


中文情感分类方法简介

Brief Intro to Sentiment Analysis

指导教师: 秦兵教授

主 讲: 李泽魁


目录

- 情感分类有什么用
- 情感分类的任务有哪些
- 情感分类的主要方法
- 使用分词&朴素贝叶斯做实验
- 几点思考


句子的情感倾向?

胡歌的原音配音好赞,外形声音演技真是得天独厚,偶像派成功转型实力派,赞一个!


• 我从未见过如此厚颜无耻之人~~~

中国驻美大使崔天凯接受CNN电话采访,看他如何唇枪舌战、机智对答。我只能说,这个视频非常值得一看。4分56秒处,我大使霸气!


• 刚买的衣服洗了一下线头就开了。


• 商品口碑分析


• 商品评论分析


• 网民舆情监控


事件详细


宝马撞散马自达

讨论人数: 33672

事件简介:20日下午2点,江苏南京一陕西牌照宝马车,撞上一正常行驶的马自达轿车,马自达车内一男一女当场身亡。目击者称肇事车加速闯了红灯,后逃离现场。目前肇事者已被抓获,目击者说,在宝马车上查到疑似毒品粉末。


• 根据消费意图做推荐


- ✓ "我想了解"
- ✓ "我要去"
- ✓ "我想要做"
- ✓ "我想买"
- **√**


• 股票预测

- ✓ 政策变动
- ✓ 经营现状
- ✓ 网民情绪
- **√**


• 搜索引擎中的应用

饭后吃水果好吗(共61条网友回答)


14%

不好

好

认为"不好"的网友回答:

• 饭后立刻吃水果好吗? 百度知道

不好,饭后吃水果会给胃带来沉重的负担,不愿望消化会导致腹胀,便秘,从而引起胃肠疾病的发生,专家认为,饭后最好在1个小时以后在吃水果,有些人认为吃水果减肥,而饭后吃水果往往相反,现在的年轻女性一般都想… 显示全部▼

来自百度知道 | 2006-10-21

• 饭后立即吃水果好吗? 百度知道

不好,水果会冲淡胃液,会引起消化不良!饭后一小时是最好的时间!如果想减肥,可以饭前吃水果!吃苹果最有效哦!

来自百度知道 | 2005-08-26

查看53条认为"不好"回答>>


情感分类的课本定义

- 情感分析,是对带有情感色彩的主观性文本进行分析、处理、归纳和推理的过程
- 别名
 - Sentiment analysis
 - Opinion extraction
 - Opinion mining
 - Sentiment mining
 - Subjectivity analysis


按照处理文本的粒度不同可以分为词语级、短语级、 句子级和篇章级等


情感分类的研究任务

- 褒贬(中)分类:
 - 一句话是褒义还是贬义
- 细粒度分类:
 - 喜怒悲恐惊(微博情绪指数系统)
 - 将情感极性打分(例如1-5颗星)
 - 褒贬中更细化(强褒义、褒义、些许褒义等)
- 进阶分类:
 - 评价词(Opinion)、评价对象(Target)抽取
 - 复杂观点抽取等


本节课介绍的情感分类任务

- 褒贬(中)分类:
 - 一句话是褒义还是贬义
- 细粒度分类:
 - 喜怒悲恐惊(微博情绪指数系统)
 - 将情感极性打分(例如1-5颗星)
 - 褒贬中更细化(强褒义、褒义、些许褒义等)
- 进阶分类:
 - 评价词(Opinion)、评价对象(Target)抽取
 - 复杂观点抽取等


情感分类相关分类方法

- 无监督的分类算法(unsupervised)
 - 基于情感词典及规则
 - 优点:??
 - 缺点: ??

- 有监督的分类算法(supervised)
 - 基于机器学习(Machine Learning)
 - 优点:??
 - 缺点:??


基于词典规则的无监督分类算法

• 直观的思路

$$Polarity = \begin{cases} positive, & \text{if } positve_{count} > negtive_{count} \\ negative, & \text{if } positve_{count} < negtive_{count} \end{cases}$$

• 思考几个例子:

- 虽然他是个呆和尚,但是我喜欢帅气和尚爱上我。
- 尚选不是家服务优良的店。
- 尔康的特点是鼻孔大、演技好。
- 《我爱你塞北的雪》是彭麻麻唱的歌。
- 你们知不知道我当年和他谈笑风生?


基于词典规则的无监督分类算法

- 换个任务: 垃圾邮件分类任务
 - 按照"Hand-coded Rules"方法来判别
 - 例如邮件中同时出现"低价"、"秒杀"、"办证"等词 汇, 那么将其判定为垃圾邮件
- 点评:
 - 这种方法往往准确率非常高召回率很低
 - 规则集需要人工精心撰写
 - 建立和维护规则集的过程比较费事费力
 - 能否让机器自动构建与维护规则?


