NLTK 6: 텍스트 분류 학습

박수지

컴퓨터언어학연구실

2017년 10월 17일

개요

Learning to Classify Text

- Supervised Classification
 - Gender Identification
 - Choosing The Right Features
 - Document Classification
- 2 Further Examples of Supervised Classification
- 3 Evaluation
 - The Test Set
 - Accuracy
 - Precision and Recall
 - Confusion Matrices
 - Cross-Validation
- 4 Maximum Entropy modeling assignment

지도 분류 (Supervised Classification)

- 1 훈련 (Training): 정답이 표시된(=이미 분류된) 자료 \rightarrow 패턴 학습
 - ▶ 자질 (Feature): 자료의 패턴을 식별하고 기술하는 기준
 - ▶ 알고리듬 (Algorithm): 자질값으로부터 분류 결과를 계산해 내는 방법
- 2 실험 (Test)=예측 (Prediction): 학습된 패턴 \rightarrow 새로운 자료 분류

주의 분류 가능한 범주의 목록은 미리 정해져 있다.

ightarrow 분류 중에 새로운 목록을 만들 수 없다!

Gender Identification

```
이름 성별 분류: 자질 추출
 패턴 a.e.i로 끝남 \rightarrow 여성

 k,o,r,s,t로 끝남 → 남성

 자질 이름의 끝 글자가 무엇인가?
  함수 정의 주어진 이름의 자질값을 뽑기 (변수명 gender features)
 입력 문자열 (변수명 word)
 출력 딕셔너리
 키 'last letter'
 값 word[-1] (word의 마지막 한 글자)
```

Gender Identification

```
이름 성별 분류: 자료 확보
 출전 nltk.corpus.names
 코퍼스 설치: nltk.download()
 유형 리스트(변수명 labeled names)
 원소 2-tuple: (이름, 레이블=성별)
 예시 (u'Aaron', 'male')
 (u'Zoe', 'female')
  순서 섞기 random.shuffle()
```

```
1 |>>> from nltk.corpus import names
2 |>>> labeled_names = (
3 ... [(name, 'male') for name in names.words('male.txt')] +
4 ... [(name, 'female') for name in names.words('female.txt')])
5 |>>> import random
6 |>>> random.shuffle(labeled_names)
```

Gender Identification

```
이름 성별 분류: 분류기 구성 \rightarrow 훈련 집합에서 학습
```

1 자질 집합 구성: 리스트 (변수명 featuresets)

_____ 주의 : Aaron, Zoe 등 구체적인 이름이 자질로 환원됨

7 / 44

② 코퍼스 분할

평가 집합 자질 집합의 앞 500개 원소 훈련 집합 자질 집합의 나머지 원소 (7,944 - 500 = 7,444개)

③ 분류기(변수명 classifier)

알고리듬 Naive Bayes: nltk.NaiveBayesClassifier

Gender Identification

```
이름 성별 분류: 분류기 적용
 함수 분류기.classify()
 입력 자질 딕셔너리
 출력 레이블=성별
```

```
2 'male'
3 >>> classifier.classify(gender_features('Trinity'))
 'female'
```

1|>>> classifier.classify(gender features('Neo'))

```
이름 성별 분류: 분류기 성능 평가
 함수 nltk.classify.accuracy()
```

```
입력 분류기, 실험 집합
```

출력 정확도 (실험 집합에서 분류기 적용 결과가 정답과 일치하는 것의 개수/실험 집합원소 개수)

결과 0.77 → 우연히 맞출 0.5보다 높다!

NLTK 6: 텍스트 분류 학습

Gender Identification

```
이름 성별 분류: 자질 검토
자질 정보량 평가
함수 분류기.show_most_informative_features()
입력 개수 n
출력 정보량이 높은 상위 n개 자질
예시 a로 끝나면 여성일 확률이 남성일 확률보다 33.2배 높다.
```

```
1 |>>> classifier.show_most_informative_features(5)
2 | Most Informative Features
3 | last_letter = 'a' female : male = 33.2 : 1.0
4 | last_letter = 'k' male : female = 32.6 : 1.0
5 | last_letter = 'p' male : female = 19.7 : 1.0
6 | last_letter = 'v' male : female = 18.6 : 1.0
7 | last_letter = 'f' male : female = 17.3 : 1.0
```

