

Jupyter Notebook 소스보기

http://nbviewer.jupyter.org/github/YongBeomKim/nltk_tutorial/blob/master/03.meaning.ipynb

자연어 분석과정

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

Parse Tree & Parsing

문장의 구조

Parsing

Parse Tree

Out[2]: <chunk.RegexpParser with 3 stages>

```
In [5]: %%time
 text = '민병삼 대령의 항명행위로 초치했다'
 from konlpy.tag import Twitter
 twitter = Twitter()
 words = twitter.pos(text, stem=True)
 print(words)
 [('민병삼', 'Noun'), ('대령', 'Noun'), ('의', 'Josa'), ('항', 'Noun'), ('명', 'Suffix'), ('행
 위', 'Noun'), ('로', 'Josa'), ('초치', 'Noun'), ('하다', 'Verb')]
 CPU times: user 44.7 ms, sys: 7.21 ms, total: 51.9 ms
 Wall time: 25.2 ms
In [2]: from nltk import RegexpParser
 grammar = """
 NP: {<N.*>*<Suffix>?} # 명사구를 정의한다
 VP: {<V.*>*} # 동사구를 정의한다
 AP: {<A.*>*} # 형용사구를 정의한다 """
 parser = RegexpParser(grammar)
 parser
```

Parse Tree

```
In [3]: chunks = parser.parse(words)
 chunks
Out[3]:
 S
 NP
 Josa
 NP
 VP
 Josa
 NP
 NP
 Noun
 Noun
 Noun
 Suffix
 Noun
 Noun
 Verb
 text_tree = [list(txt) for txt in chunks.subtrees()]
In [4]:
 text_tree[1:]
Out[4]: [[('민병삼', 'Noun'), ('대령', 'Noun')],
 [('항', 'Noun'), ('명', 'Suffix')],
 [('행위', 'Noun')],
 [('초치', 'Noun')],
 [('하다', 'Verb')]]
```

Parsing

- 1. Pars (품사|라틴어) 단어에서 유래
- 2. 문자열을 의미있는 **토큰(token)**으로 분해하고 이들로 이루어진 **파스 트리(parse tree)**를 만드는 과정
- 3. Parse Tree로 형식문법(formal Grammer)을 분석
- 4. 개별 Parse 의 의미를 추가하여 의미적 정확도를 판단

Parsing 확률측정을 위한 DB

```
In [4]: from nltk.corpus import treebank
 print(treebank.words('wsj 0007.mrg'))
 print(treebank.tagged_words('wsj_0007.mrg'))
 print(treebank.parsed_sents('wsj_0007.mrg')[2])
 ['McDermott', 'International', 'Inc.', 'said', '0', ...]
 [('McDermott', 'NNP'), ('International', 'NNP'), ...]
 (S
 (NP-SBJ
 (NP (NNP Bailey) (NNP Controls))
 (,,)
 (VP
 (VBN based)
 (NP (-NONE- *))
 (PP-LOC-CLR
 (IN in)
 (NP (NP (NNP Wickliffe)) (, ,) (NP (NNP Ohio)))))
 (, ,))
 (VBZ makes)
 (NP
```

Parsing 분석 이론들

- 1. CFG (Context Free Grammer) : 중심 구조분석 으로 '노암촘스키'가 제안
- 2. Earley 차트 파싱 알고리즘 : 좌측 재귀적 구조분석
- 3. ATIS 문법: 공항 안내시스템 개발용 문법규칙

촘스키 CFG (문맥자유문법규칙) **- (Top Down** 방식)

```
In [8]: from nltk.grammar import toy_pcfg2
 grammar = toy_pcfg2
 print(grammar)
 Grammar with 23 productions (start state (S)
 S > NP VP [1.0]
 VP -> V NP [0.59]
 VP -> V 10.41
 VP -> VP PP [0.01]
 NP -> Det N [0.41]
 NP -> Name [0.28]
 NP -> NP PP [0.31]
 PP -> P NP [1.0]
 V -> 'saw' [0.21]
 V -> 'ate' [0.51]
 V -> 'ran' [0.28]
 N -> 'boy' [0.11]
 N -> 'cookie' [0.12]
 N -> 'table' [0.13]
 N -> 'telescope' [0.14]
 N -> 'hill' [0.5]
 Josa
 Josa
 Name -> 'Jack' [0.52]
 Name -> 'Bob' [0.48]
 P -> 'with' [0.61]
 Suffix
 Noun
 Noun
 Noun
 Noun
 Noun
 Verb
 P -> 'under' [0.39]
 Det -> 'the' [0.41]
 CFG 한글 응용연구(Blog)
 Det -> 'a' [0.31]
 Det -> 'my' [0.28]
```

