

Lession 6: OPINION MINING

Content

- 1. Problems in opinion mining
- 2. Unsupervised Sentiment Analysis
- 3. Supervised Sentiment Analysis

1. Problems in opinion mining

Applications

- Customer service
- Advertising, marketing
- Social credit, personal finance
- National security
- Social policies

Problem 1: Sentiment Analysis

Classify comments and reviews into one of three classes:

- Positive
- Negative
- Neutral

"BPhone 3, chất đến từng chi tiết"

Problem 2: Opinion summarization

Includes two sub-problems:

- Define aspect
- Categorize sentiment with each aspect

(A) Feature-based summary of opinions on a digital camera

Problem 3: Comparative opinions

- Comparative opinions
 - Object A and object B
 - Object A and object B on aspect s
 - Object A with other objects

Problems 4: Opinions Searching

- Searching for Opinions on an object
- search host architecture based

<u>Problem 5</u>: Opinions Filtering

	Hype spam	Defaming spam
Good product	1	2
Bad product	3	4
Average product	5	6

2. Unsupervised Sentiment Analysis2.1 Sentiment Analysis

	Example	Sentiment
Introverted sentiment	It is an <u>honor</u> and <u>pride</u> for me to watch Vietnamese football playing at the World Cup	Positive
Extroverted sentiment	Nur Farahain is also known as a <u>friendly</u> and <u>sociable</u> teacher with students.	Positive
Mood	The contestant was <u>nervous</u> , collapsed on the table because of fatigue	Negative
Attitude	I wholeheartedly for my husband's family, but I'm still <u>hated</u> by my mother-in-law	Negative
Character	I consider myself quite <u>active</u> and know the piano.	Positive

Problem definition

- Requires **sentiment** recognition of a **subject** towards the **object** mentioned in the document.
- Simplify the problem given subject and object assumption

Document	Sentiment
Logitech has a good battery, bought a B175 but the battery with the mouse has not been replaced for 3 years! Anyone who criticizes it, but I find the Logitech mouse liked !	Positive
The expensive bad product even fake the iPhone with a speaker underneath.	Negative
I'm using Logitech G502 and saw this one	Neutral

Methods of sentiment analysis

Methods	knowledge base request	Custom request by field	Training data request
Sentiment dictionary			
Unsupervised			
Supervised	<u> </u>		

Sentiment Analysis based on dictionary

thực_sự là mình rất sợ trà_sữa trân_châu . hầu_hết các cửa_hàng toàn nhập nguyên_liệu từ trung_quốc với giá rất rẻ , vì mình có thẳng bạn nó cũng làm quán trà_sữa nó toàn lấy từ trung_quốc . thế <mark>mới</mark> có lãi cao vì thuê mặt_bằng <u>rất đắt_đỏ rồi . nên các bạn hãy cân_nhắc có nên dùng trà_sữa ko nhé</u>

$$pos = 2$$
 $neg = 3$
 $score = pos - neg = 2 - 3 = -1 < 0$
Negative

Sentiment lexicon
sợ
negative
rẻ
positive
lãi
positive
đắt đỏ
negative

cân nhắc

https://github.com/stopwords/vietnamesestopwords

Supervised Sentiement Analysis

2.2 Unsupervised Sentiment Analysis

- P. Turney. "Thumbs Up or Thumbs Down? Semantic Orientation Applied to Unsupervised Classification of Reviews". ACL'02
- Algorithm:
 - **B1**. Extract opinion phrases
 - **B2**. Identify semantic/opinion orientation
 - **B3**. Determine the sentiment
- Apply to Vietnamese data

Step1. Extract opinion phrases

- Identify language patterns with potential for opinion expression:
 - NN+JJ: commonnoun + adjective ('máy mới')
 - RB+JJ: adverb + adjective ('rất tốt')
 - RB+VA: adverb + verb adjective ('rất khỏe')
 - RB+VB: adverb + verb ('rất muốn')
 - VB+RB: verb + adverb ('chay mượt')
- Require document to be POS tagged

Step1. Extract opinion phrases (cont.)

first word	từ thứ hai
NN	JJ
RB	JJ/VA
RB	VB

Thực_sự là mình rất sợ trà_sữa trân_châu . Hầu_hết các cửa_hàng toàn nhập nguyên_liệu từ trung_quốc với giá rất rẻ , vì mình có thẳng bạn nó cũng làm quán trà_sữa nó toàn lấy từ trung_quốc . Thế mới có lãi cao vì thuê mặt_bằng rất đắt_đỏ rồi . Nên các bạn hãy cân_nhắc có nên dùng trà_sữa ko nhé

Step1. Extract opinion phrases (cont.)

