

Jupyter Notebook 소스 살펴보기

http://nbviewer.jupyter.org/github/YongBeomKim/nltk_tutorial/blob/master/02.sentence.ipynb

자연어 분석과정

- 1. 형태론(Morphology): 단어와 형태소를 연구
- 2. **통사론(syntax)**: 문법적 구조분석(Parsing)
- 3. **의미론(Senmantics) :** 단어 의미차이 ex) 뉘앙스, 톤, 의도(긍/부정)

Phrase 토란활용

불용어 처리

단어의 활용

Stop Words

- 1. 연관성이 낮은 단어들을 제외하고 분석
- 2. 내용과 목적에 따라서, 불용어 처리여부 및 해당 목적에 맞는 불용어 말뭉치 DB등을 판단해야 한다

Stop Words

```
In [10]: texts = 'I like such a Wonderful Snow Ice Cream'
 texts = texts.lower()
 texts


Out[10]: 'i like such a wonderful snow ice cream'

In [11]: from nltk import word_tokenize
 tokens = word_tokenize(texts)
 tokens

Out[11]: ['i', 'like', 'such', 'a', 'wonderful', 'snow', 'ice', 'cream']
```

Stop Words

한글의 경우

한글의 경우

```
In [14]: f = open('./data/한국어불용어100.txt', 'r')
 s = f.read(); f.close()
 stop_words = [ txt.split('\t')[:2] for txt in s.split('\n') ]
 stopword = {}
 for txt in stop_words:
 try: stopword[txt[0]] = txt[1]
 except: pass
 stopword
Out[14]: {'0|': 'NP',
 '있': 'VA',
 '하': 'VV',
 '것': 'NNB',
```

'있': 'VA', '하': 'VV', '것': 'NNB', '들': 'VV', '그': 'MM', '되': 'VV', '수': 'NNB', '보': 'VX', '않': 'VX',

Phrase 통계이론

통계 이론

[토큰 List] 활용

레벤슈타인 편집거리

Levenshtein distance - example

distance("William Cohen", "William Cohon")

레벤슈타인 편집거리

- 1. 비교 대상간의 Token 의 갯수가 일치
- 2. **두 단어/ 문장이 같은 내용**이 되려면 몇 번의 수정을 필요로 하는지 계산
- 3. **최소 작업순번**의 측정 값으로 **문장의 유사도**를 판단

레벤슈타인 편집거리

어휘 순서를 바꿨을 때 : 10

```
In [15]: text1 = "자연 언어에 대한 연구는 오래전부터 이어져 오고 있음에도 2018년까지도 사람처럼 이해하지는 못한다.
 text2 = "자연 언어에 대한 연구는 오래전부터 이어져 들어서도 아직 컴퓨터가 사람처럼 이해하지는 못한다.".sp
 text3 = "자연 아직 컴퓨터가 언어에 들어서도 못한다 이어져 사람처럼 이해하지는 대한 연구는 오래전부터.".sp
 len(text1), len(text2), len(text3)
Out[15]: (12, 12, 12)
In [16]: from nltk.metrics import edit_distance
 edit_distance('파이썬 알고리즘', '파파미 알탕')
Out[16]: 5
In [17]: print('생략된 단어가 다를 때 : {} \n어휘 순서를 바꿨을 때 : {}'.format(
 edit_distance(text1, text2),
 edit distance(text2, text3)))
 생략된 단어가 다를 때 : 3
```

문장간의 Accuracy - 동일한 token 의 [list] 객체를 필요

```
In [17]: # 02 accuracy 정확도 측정
from nltk.metrics import accuracy
accuracy('파이썬', '파이프')

Out[17]: 0.666666666666666

In [18]: print('생략된 단어가 다를 때 {:.4} \n어휘 순서를 바꿨을 때 {:.4}'.format(
accuracy(text1, text2),
accuracy(text2, text3)))
```

생략된 단어가 다를 때 0.75 어휘 순서를 바꿨을 때 0.08333

통계 이론

Set(토큰) 활용

Token { set } 객체를 활용 - 혼동 Matrix

- precision = Correct / (Correct + Incorrect + Missing)
- 2. recall = Correct / (Correct + Incorrect + Spurious<가짜>)
- 3. f_measure = (2 X Precision X Recall) / (Precision +

Recall) Predicted Data Total Predicted Condition Predicted Condition **POSITIVE** NEGATIVE TP FN Condition TRUE True Positive False Negative Acutal Data FP TN Condition False Positive FALSE True Negative P` N' Total P+N

혼동 Matrix - precision (정확도)

어휘 순서를 바꿨을 때 0.8333

```
In [20]: text1 = set(text1)
 text2 = set(text2)
 text3 = set(text3)
 len(text1), len(text2), len(text3)
Out[20]: (12, 12, 12)
In [21]: from nltk.metrics import precision
 precision({'파이썬'}, {'파르썬'})
Out[21]: 0.0
In [22]: print('생략된 단어가 다를 때 {:.4} \n어휘 순서를 바꿨을 때 {:.4}'.format(
 precision(set(text1), set(text2)),
 precision(set(text2), set(text3))))
 생략된 단어가 다를 때 0.75
```