Earley 차트 파싱 알고리즘 - (좌측 재귀처리 방식)

```
In [7]: import nltk
 nltk.parse.featurechart.demo( print_times = False, print_grammar = True,
 parser = nltk.parse.featurechart.FeatureChartParser, sent = 'I saw a dog' )
 Grammar with 18 productions (start state = S[])
 S[] -> NP[] VP[]
 PP[] -> Prep[] NP[]
 NP[] -> NP[] PP[]
 VP[] -> VP[] PP[]
 VP[] -> Verb[] NP[]
 VP[] -> Verb[]
 NP[] -> Det[pl=?x] Noun[pl=?x]
 NP[] -> 'John'
 NP[] -> 'I'
 Det[] -> 'the'
 Det[] -> 'my'
 Det[-pl] -> 'a'
 Noun[-pl] -> 'dog'
 Noun[-pl] -> 'cookie'
 Verb[] -> 'ate'
 Verb[] -> 'saw'
 Prep[] -> 'with'
 Prep[] -> 'under'
```

Earley 차트 파싱 알고리즘 - (좌측 재귀처리 방식)

```
* FeatureChartParser
Sentence: I saw a dog
|. I .saw. a .dog.|
|[---] . . . | [0:1] 'I'
  [---] . .| [1:2] 'saw'
|. . [---] .| [2:3] 'a'
. . . [---]| [3:4] 'dog'
|[---] . . .| [0:1] NP[] -> 'I' *
| [---> . . | [0:1] S[] -> NP[] * VP[] {}
| [---> . . | [0:1] NP[] -> NP[] * PP[] {}
 [---] . .| [1:2] Verb[] -> 'saw' *
 [---> . .| [1:2] VP[] -> Verb[] * NP[] {}
 [---] . .| [1:2] VP[] -> Verb[] *
 [---> . .| [1:2] VP[] -> VP[] * PP[] {}
[-----] . .| [0:2] S[] -> NP[] VP[] *
 . [---] .| [2:3] Det[-pl] -> 'a' *
 . [---> .| [2:3] NP[] -> Det[pl=?x] * Noun[pl=?x] {?x: False}
 . . [---]| [3:4] Noun[-pl] -> 'dog' *
 . [-----]| [2:4] NP[] -> Det[-pl] Noun[-pl] *
 [---->| [2:4] S[] -> NP[] * VP[] {}
 [---->| [2:4] NP[] -> NP[] * PP[] {}
 [-----] [1:4] VP[] -> Verb[] NP[] *
 [----- | [1:4] VP[] -> VP[] * PP[] {}
|[=========]| [0:4] S[] -> NP[] VP[] *
(5[]
 (NP[] I)
 (VP[] (Verb[] saw) (NP[] (Det[-pl] a) (Noun[-pl] dog))))
```

Word DataBase

어휘망

Word Net

감정분석사전 lexicon (어휘목록|사서) 활용

- 1. labMT (10,000단어 분석)
- 2. Warringer (13,915단어 분석)
- 3. OpinionFinder's Subjectivity Lexic (8221단어 분석)
- 4. ANEW (1034단어 분석) : Affective Norms for English Words
- 5. AFINN (2477단어 분석) : Finn Arup Nielson 에 의한 분류
- 6. Balance Affective (277 단어): 1(긍정), 2(부정), 3(불안정), 4(중립)
- 7. BAWL (2200단어 분석) : Berlin Affective Word List Reloaded
- 8. BFAN (210단어로 구성) : Bilingual Finnish Affective Norms
- 9. CDGE: Compass DeRose Guide to Emotion Words
- 10. DAL: Dictionary of Affect in Language
- 11. WDAL: Whissell's Dictionary of Affect in Language