First word	Từ thứ hai
NN	JJ
RB	JJ/VA
RB	VB

Thực_sự là mình rất/RB sợ/VB trà_sữa trân_châu . Hầu_hết các cửa_hàng toàn nhập nguyên_liệu từ trung_quốc với giá rất/RB rẻ/VA , vì mình có thẳng bạn nó cũng làm quán trà_sữa nó toàn lấy từ trung_quốc . Thế mới có lãi/NN cao/JJ vì thuê mặt_bằng rất/RB đắt_đỏ/VA rồi . Nên các bạn hãy cân_nhắc có nên dùng trà_sữa ko nhé

Step2. Identify Opinion Orientation

- For each extracted phrase t, necessary to determine opinion orientation of this phrase, SO(t)
- Assumption:
 - ' $t\acute{o}t$ ': positive
 - 'kém': negative
- $SO(t) = sim(t, 't\acute{o}t') sim(t, 'k\acute{e}m')$

ʻtốt' t

'kém

Step2. Identify Opinion Orientation

- Determine the similarity of two phrases based on the likelihood of co-occurrence on a large corpus
 - Large Text Set: Web Text
 - Possibility co-occurrence: Pointwise Mutual Information (PMI)
 - $SO(t) = PMI(t; 't\acute{o}t') PMI(t; 'k\acute{e}m')$

Step2. Identify Opinion Orientation

$$PMI(t_1; t_2) = \frac{Pr(t_1, t_2)}{Pr(t_1)Pr(t_2)} = \frac{Pr(t_1|t_2)}{Pr(t_1)} = \frac{Pr(t_2|t_1)}{Pr(t_2)}$$

 $P(t_1)$: Probability occurrence t_1 in corpus

 $P(t_1|t_2)$: Probability occurrence t_1 when t_2 2occurrenced

$$P(t_1|t_2) = (count(t_1, t_2) + 1) / (count(t_2) + V)$$

$$P(t_1) = (count(t_1) + 1) / (sum_t count(t) + V)$$

V: Vocab size

B3. Determine the sentiment

- Assume document d consists a set of opinion phrases T extracted from step 2
- For each $t \in T$, calculate SO(t)
- Opinion orientation

$$SO(d) = sum_{t \in T}SO(t)$$

- SO(d) > 0: Positive document
- SO(d) < 0: Negative document

3. Supervised Sentiment Analysis

- Yoon Kim. "Convolutional Neural Networks for Sentence Classification". EMNLP 2014
- Using CNN model to classify reviews
- Using pre-trained word embedding on a large data set as a word representation vector
- Concatenate the ordered word representation in the text to serve as a 2D input signal for the CNN

Word2vec

- Using a neural network to learn a language model task:
 - CBOW: Use surrounding words in a window to predict the center word
 - Skip-gram: Use focus words to predict surrounding words
- Leverage large amounts of learning data without labeling (!)
- Generates a vector representation of a word that exhibits some semantic relations.

CBOW

CBOW (cont.)

- The input layer consists of V neurons that represent words in the context in the form: one-hot
- The hidden layer consists of n neurons
- The output layer consists of V neurons used to predict center word
- The weight between the input layer and the hidden layer after learning is used as a lookup table of word representation

$king - queen = man - \dots$

- Vector representation 'king': a
- Vector representation 'queen': b
- Vector representation 'man': x
- Calculate vector d = a b + c
- search word d' whose distance (Euclidean, cosine) to
 d is closest: d' ~ 'woman'

Visualization word representation

Skip-gram

Model architecture

Input layer

- $x_i \in \mathbb{R}^k$ is continuous representation of word i
 - Randomly initialized and weights updated during learning
 - Initialized based on a pre-trained representation of a large corpus
 - Updated during training
 - "Freeze" in training
- Input consists words $x_1, x_2, ..., x_n$ in order
- Document representation is a concatenation of word representations in the order appear in document

$$\mathbf{x}_{1:n} = \mathbf{x}_1 \oplus \mathbf{x}_2 \oplus \ldots \oplus \mathbf{x}_n,$$