Choosing The Right Features

```
이름 성별 분류: 자질 추가
```

목표 기존 모형 성능(정확도 0.77) 개선

자질 끝 글자("last_letter") 외에 추가할 정보

- 첫 글자("first_letter")
- 글자 개수 ("count (letter)")
- 글자 포함 여부 ("has(letter")

Choosing The Right Features

```
이름 성별 분류: 성능 비교
```


gender_features() v. gender_features2()

- 1 gender_features2()를 바탕으로 자질 집합 구성
- 2 동일한 학습 집합에서 새 분류기 학습
- ③ 새 분류기를 동일한 실험 집합에 적용
- 4 정확도 평가: 0.768<0.77
- → 자질이 추가되었지만 결과가 나쁘다!

Choosing The Right Features

이름 성별 분류: 오류 분석

개발 집합 (development set) 도입

Choosing The Right Features

이름 성별 분류: 오류 분석

코퍼스 재분할

실험 1-500번째 이름

개발-평가 501-1500번째 이름

훈련 나머지 이름

ightarrow 분류기 성능을 개발-평가 집합에서 먼저 평가 : 정확도 0.75

Choosing The Right Features

```
이름 성별 분류: 오류 분석
```

개발-평가 집합에서 정답(변수명 tag)과 예측(변수명 guess)이 다른 목록

Choosing The Right Features

```
이름 성별 분류: 오류 분석
```

출력된 결과의 패턴 관찰 → 마지막 두 글자가 중요하다!

yn 여성 ch 남성

```
>>> for (tag, guess, name) in sorted(errors):
 print('correct={:<8} guess={:<8s} name={:<30}'.</pre>
 format(tag, guess, name))
  correct=female quess=male name=Abigail
  correct=female
 quess=male
 name=Cindelyn
  correct=female
 quess=male
 name=Katheryn
  correct=female
 guess=male
 name=Kathryn
10
  correct=male
 quess=female
 name=Aldrich
  correct=male
 quess=female
 name=Mitch
 quess=female
 name=Rich
  correct=male
 박수지 (컴퓨터언어학연구실)
 NLTK 6: 텍스트 분류 학습
 2017년 10월 17일
```

15 / 44

Choosing The Right Features

```
이름 성별 분류: 자질 추출기 수정
```

자질 목록 수정

- 마지막 한 글자
- 마지막 두 글자

결과 정확도 0.782

 \rightarrow 마지막 글자만 사용했을 때 (0.77) 보다 높아졌다!

Document Classification

```
영화평 분류: 자료 확보
 출전 nltk.corpus.movie reviews
 유형 리스트(변수명 documents)
 원소 2-tuple: (문서 내 단어 목록, 레이블=긍정·부정)
 예시 ([u'plot', ..., u'echoes'], u'neg')
 ([u'if', u'there', ...], u'pos')
 순서 섞기 random.shuffle()
```

```
1 >>> from nltk.corpus import movie reviews
 >>> documents = [(list(movie reviews.words(fileid)), category)
 for category in movie reviews.categories()
 for fileid in movie reviews.fileids(category)]
5 >>> random.shuffle(documents)
```

Document Classification

```
영화평 분류: 자질 추출
```

박수지 (컴퓨터언어학연구실)

자질 고빈도 단어 (총 2,000개)

빈도 분포 추출 함수 nltk.FreqDist()

유형 딕셔너리

키 contains(word) 강 다이가 무서에 있느지

값 단어가 문서에 있는지 여부 (True/False)

NLTK 6: 텍스트 분류 학습

18 / 44

2017년 10월 17일

Document Classification

- 이름 성별 분류: 분류기 구성 \rightarrow 학습 \rightarrow 평가
 - 1 자질 집합 구성
 - 2 코퍼스 분할 평가:훈련=100:1900
 - ③ 분류기 알고리듬: Naive Bayes
 - 4 성능: 정확도 0.81
 - 주요 자질: outstanding, seagal, wonderfully, damon, wasted, ...

