conocimiento lingüístico considerado

Corpus de opiniones

3 Aprendizaje automático

Preprocesamiento de datos

Sistema

4 Experimentos

Experimentos

El truco del kernel

Evaluación

Grid search

Evaluando el rendimiento base

Resultados

Resultados

Conclusiones

Conclusiones

 Examinamos el problema de estimar la orientación semántica de opiniones de productos comerciales, en idioma Español.

- Examinamos el problema de estimar la orientación semántica de opiniones de productos comerciales, en idioma Español.
- Exploramos las características de una colección de opiniones

- Examinamos el problema de estimar la orientación semántica de opiniones de productos comerciales, en idioma Español.
- Exploramos las características de una colección de opiniones
- Experimentamos con el uso de bigramas de afirmación como características de entrenamiento para un método supervisado (Máquinas de soporte vectorial)

COMIA 2015

¡Gracias por su atención!

alonsop@ciencias.unam.mx sngh@fciencias.unam.mx