Word Net

Word Net 을 활용한 의미판별

- 1. 어휘들의 개념을 바탕으로 네트워크를 구축한 지식DB
- 2. 개념 DB는 단어별 정의를 기록하고
- 시소러스(동의어 반의어 사전)DB 는 용어간 관계를 나타내기 위해 상하위관계, 동등관계, 부분-전체관계, 연관관계, 사례관계 등을 활용한다
- 4. 워드넷에서는 동의관계, 반의관계, 상의관계, 하의관계, 분의 관계, 양식관계, 함의관계 등을 정리한 DB

On Tology

On Tology

- 1. 철학 학문 가운데 형이상학의 대표적인 세부 학제
- 2. **존재로서의 존재**(being qua being) 를 다루는 학제로 정의
- 3. 컴퓨터 과학에서는 이를 응용하여 **컴퓨터 공간 상에서** 데이터 및 데이터들을 아우르는 개념들에 관한 존재론 을 의미

한글DB

세종계획

2018 ~ 2022 2차 세종계획 추진 (문체부, 국립국어원)

- 1. 국립국어원 정보나눔터 (<u>link</u>)
- 2. **한글 말뭉치 2007년**에 멈춘이유 (<u>기사</u>)
- 3. **2017년 11월** 2차 세종계획 추진 (<u>기사</u>)
- **4.** 분석기사 (<u>기사</u>)
- 5. 기초 자료의 부족을 딥러닝으로 해결

Naive Bayes Classification

NLTK

I love this movie! It's sweet, but with satirical humor. The dialogue is great and the adventure scenes are fun... It manages to be whimsical and romantic while laughing at the conventions of the fairy tale genre. I would recommend it to just about anyone. I've seen it several times, and I'm always happy to see it again whenever I have a friend who hasn't seen it yet!

the to and seen yet would whimsical times sweet satirical adventure genre fairy humor have great

- 1. 구글 스팸메일 Filtering 에 사용되는 이론
- 2. 머신러닝 이론을 활용하여 문장의 성격을 분류
- 3. 단어의 우선순위를 정하지 않아서 구조가 간단하고, 성능도 우수하여 가볍게 많이 사용

NLTK 영화리뷰 긍정/ 부정

- 1. 긍정리뷰 1000개, 부정리뷰 1000개 Text 파일
- 2. nltk.NaiveBayesClassifier() 로 학습
- 3. 학습 모델을 활용하여 Text 긍정/ 부정을 판단한다

NLTK 영화리뷰 긍정/ 부정 수집

```
In [8]: from nltk.corpus import movie reviews
 print('Category : {}\n Length : {}'.format(
 movie reviews.categories(),
 len(movie reviews.fileids(movie reviews.categories()[1])) ))
 print('\npos file list : {} \nneg file list : {}'.format(
 movie reviews.fileids(movie reviews.categories()[0])[:5],
 movie reviews.fileids(movie reviews.categories()[1])[:5] ))
 Category : ['neg', 'pos']
 Length: 1000
 pos file list: ['neg/cv000 29416.txt', 'neg/cv001 19502.txt', 'neg/cv002 17424.txt', 'neg/c
 v003 12683.txt', 'neg/cv004 12641.txt']
 neg_file_list : ['pos/cv000_29590.txt', 'pos/cv001_18431.txt', 'pos/cv002_15918.txt', 'pos/c
 v003 11664.txt', 'pos/cv004 11636.txt']
In [9]: # ! cat /home/markbaum/nltk data/corpora/movie reviews/neg/cv435 24355.txt
 example = """a couple of criminals ( mario van peebles and loretta devine ) move into a rich
 hopes of conning them out of their iewels . however... """
```

NLTK 영화리뷰 분류별 1개의 객체로 묶는다

Out[10]: FreqDist({',': 77717, 'the': 76529, '.': 65876, 'a': 38106, 'and': 35576, 'of': 34123, 'to':

31937, "'": 30585, 'is': 25195, 'in': 21822, ...})