19 / 44

contains(wonderfully) = True pos : neg = 6.8 : 1.0 contains(damon) = True pos : neg = 5.9 : 1.0 starting (Masted) = True pos : neg = 5.8 : 1.097년 10월 17일

개요

Learning to Classify Text

- Supervised Classification
 - Gender Identification
 - Choosing The Right Features
 - Document Classification
- 2 Further Examples of Supervised Classification
- 3 Evaluation
 - The Test Set
 - Accuracy
 - Precision and Recall
 - Confusion Matrices
 - Cross-Validation
- 4 Maximum Entropy modeling assignment

Learning to Classify Text

- Supervised Classification
 - Gender Identification
 - Choosing The Right Features
 - Document Classification
- 2 Further Examples of Supervised Classification
- 3 Evaluation
 - The Test Set
 - Accuracy
 - Precision and Recall
 - Confusion Matrices
 - Cross-Validation
- 4 Maximum Entropy modeling assignment

The Test Set

실험 집합 구성 방법: (1) 순서 뒤섞기

출전 브라운 코퍼스 뉴스 카테고리

분할 문장 순서 뒤섞기 random.shuffle(tagged_sents) 평가 집합 문장 목록 앞 10%

훈련 집합 문장 목록 뒤 90%

- 문제점 1 평가 집합과 훈련 집합의 장르 동일 → 다른 장르에 적용되는지 확인 불가능
 - → 다는 영토에 역동되는지 확인 물기동 2 평가 집합과 훈련 집합의 문서 중복
 - → 훈련 효과와 정답 단순 암기의 구별 불가능

```
1 >>> import random
```

```
2 >>> from nltk.corpus import brown
```

```
5 >>> size = int(len(tagged_sents) * 0.1)
```

^{3 &}gt;>> tagged_sents = list(brown.tagged_sents(categories='news'))

^{4 &}gt;>> random.shuffle(tagged_sents)

^{6 &}gt;>> train_set, test_set = tagged_sents[size:], tagged_sents[:size]

The Test Set

```
실험 집합 구성 방법: (2) 문서 파일 아이디로 구별
```

출전 브라운 코퍼스 뉴스 카테고리

분할 문서 파일 아이디로 구별 (file_ids)

평가 집합 파일 아이디 목록 중 앞 10% 훈련 집합 파일 아이디 목록 중 뒤 90%

- 개선점 1 평가 집합과 훈련 집합의 문서 중복 문제 해결 → 분류기의 신뢰성 확보
- 문제점 1 평가 집합과 훈련 집합의 장르 동일
 - ightarrow 다른 장르에 적용되는지 확인 불가능

```
1 |>>> file_ids = brown.fileids(categories='news')
2 |>>> size = int(len(file ids) * 0.1)
```

```
3 >>> train set = brown.tagged sents(file ids[size:])
```

```
4 >>> test_set = brown.tagged_sents(file_ids[:size])
```

The Test Set

실험 집합 구성 방법: (3) 문서 장르로 구별

출전 브라운 코퍼스 뉴스 카테고리

분할 카테고리 값으로 구별

평가 집합 픽션 장르 문장 목록 훈련 집합 뉴스 장르 문장 목록

- 개선점 1 평가 집합과 훈련 집합의 문서 중복 문제 해결
 - ightarrow 분류기의 신뢰성 확보
 - 2 평가 집합과 훈련 집합의 장르 동일 문제 해결
 - → 분류기의 일반성 확인 가능

```
1|>>> train_set = brown.tagged_sents(categories='news')
```

2 >>> test_set = brown.tagged_sents(categories='fiction')

Accuracy

다양한 분류 성능 평가 척도

- 정확도 (Accuracy)
- 정밀도 (Precision)
- 재현도 (Recall)
- F-점수 (F-score)

정확도(Accuracy)

전체 자료에서 제대로 예측한 것이 얼마나 되는가?

Accuracy

Accuracy

예시: 스팸 메일 감지

분류 방법

- 양성 (Positive): 스팸
- 음성 (Negative): 스팸 아님 → 정상

분류 결과

- 🏮 스팸을 스팸이라고 함 : 👿 (진양성 True positive)
- 정상을 스팸이라고 함: 🤨 (위양성 False positive Type I Error)
- 스팸을 정상이라고 함: 델 (위음성 False negative Type Ⅱ Error)
- 정상을 정상이라고 함:
 (진음성 True negative)

Accuracy

정확도 측정의 문제

한쪽 부류의 빈도가 압도적으로 높은 경우

ightarrow 무조건 한쪽 부류로 예측해도 정확도가 높다.

Accuracy

예시: 스팸 메일 감지

이메일 1,000통 중 990통이 스팸이고 10통이 멀쩡할 때 → 무조건 스팸으로 취급해도 99%의 정확도를 얻는다!

