

Emotion Classification in Movie Reviews

한글 영화 리뷰의 감정 분류

Result http://dovvvv.tk/

Why Emotion Classification?

리뷰

리뷰쓰기

총 **1,216**건 추천순 ▼

굿바이 MCU, 헬로우 MCU! roll**** | 2018.04.25 | 추천 145

이 리뷰에는 스포일러가 포함되어있습니다.영화를 아직 보지 않으신 분들은 이 "링크"의 게시물을 추천합니다.〈스포 있습니다.〉 어벤저스: 인피니티 워를 보고 난 뒤 저 뿐만 아니라 많은 MCU 팬 분들이 혼란스러우셨으리라 생각합...

일단 실망스럽습니다 byeo**** | 2018.04.13 | 추천 118

제가 마블형님들과 친분이 있습니다 그래서 내용을 대충아는데 와우 정말 노잼이에요 차라리 제가 영화감독을 하겠습니다 저는 여러분이 아시다시피 이미 꽤 유명해진 영화평론가이구요 제 리뷰만 보시면 꿀잼영화들만 보실수있어요 시사...

타노스, 당신을 잊지 않겠습니다. mdzw**** | 2018.05.03 | 추천 53

이 영화는 어벤져스같은 미제앞잡이 벌레 무리들에 대한 영화가 아닌우주를 진정으로 사랑하는 마음씨와 노블리스 오블리쥬의 정신을 가진 퓨어블러드 타노스가선지자의 깨우침을 알지 못 한 우매하고 멍청한 어벤져스의 방해를 물리치고...

무료로 줘도 아까울거임 신고

볼영화가없어서 봤는데돈아깝유해진 믿고봤는데 ——절대보지말고

Problems

수많은 리뷰... But, 같은 영화에도 천차만별인 감상평 전체적인 리뷰의 내용을 한눈에 파악하기는 쉽지 않음

개인적으로 평점보다는 리뷰 자체를 더 보는 편

Approach

리뷰에서 좀 더 개별적 정보를 얻어보자 → 먼저 각 리뷰의 감정을 파악해보자

Problems

학습에 사용할(레이블이 태그된) 데이터 부재 직접 레이블 태깅

Corpus 구축 (유의어 검색): Word2Vec 레이블 태깅 & 노이즈 제거 (직접)

Limitation: 1) 수집한 리뷰로만 말뭉치 구축

2) 토크나이징/POS tagging 시 신조어에 취약

총 809개의 Corpus 구축

기쁘다 화나다 역겹다 슬프다 무섭다 174 196 179 154 106

기쁘다/Adjective, 0

감동/Noun, 0 감사/Noun, 0 고맙다/Adjective, 0 괜찮다/Adjective, 0 굿/Noun, 0 귀엽다/Adjective, 0 귀요미/Noun, 0 기쁘다/Adjective, 0 기쁨/Noun, 0 꿀잼/Noun, 0 달콤/Noun, 0

^{*} 공포영화의 수가 적어 '무섭다' 데이터 수가 적음

데이터 전처리

KoNLPy의 twitter 클래스를 이용해 tokenizing/pos tagging

```
def tokenize(doc):
 return ['/'.join(t) for t in twitter.pos(doc, norm=True, stem=True)]

tokenize('강추, 꿀잼 영화입니다!')
>>>
['강추/Noun',
 ',/Punctuation',
 '꿀잼/Noun',
 '영화/Noun',
 '이다/Adjective',
 '!/Punctuation']
```

모델링

Tf-Idf / Multinomial Naive Bayes : 외부 데이터에 가장 안정적인 성능을 보임

```
clf = Pipeline([
 ('vect', TfidfVectorizer(min_df=10, ngram_range=(1, 3))),
 ('clf', MultinomialNB(alpha=0.001)),
])
model = clf.fit(X_train, y_train)
model
```


Performance

Accuracy	Recall	F1
0.77	0.77	0.78

Limitation: 5가지 감정으로 분류하기 어려운 리뷰는 학습 데이터 분포 비율대로 예측 (판단을 하지 못함)

웹 어플리케이션

Flask / Bootstrap / AWS 리뷰를 입력하면 해당 리뷰의 감정 판단 http://dovvvv.tk/

Limitations / Lessons

• 전처리

- OOV 문제 → 신조어 등에 강한 tokenizer 사용 (e.g. soynlp)
- 오타/띄어쓰기 대처 전무 → 전처리 과정에서 처리 필요

• 모델링

- 5가지로 분류하기엔 미묘한 감정이 많은 한국어
 - → 더 많은 레이블 이용 필요 (논문 등에서는 7~11개 이용)
- 학습 데이터 구축 과정에서 5가지 감정으로 필터링
 - → 실제 데이터와 맞지 않는 부분 발생

Thank you 감사합니다