혼동 Matrix - recall/ f-measure

어휘 순서를 바꿨을 때 0.8333

```
In [23]: # recall 어휘의 재현율
 from nltk.metrics import recall
 print('생략된 단어가 다를 때 {:.4} \n어휘 순서를 바꿨을 때 {:.4}'.format(
 recall(text1, text2),
 recall(text2, text3)))
 생략된 단어가 다를 때 0.75
 어휘 순서를 바꿨을 때 0.8333
In [24]: # f-measure 측정
 from nltk.metrics import f_measure
 print('생략된 단어가 다를 때 {:.4} \n어휘 순서를 바꿨을 때 {:.4}'.format(
 f_measure(text1, text2),
 f_measure(text2, text3)))
 생략된 단어가 다를 때 0.75
```

Phrase N-Gram

N-Gram

Token 집합

N = 1 : This is a sentence unigrams: this, is, is, a, sentence

N = 2 : This is a sentence bigrams: this is, is a, a sentence

N = 3: This is a sentence trigrams: this is a, is a sentence

- 1. 통계적 이론, 편집 알고리즘은 token 갯수 일치를 필요
- 2. 기준보다 갯수가 적으면 Zero Padding 활용
- 3. 문장 **token 최대 기준 갯수**가 변경되면 기존의 모델을 활용하기 어련운 단점이
- 4. 독립적 관리 가능한, 분류기준이 필요

```
In [25]: texts_sample = texts_Berlin[:20]
 texts_sample
Out[25]: ['존경하는',
 '여러분',
 '고국에',
 '여러분',
 '하울젠',
 '쾨르버재단',
 '이사님과',
 '모드로',
 '총리님을',
 '비롯한',
 '여러분',
```

PMI

N-gram 상관분석

Point wise Mutual Information

점 위치 상호관계를 활용한 정보

- 1. 단어간의 거리를 비교측정하여 객체의 상관성을 분석한다
- 연어 (근접어:collocation) 관계 활용하여 분석가능한 객체를 생성한다 (Bi-gram, Tri-gram)
- 3. PMI는 단어간의 상관관계 확률론을 근거로, 단어간의 독립을 가정할 때 발생확률 과 문서에서 측정된 동시발생확률 을 비교하여 상관성을 분석한다

PMI - 한글만 추출

```
In [27]: from nltk.tokenize import RegexpTokenizer
re_capt = RegexpTokenizer('[가-힣]\w+')
raw_texts = re_capt.tokenize(texts_Berlin_raw)
raw_texts[:10]

Out[27]: ['존경하는', '독일', '국민', '여러분', '고국에', '계신', '국민', '여러분', '하울젠', '쾨르버재단']

In [28]: texts = ''
for txt in raw_texts:
 texts += txt + " "
texts[:200]
```

Out[28]: '존경하는 독일 국민 여러분 고국에 계신 국민 여러분 하울젠 쾨르버재단 이사님과 모드로 동독 총리님을 비롯한 내외 귀빈 여러분 먼저 냉전과 분단을 넘어 통일을 이루고 힘으로 유럽통합과 국제평화를 선도하고 있는 독일과 독 일 국민에게 무한한 경의를 표합니다 오늘 자리를 마련해 주신 독일 정부와 쾨르버 재단에도 감사드립니다 아울러 얼마 별세하신 헬무트 총리의 가족'

PMI - 한글에 태그를 추가

Wall time: 565 ms

```
In [29]: %%time
# 베를린 선언문에 Tag 속성 추가하기
from konlpy.tag import Twitter
twitter = Twitter()
tagged_words = twitter.pos(texts)
```

CPU times: user 1.78 s, sys: 51.4 ms, total: 1.83 s

PMI - 연어관계 객체를 생성한 뒤, 객체 상위 PMI Bi-gram 출력

```
In [30]: from nltk import collocations
 finder = collocations.BigramCollocationFinder.from words(tagged words)
 finder
Out[30]: <nltk.collocations.BigramCollocationFinder at 0x7fc643f2ddd8>
In [31]: # top 10 n-grams with highest PMI
 measures = collocations.BigramAssocMeasures()
 finder.nbest(measures.pmi, 10)
Out[31]: [(('가능하며', 'Adjective'), ('불가', 'Noun')),
 (('가스', 'Noun'), ('관', 'Noun')),
 (('가운데', 'Noun'), ('현재', 'Noun')),
 (('감사', 'Noun'), ('드립니', 'Verb')),
 (('갖춰', 'Verb'), ('지', 'PreEomi')),
 (('같은', 'Adjective'), ('공감', 'Noun')),
 (('거나', 'Eomi'), ('깨져', 'Verb')),
 (('건너지', 'Verb'), ('않기', 'Verb')),
 (('걷어', 'Verb'), ('차는', 'Verb')),
 (('검증', 'Noun'), ('가능하며', 'Adjective'))]
```