- 🍷 스팸을 스팸이라고 함 : 👿 990
- 🍨 정상을 스팸이라고 함 : 🤨 10
- 🎍 스팸을 정상이라고 함 : 😈 0 (무조건 스팸이라고 하기로 했으므로)
- 🔹 정상을 정상이라고 함 : 🐸 0 (무조건 스팸이라고 하기로 했으므로)

ightarrow 받아야 하는 메일 10통을 모두 놓치고도 99%의 정확도로 칭찬받는다!

Precision and Recall

정밀도와 재현도

- 정밀도 (Precision): 찾은 것 중에서 제대로 찾은 것이 얼마나 되는가?
- 재현도 (Recall): 찾아야 하는 것 중에서 제대로 찾은 것이 얼마나 되는가?
- F-Score: 정밀도와 재현도의 조화평균

찾지 말아야 하는 것을 찾지 않은 경우(진음성, True Negative) 무시

Precision and Recall

정보검색 (Information Retrieval)에서 자주 쓰이는 척도

Precision and Recall

예시: 스팸 메일 감지

스팸 취급	멀쩡 취급
3 990	⊚ 0
<u>®</u> 10	<u>©</u> 0
	3 990

"찾아야 하는 것" 진짜 스팸임

정밀도 990/1000 = 99%

재현도 990/990 = 100% 박수지 (컴퓨터언어학연구설)

"찾은 것"

2017년 10월 17일

32 / 44

Precision and Recall

예시: 스팸 메일 감지

	멀쩡 취급	스팸 취급
진짜 멀쩡	<u></u> 0	<u></u> 10
진짜 스팸	a 0	🦁 990

정상 메일 기준 척도

재현도 0/10 = 0% 박수지 (컴퓨터언어학연구실)

Confusion Matrices

AT

.1.1

NNS

VB

18

20

1.7%

1.5%

바무지 (컴퓨터언어학연구실)

세 가지 이상의 범주로 분류하는 경우 >>> def tag list(tagged sents):

```
>>> def apply tagger(tagger, corpus):
 return [tagger.tag(nltk.tag.untag(sent)) for sent in corpus]
  >>> gold = tag list(brown.tagged sents(categories='editorial'))
  >>> test = tag_list(apply_tagger(t2,
 brown.tagged sents(categories='editorial')))
  >>> cm = nltk.ConfusionMatrix(gold, test)
  >>> print(cm.pretty format(sort by count=True, show percents=True,
 truncate=9))
10
 N
 N
 N
13
14
```

return [tag for sent in tagged sents for (word, tag) in sent]

<11.8%> NN 0.0% 0.2% 0.0% 0.3% 0.0% IN 0.0% <9.0%> 0.0% 16

<4.8%>

<3.2%>

<4.4%>

0.0%

<2.4%>

·2017년 10월 17열 1. 8%구44

0.0%

0.0%

<3.9%>

0.0%

NL 10k 🔗 엑스트 분류 학습

<8.6%>

Cross-Validation

교차검증법 (Cross-validation)

코퍼스 N 등분 \rightarrow 훈련집합-실험집합 분할 N 회 반복

예시: 10-fold cross-validation

- ◑ 코퍼스 10등분: C1, C2, ⋯, C10
- 2 분류기 학습-적용-평가 10회 반복
 - ▽ 훈련집합 C2, C3, ···, C10 / 실험집합 C1
 - ____, ___, ___, ____ 훈련집합 C1, C3, ···, C10 / 실험집합 C2
 - **...**
 - 훈련집합 C1, ···, C8, C10 / 실험집합 C9
 - ▶ 훈련집합 C1, C2, ···, C9 / 실험집합 C10
- ③ 총 10회 성능 척도의 평균 계산

Learning to Classify Text

- Supervised Classification
 - Gender Identification
 - Choosing The Right Features
 - Document Classification
- 2 Further Examples of Supervised Classification
- 3 Evaluation
 - The Test Set
 - Accuracy
 - Precision and Recall
 - Confusion Matrices
 - Cross-Validation
- 4 Maximum Entropy modeling assignment

Word Sense Disambiguation

http://www-rohan.sdsu.edu/~gawron/compling/course_ core/assignments/new_maxent_assignment.htm

과제

단어 의미 중의성 해소 (WSD: Word Sense Disambiguation)

분류 대상 동음이의어나 다의어의 의미

예시 영어 형용사 'hard'

- difficult to do
 - I find it hard to believe that ···
- potent (as in "the hard stuff")
 - They look old and dumpy, with stolid, hard faces.
- 9 physically resistant to denting, bending, or scratching
 - Water becomes stiff and hard as clear stone.