基于机器学习的有监督分类算法

- 有监督的机器学习算法
 - 训练过程


- 预测过程


分类模型的学习


• 模型的学习(Model Learning/Training)


- -特征表示:
 - 对文本进行特征的抽取,转化为机器可理解的向量的表达形式
- 学习算法:
 - 朴素贝叶斯(Naïve Bayes)、最大熵(MaxEnt)、支持向量机(SVM)等


• 简单的特征的抽取(Feature Extraction)


- 词袋模型(Bag of Words)
- 否定特征(Negation Features)
- 情感词频率特征(Lexicon Features)


- 简单的特征的抽取(Feature Extraction)
 - 词袋模型(Bag of Words)
 - "吃葡萄不吐葡萄皮"
 - "吃葡萄不吐葡萄皮"
 - Word frequency: "吃:1葡萄:2 不:1 吐:1 皮:1"
 - Word occurrence: "吃:1葡萄:1 不:1 吐:1 皮:1"
 - 否定特征(Negation Features)
 - 情感词频率特征(Lexicon Features)


- 简单的特征的抽取(Feature Extraction)
 - 词袋模型(Bag of Words)
 - 否定特征(Negation Features)
 - "我不喜欢这件衣服" vs "我喜欢这件衣服"
 - "我 不 喜欢 这件 衣服" → "我 不 喜欢_NEG 这件_NEG 衣服_NEG"
 - 情感词频率特征(Lexicon Features)


- 简单的特征的抽取(Feature Extraction)
 - 词袋模型(Bag of Words)
 - 否定特征(Negation Features)
 - 情感词频率特征(Lexicon Features)
 - "我就会<u>升职加薪</u>当上总经理 出任CEO 迎娶<u>白富美</u> 走 向人生巅峰 想想还有点小<u>激动</u>"
 - 褒义词数目: 3
 - 贬义词数目: 0


- 特征的抽取还有那些?
 - 词性特征?
 - N-gram特征?
 - 强度词词典特征?
 - 句法依存特征?
 - -词向量特征?


- 特征的抽取还有那些?
 - 词性特征?
 - 某些可以影响情感的词性,例如形容词、副词
 - N-gram特征?
 - 针对词组表达,例如"给力"、"哔了狗了"
 - 强度词词典特征?
 - 很非常十分
 - 句法依存特征?
 - 主谓结构 动宾结构
 - -词向量特征?
 - 与深度学习结合,词表达成另一向量空间唯一表示


情感分类相关分类方法 —— 总结

- 无监督的分类算法(unsupervised)
 - 基于情感词典及规则
 - 优点: 无需标注数据
 - 缺点: 构建词典和规则耗时耗力,准确率不高

- 有监督的分类算法(supervised)
 - 基于机器学习(Machine Learning)
 - 优点: 分类效果提升
 - 缺点: 依赖标注语料和特征选择


情感分类 in Action —— Overview

- 下载数据
- 数据预处理
- 文本情感分类
- 分类效果评估


情感分类 in Action —— Overview

- 下载数据
 - -3000句褒贬中数据(已标注)
- 数据预处理
 - 数据清洗 (@USER、URL等)
 - 文本分词 (Java、Python、C等)
- 文本情感分类
 - 基于词典规则的情感分类
 - 基于机器学习的情感分类
- 分类效果评估
 - 交叉验证和准确率


情感分类 in Action ——数据格式

- 下载数据
 - -3000句褒贬中数据(已标注)
 - 下载链接: baiduyun/exp/sentiment-data
 - 数据格式: Label + \t + Sentence
- 1 -1→我不是蒙牛、没你想象那么纯。--要不要这么讽刺啊?蒙牛好尴尬。。。
- 2 1→蒙牛很牛
- 3 0→据说古时人们曾用公道杯对付贪酒者,斟酒如超过高度,则会全部漏光。
 - 数据标签:
 - 褒义: 1
 - 贬义: -1
 - 中性: 0