NLTK 학습한 뒤 모델을 검증한다

```
In [11]: def doc features(docs):
 doc_words = set(docs)
 features = {'word( %s )'%word : (word in doc words)
 for word in token features }
 return features
In [12]: feature_sets = [(doc_features(d), c) for (d,c) in docs]
 train sets, test sets = feature sets[100:], feature sets[:100]
 classifiers = nltk.NaiveBayesClassifier.train(train sets)
 print('Accuracy :', nltk.classify.accuracy(classifiers, test_sets))
 classifiers.show most informative features()
 Accuracy: 0.81
 Most Informative Features
 = 7.8 : 1.0
 word( unimaginative ) = True
 neg: pos
 word( suvari ) = True
 = 7.1 : 1.0
 neg : pos
 word( shoddy ) = True
 neg : pos = 7.1 : 1.0
 word( mena ) = True
 7.1:1.0
 neg: pos =
 7.1:1.0
 word( schumacher ) = True
 neg: pos =
 word( atrocious ) = True
 6.3:1.0
 neg: pos =
 word( singers ) = True
 pos : neg = 6.3 : 1.0
 word( justin ) = True
 neg: pos = 5.9:1.0
```

konlpy

Naver 리뷰 활용

- 1. GitHub 소스코드 (GitHub)
- 2. **Slide** 2015 PyCon (<u>슬라이트</u>)

Naver sentiment movie corpus v1.0

- 1. 데이터 출처: 네이버
- 2. 영화 당 100개의 140자평(이하 '리뷰')을 초과하지 않음
- 3. ratings.txt : 총 20만개 리뷰 (수집된 64만개 중 샘플링)
- 4. ratings_train.txt : 15만개
- 5. ratings_test.txt : 5만개
- 6. 각각 긍정/부정 리뷰의 비율을 동일하게 샘플링
- 7. 중립 리뷰는 제외

Naver sentiment movie corpus v1.0

```
In [13]: ! cat ./data/ratings_train.txt | head -n 5

id document label 9976970 아 더빙.. 진짜 짜증나네요 목소리 0 3819312 흠...포스터보고 초딩영화줄....오버연기조차 가볍지 않구나 1 10265843 너무재밓었다그래서보는것을추천한다 0 9045019 교도소 이야기구먼 ..솔직히 재미는 없다..평점 조정 0
```

Naver 데이터 불러오기

```
In [14]: def read data(filename):
 with open(filename, 'r') as f:
 data = [line.split('\t') for line in f.read().splitlines()]
 data = data[1:] # header 제외
 from random import randint
 random data = [data[randint(1, len(data))] for no in range(int(len(data)/50))]
 return random data
 train data = read data('./data/ratings train.txt')
 test_data = read_data('./data/ratings_test.txt')
 print('Train_data : {}\nsample : {}'.format(len(train_data), train_data[:3]))
 print('Test_data : {}\nsample : {}'.format(len(test_data), test_data[:3]))
 Train data: 3000
 sample : [['9287304', '가장 성룡스러운 영화 ㅋ 재밌음', '1'], ['9833070', 'CGV야 만우절 낚시하
 니까 조으디?', '0'], ['1223918', '그녀의 숭고한 삶에 경의를 표합니다.', '1']]
 Test data : 1000
 sample : [['4354632', '마음이 훈훈해지는 영화', '1'], ['2399796', '쩝 분노를 느끼고 싶을때 잠이
 안올때 볼만함', '0'], ['5558452', '오죽하면 내가 평점남기러 왔겠냐 ㅋㅋㅋㅋㅋ', '0']]
```

Token에 Tag 내용을 추가하기

```
In |15|: %%time
 from konlpy.tag import Twitter
 pos tagger = Twitter()
 def tokenize(doc):
 result = ['/'.join(t) for t in pos tagger.pos(doc, norm=True, stem=True)]
 return result
 train_docs = [(tokenize(row[1]), row[2]) for row in train_data]
 test_docs = [(tokenize(row[1]), row[2]) for row in test_data]
 from pprint import pprint
 pprint(train_docs[:2])
 [(['가장/Noun',
 '성룡/Noun',
 '스러운/Josa',
 '영화/Noun',
 '7/KoreanParticle',
 '재밌다/Adjective'],
 '1'),
 (['CGV/Alpha',
 '0 | / Exclamation',
 '만우절/Noun',
 '낚시/Noun',
 '하다/Verb',
 '좋다/Adjective',
 '?/Punctuation'],
 '0')]
 CPU times: user 10.4 s, sys: 101 ms, total: 10.5 s
 Wall time: 5.29 s
```