Word Sense Disambiguation

```
코퍼스
```

```
파일 senseval-hard.xml
 규모 4.333문장
전처리 소문자화, 품사 부착
레이블 단어-품사(word="hard-a"), 의미("HARD1"), 위치("20")
 예시 <senseval_instance word="hard—a" sense="
 HARD1" position="20">
 ''_' he_PRP may_MD lose_VB all_DT
 popular_JJ support_NN ,_, but_CC
 someone_NN has_VBZ to_TO kill_VB
 him_PRP to_TO defeat_VB him_PRP and_CC
 that_DT 's_VBZ hard_JJ to_TO do_VB ._.
 </senseval_instance>
```

Word Sense Disambiguation

자질 추출기

```
파일 call_extract_event.py
자질 문장 내 단어 존재 여부 (1: 있음, 0: 없음)
입력 코퍼스 파일 senseval-hard.xml
출력 이벤트 파일 senseval-hard.evt (1문장 = 1이벤트)
```

```
예시 BEGIN EVENT
HARD1
soft_JJ 0
has_VBZ 1
...
only_RB 0
END EVENT
```

문제 자질을 어떻게 선택할 것인가?

Word Sense Disambiguation

```
분류기 학습
```

파일 call_maxent.py

모형 최대엔트로피 모형 nltk.classify.maxent.MaxentClassifier

(IIS 알고리듬: improved iterative scaling)

반복 횟수 50회

코퍼스 분할 4,333개 중 4,100개 사용 → 순서 뒤섞기

훈련 집합 앞 90% 문장 실험 집합 뒤 10% 문장

결과 실험 집합 410개 문장 분류

주의 NLTK 3.0에서 변경된 함수명 변경 classify.batch_classify() → classify.classify_many()

Word Sense Disambiguation

분류기 학습 (계속) 에서 Testing classifier... Accuracy: 0.8220 Total: 410 Label Precision Recall

Word Sense Disambiguation

분류기 학습 (계속)

해석 (전체 정확도) = (HARD1 정밀도) = 0.8220 = 337/410

ightarrow 410개 문장 전체가 HARD1으로 분류됨

```
1 Testing classifier...
2 Accuracy: 0.8220
3 Total: 410
  Label
 Precision
 Recall.
  HARD1
 0.822
 1.000
  HARD2
 0.000
 0.000
10 HARD3
 0.000
 0.000
13 Label
 Num Corr
14 HARD1
 337
15 HARD2
 0
16 | HARD3
```

Word Sense Disambiguation

```
def extract vocab(event list, n=100):
 stopwords = [ 'I', 'a', 'an', 'are', 'as', 'and',
 'be', 'com', 'how', 'is', 'it', 'of', 'or', 'that', 'the', 'this', 'was', 'what',
 'when', 'where', 'who', 'will', 'with',
 'the', 'www', 'was']
 vocab = Counter()
 for (s inst, sense) in event list:
 for (i,item) in enumerate(s inst.context):
10
 if i == int(s inst.position):
13
 (item, wd, pos) = get lex components(item)
 if wd in stopwords:
 if pos in ['PRP','IN','CC','DT']:
16
 vocab[item] += 1
18
 il = vocab.items()
 il.sort(key=lambda x: x[1],reverse=True)
 il = il[:n]
```

vocab = dict(il)

22

1 자질 집합: [({자질 딕셔너리}, 분류 결과) 튜플을 원소로 가지는 리스트]

2 집합 분할: 일반적으로 학습:실험=9:1로 분할

```
1 | N = len(featsets)
2 | train_set = featsets[:int(N*0.9)]
3 | test_set = featsets[int(N*0.9):] |
```

③ 분류기 학습: 분류기 클래스의 train 메소드로 학습 집합에서 학습

```
1 | classifier = nltk.classify.naivebayes.NaiveBayesClassifier
2 | classifier = nltk.classify.maxent.MaxentClassifier
3 | classifier.train(train_set)
```

- 4 dir(nltk.classify)
- 4 분류기 적용 및 평가: 학습한 분류기로 실험 집합을 예측한 결과 평가

```
1 | nltk.classify.accuracy(classifier, test_set))
```