Convolutional layer

- Each filter $w \in \mathbb{R}^{hk}$ scans a window of h consecutive words
- $x_{i:i+h}$ to generate a feature c_i
 - Window width: h
 - Window height = word embedding dimension
- Each filter generates a feature map $c \in \mathbb{R}^{n-h+1}$, $c = [c_1, c_2, ..., c_{n-h+1}]$

$$c_i = f(\mathbf{w} \cdot \mathbf{x}_{i:i+h-1} + b).$$

Pooling layer

- For each feature map c, apply max pooling to get the maximum value
- Apply windows $h \in [3, 4, 5]$
- For each value of h there are 100 filters
- Total number neurons in the pooling layer: $100 \times 3 = 300$

Fully connected layer

- Adjustment technique: Apply dropout at pooling layer with dropout ratio p = 0.5
- Number neurons in output layer:
 - 2: only positive and negative labels
 - 3: positive, neutral, negative

Dataset

- MR: Movie commentary with each comment being a sentence. Label positive/negative
- **SST-1**: Extension MR set with 5 labels (very positive, positive, neutral, negative and very negative)
- SST-2: Similar to SST-1 but removes neutral label and has only two positive and negative labels
- CR: Product reviews. Label positive/negative.

Models

- **CNN-rand**: Embedded words are randomly initialized and updated during training
- CNN-static: Using pretrained word2vec embedding, word representations (including randomly initialized OOV words) are kept weighted
- **CNN-non-static**: The initial word representation in word2vec is fine-tuned during the training
- CNN-multichannel: hybrid static and non-static

Experimental results

Model	MR	SST-1	SST-2	Subj	TREC	CR	MPQA
CNN-rand	76.1	45.0	82.7	89.6	91.2	79.8	83.4
CNN-static	81.0	45.5	86.8	93.0	92.8	84.7	89.6
CNN-non-static	81.5	48.0	87.2	93.4	93.6	84.3	89.5
CNN-multichannel	81.1	47.4	88.1	93.2	92.2	85.0	89.4
RAE (Socher et al., 2011)	77.7	43.2	82.4	_	_	_	86.4
MV-RNN (Socher et al., 2012)	79.0	44.4	82.9	_	_	_	_
RNTN (Socher et al., 2013)	_	45.7	85.4	_	_	_	_
DCNN (Kalchbrenner et al., 2014)	-	48.5	86.8	_	93.0	_	_
Paragraph-Vec (Le and Mikolov, 2014)	_	48.7	87.8	_	_	_	_
CCAE (Hermann and Blunsom, 2013)	77.8	_	_	_	_	_	87.2
Sent-Parser (Dong et al., 2014)	79.5	_	_	_	_	_	86.3
NBSVM (Wang and Manning, 2012)	79.4	_	_	93.2	_	81.8	86.3
MNB (Wang and Manning, 2012)	79.0	_	_	93.6	_	80.0	86.3
G-Dropout (Wang and Manning, 2013)	79.0	_	_	93.4	_	82.1	86.1
F-Dropout (Wang and Manning, 2013)	79.1	_	_	93.6	_	81.9	86.3
Tree-CRF (Nakagawa et al., 2010)	77.3	_	_	_	_	81.4	86.1
CRF-PR (Yang and Cardie, 2014)	_	_	_	_	_	82.7	_
SVM_S (Silva et al., 2011)	_	_	_	_	95.0	_	_

Word embedding fine tuning

	Most Similar Words for		
	Static Channel	Non-static Channel	
	good	terrible	
bad	terrible	horrible	
vaa	horrible	lousy	
	lousy	stupid	
	great	nice	
good	bad	decent	
good	terrific	solid	
	decent	terrific	
	os	not	
n't	ca	never	
	ireland	nothing	
	wo	neither	

	2,500	2,500
,	entire	lush
'	jez	beautiful
	changer	terrific
	decasia	but
	abysmally	dragon
,	demise	a
	valiant	and

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Thank you for your attentions!