Token 만 추출 (학습용)

43925

NLTK 로 Token 빈도분석 객체 만들기

```
In [17]: import nltk
 text = nltk.Text(tokens, name='NMSC')
 print("number of Token : {} \nunique Token : {}\n".format(
 len(text.tokens), len(set(text.tokens))))
 pprint(text.vocab().most common(10))
 number of Token: 43925
 unique Token : 6548
 [('./Punctuation', 1456),
 ('영화/Noun', 1080),
 ('하다/Verb', 1014),
 ('0|/Josa', 752),
 ('보다/Verb', 666),
 ('의/Josa', 605),
 ('에/Josa', 570),
 ('.../Punctuation', 568),
 ('フト/Josa', 539),
 ('을/Josa', 484)]
```

Token 빈도 시각화 - 상위 50개 빈도분석

```
In [18]: %matplotlib inline
from matplotlib import font_manager, rc
# 한글폰트를 별도로 불러온다
font_name = './data/D2Coding.ttf'
font_name = font_manager.FontProperties(fname=font_fname).get_name()
rc('font', family=font_name)

import matplotlib.pyplot as plt
plt.figure(figsize=(16,5))
text.plot(50)
```


모델의 정확도/ 일반화를 높이는 방법들

- 1. Token 중 **빈도 상위 2,000** 개를 활용하여 모델을 만든다
- 2. tf-idf 비중을 포함하는 등의 다양한 후처리 방법이 가능

베이지안 분류모델 만들기

```
In [19]: %%time
 selected_words = [f[0] for f in text.vocab().most_common(2000)]
 def term exists(doc):
 return {'exists({}})'.format(word): (word in set(doc)) for word in selected words}
 train docs = train docs[:10000]
 train_xy = [(term_exists(d), c) for d, c in train_docs]
 = [(term_exists(d), c) for d, c in test_docs]
 test xv
 CPU times: user 7.18 s, sys: 314 ms, total: 7.49 s
 Wall time: 7.51 s
In [20]: %%time
 classifier = nltk.NaiveBayesClassifier.train(train_xy)
 print('네이버 긍부정 모델의 Accuracy : {}'.format(
 nltk.classify.accuracy(classifier, test xy)))
 classifier.show_most_informative_features(10)
 네이버 공부정 모델의 Accuracy : 0.792
 Most Informative Features
 exists(쓰레기/Noun) = True
 0:1
 = 20.8 : 1.0
 exists(재미없다/Adjective) = True
 0:1
 = 16.8 : 1.0
 0:1
 exists(별로/Noun) = True
 = 15.1 : 1.0
 0:1
 exists(점도/Noun) = True
 = 14.8 : 1.0
 0:1 = 13.4:1.0
 exists(찍다/Verb) = True
 1:0 = 13.3:1.0
 exists(잔잔/Noun) = True
 1:0 = 11.5:1.0
 exists(명작/Noun) = True
 1:0 = 10.7:1.0
 exists(수작/Noun) = True
 exists(실망/Noun) = True
 0:1 = 10.7:1.0
 exists(적/Noun) = True
 1:0
 10.0:1.0
 CPU times: user 11.7 s, sys: 3.99 ms, total: 11.7 s
```

모델의 활용

0: 부정리뷰, 1: 긍정리뷰

```
In [24]: review = """나는 정말 재미있었음 정말 재미있게 봤고 액션신도 멋짐 왜 재미없는지는 모르겠다"""

In [25]: review = tokenize(review) # 문법 Tag 추가한 객체로 변환 review = term_exists(review) # 기준 용어들이 포함여부 판단 classifiers.classify(review) # 분류모델로 평가
```

Out[25]: '1'