情感分类 in Action —— 数据预处理

- 数据预处理
 - 数据清洗 (@USER、URL等, 已完成)
 - 3 @帅气的追风少年:我分享了http://t.cn/RLCcvnC
 - 文本分词 (Java、Python、C等)
 - LTP Cloud

https://github.com/HIT-SCIR/Itp-cloud-api-tutorial

Stanford Parser


http://nlp.stanford.edu/software/lexparser.shtml#Download

- 中科院分词系统ICTCLAS、腾讯文智平台
- ansj分词、jieba分词、PaodingAnalyzer、IKAnalyzer
-


情感分类 in Action —— 文本分词

- 文本分词 —— LTP Cloud
 - https://github.com/HIT-SCIR/Itp-cloud-api-tutorial


```
String api_key = "YourApiKey";
String pattern = "all";
String format = args[0];
String text = "我爱北京天安门。";
text = URLEncoder.encode(text, "utf-8");
URL url
 = new URL("http://ltpapi.voicecloud.cn/analysis/?"
 + "api key=" + api key + "&"
 + "text=" + text
 + "format=" + format + "&"
 + "pattern=" + pattern);
URLConnection conn = url.openConnection();
conn.connect();
BufferedReader innet = new BufferedReader(new InputStreamReader(
 conn.getInputStream(),
 "utf-8"));
String line:
while ((line = innet.readLine())!= null) {
 System.out.println(line);
innet.close();
```


情感分类 in Action —— 文本分词

- 文本分词 —— LTP Cloud
 - https://github.com/HIT-SCIR/Itp-cloud-api-tutorial


```
if __name__ == '__main__':
 if len(sys.argv) < 2 or sys.argv[1] not in ["xml", "json", "conll"]:
 print >> sys.stderr, "usage: %s [xml/json/conll]" % sys.argv[0]
 sys.exit(1)
 uri_base = "http://ltpapi.voicecloud.cn/analysis/?"
 api key = "YourApiKey"
 text
 = "我爱北京天安门"
 # Note that if your text contain special characters such as linefeed or '&',
 # you need to use urlencode to encode your data
 = urllib.quote(text)
 format = sys.argv[1]
 pattern = "all"
 = (uri base
 + "api key=" + api key + "&"
 + "text=" + text + "&"
 + "format=" + format + "&"
 + "pattern=" + "all")
 trv:
 response = urllib2.urlopen(url)
 content = response.read().strip()
 print content
 except urllib2.HTTPError, e:
 print >> sys.stderr, e.reason
```


情感分类 in Action —— 文本分词

- 文本分词 —— LTP Cloud + Java
 - 安装Java 1.X、Eclipse 3.X (exp/enviroment-java/*)
 - 下载示例代码 (exp/code-java-cws/LTP4Java.rar)
 - 导入代码到Eclipse中
 - 注册API Key
 - Run Code


//在语言云网站上完成注册后,点击控制面板,就可以看到apikey
String api_key = "HERE IS YOUR KEY";
//用以指定分析模式,可选值包括ws(分词),pos(词性标注),ner(
String pattern = "ws";
//用以指定结果格式类型,可选值包括xml(XML格式),json(JSON:
String format = "plain";
//待分析的文本
String text = "我爱北京天安门。";

Cut Word Result: 我爱北京天安门。

Index:0, Word:我 Index:1, Word:爱 Index:2, Word:北京 Index:3, Word:天安门

Index: 4, Word: .


情感分类 in Action ——情感分类

- 文本情感分类
 - 基于词典规则的情感分类

$$Polarity = \begin{cases} positive, & \text{if } positve_{count} > negtive_{count} \\ negative, & \text{if } positve_{count} < negtive_{count} \end{cases}$$

- 基于机器学习的情感分类 (例如NB分类器)


$$c_{N\!B} = \underset{c_{j} \in \mathcal{C}}{\operatorname{argmax}} \ P(c_{j} \mid w_{1}, w_{2}...w_{i}) = \underset{c_{j} \in \mathcal{C}}{\operatorname{argmax}} \ P(c_{j}) \prod_{i \in positions} P(w_{i} \mid c_{j})$$

$$P(c_j) \neg \frac{|docs_j|}{|total \# documents|} \quad \hat{P}(w | c) = \frac{count(w, c) + 1}{count(c) + |V|}$$


情感分类 in Action —— 效果评估

- 分类效果评估
 - 交叉验证 (cross validation)
 - 例如五折交叉 (5-fold)
 - 4/5的数据作为Train
 - 1/5的数据作为Test
 - 分类效果取平均
 - 准确率 (accuracy)


情感分类 ——思考

- 情感词典怎么来的
 - 纯手工标注? 机器自动标注? 半自动?
- 分类模型的思考
 - 决策树、最大熵、支持向量机
 - 同样训练数据为什么分类效果有差异
 - 生成模型与判别模型?
- 没有出现情感词怎么办
 - "今天股票大涨!","小明考试又不及格。"
 - 深度学习?
- 其他评价指标
 - 精确率、召回率、F值


Thanks Q&A

答疑邮箱: zkli (AT) ir.hit.edu.cn