PMI - 연어관계 객체를 생성한 뒤, 객체 상위 PMI Tri-gram 출력

```
In [32]: finder = collocations.TrigramCollocationFinder.from words(tagged words)
 finder
Out[32]: <nltk.collocations.TrigramCollocationFinder at 0x7fc643f2db70>
In [33]: measures = collocations.TrigramAssocMeasures()
 finder.nbest(measures.pmi, 10)
Out[33]: [(('가능하며', 'Adjective'), ('불가', 'Noun'), ('역적', 'Noun')),
 (('가스', 'Noun'), ('관', 'Noun'), ('연결', 'Noun')),
 (('가운데', 'Noun'), ('현재', 'Noun'), ('생존', 'Noun')),
 (('같은', 'Adjective'), ('공감', 'Noun'), ('대', 'Suffix')),
 (('거나', 'Eomi'), ('깨져', 'Verb'), ('서도', 'Noun')),
 (('검증', 'Noun'), ('가능하며', 'Adjective'), ('불가', 'Noun')),
 (('견', 'Noun'), ('지하', 'Noun'), ('면서', 'Noun')),
 (('과도', 'Josa'), ('같은', 'Adjective'), ('공감', 'Noun')),
 (('들어서는', 'Verb'), ('대전', 'Noun'), ('환', 'Noun')),
 (('록', 'Eomi'), ('앞장서서', 'Verb'), ('돕겠', 'Verb'))]
```

Tf-idf

상대빈도분석

Term Frequency-Inverse Document Frequency

- 1. 문서의 내용을 쉽게 벡터로 표현하는 고전적 방식
- 2. Term Frequency: 특정 용어의 발생빈도
- 3. (문서 Token 출현빈도) / (문서 전체 Token 갯수)
- 4. Inverse Document Frequency (문서 빈도의 역)
- 5. 문서를 이해하는데 Token의 중요도
- 6. 일반 문서대비 출현빈도

Term Frequency-Inverse Document Frequency

- 1. TF는 해당 문서만 있으면 바로 연산이 가능하지만
- 2. IDF는 모집단의 Corpus 별 통계값 (일반문서의 Token 출현빈도)이 있어야 연산가능

Term Frequency-Inverse Document Frequency

	name character	token_stem character	count_per_doc ✓ integer	count_of_docs ✓ integer	tfidf v
111	Akebono Brake Corporation	act_euro	1	1	0.0809
112	Akebono Brake Corporation	act_euro_flyer	1	1	0.0809
113	Akebono Brake Corporation	aftermarket	1	2	0.0687
114	Akebono Brake Corporation	aftermarket_brake	1	1	0.0809
115	Akebono Brake Corporation	aftermarket_brake_usa	1	1	0.0809
116	Akebono Brake Corporation	akebono	3	1	0.2426
117	Akebono Brake Corporation	akebono_brake	2	1	0.1617
118	Akebono Brake Corporation	akebono_brake_trust	1	1	0.0809
119	Akebono Brake Corporation	akebono_proud	1	1	0.0809
120	Akebono Brake Corporation	akebono_proud_manufactur	1	1	0.0809
101	A1 1 5 1 6	Lesson Lesso			2 2225

TF - IDF (트럼프 취임연설문 불러오기 / 전처리)

```
In [43]: f = open('./data/trump.txt', 'r')
 texts_org = f.read()
 f.close()
 from nltk import word_tokenize
 texts = word_tokenize(texts_org)
 texts[:5]
Out[43]: ['Chief', 'Justice', 'Roberts', ',', 'President']
In [44]: from nltk.corpus import stopwords
 stopword_eng = stopwords.words('english')
 import string
 punct = string.punctuation
 punct = [punct[i] for i in range(len(punct))]
 punct = punct + stopword_eng + ['\n']
 len(punct)
```

Out[44]: 186

TF - IDF (Tf-idf 학습객체 생성하기)

Out[46]: <1x456 sparse matrix of type '<class 'numpy.float64'>'

with 456 stored elements in Compressed Sparse Row format>

TF - IDF (Numpy 결과를 Pandas Series 객체로 변환/ 조회하기)

```
In [47]: fully_indexed = []
 import numpy as np
 transformed = np.array(transformed.todense())
 for row in transformed:
 fully_indexed.append({index_value[column]:value for (column,value) in enumerate(row)})
In [48]: import pandas as pd
 tfidf = pd.Series(fully_indexed[0]).sort_values(ascending=False)
 tfidf[:15]
Out[48]: america
 0.423619
 american
 0.232990
 people
 0.211809
 country
 0.190628
 nation
 0.190628
 0.169447
 one
 0.148266
 every
 0.127086
 never
 world
 0.127086
 back
 0.127086
```

TF - IDF (Pandas Series 객체 활용)

```
In [49]: tfidf['great']
```

Out[49]: 0.12708556268223822