답러님을 이용한 자연어 처리

목차

- 1 텍스트의 토큰화
- 2 단어의 원-핫 인코딩과 임베딩
- 3 텍스트를 읽고 긍정/부정 예측하기

텍스트의 토큰화

不空的大己

음성이나 텍스트를 컴퓨터가 인식하고 처리

랩 해줘

시간이 흘러도 변하지않는것 리듬 위의 빅스비 보이는게 다가 아냐 말을하면 알겠지 다시한번 말해줘요 빅스비 내가 랩을 할테니까 노래를 불러줘요 가슴깊이 새겨둬요 빅스비 낫 놓고 기억자도 모른대도 상관없어 다시 한번 말해줘요 빅스비

여러분의 평가가 Bixby의 성장에 도움이 됩니다.

언어의 규칙 \neq 컴퓨터의 규칙 \rightarrow 여러문제 발생

[언어의 중의성]

" 차를 마시러 공원에 가는 차 안에서 나는 그녀에게 차였다." 딥러닝 이전

딥러닝

현재

" 언어의 규칙 \neq 컴퓨터의 규칙 \rightarrow 여러문제 발생 "

[다양한 표현]

공돌이 모자를 쓴 고양이가 메롱하고 있다.

> 메롱냥이가 곰돌이 모자를 쓴다.

수염이 하얗고 눈이 반짝인다.

1. 대용량의 자연어 데이터

2. 지속적인 학습

TEEN

텍스트를 단어, 문장, 형태소별로 작게 나눈 하나의 단위

입력된 텍스트를 잘게 나누는 과정

텍스트의 토큰화 _ '단어'

text_to_word_sequence()

: 문장을 단어 단위로 나눌 수 있는 함수

from tensorflow.keras.preprocessing.text import text_to_word_sequence

text = "해보지 않으면 해낼 수 없다" result = text_to_word_sequence(text) print(result)

['해보지', '않으면', '해낼', '수', '없다']

해보지 않으면 해낼 수 없다

해보지 / 않으면 / 해낼 / 수 / 없다

Tokenizer()

: 단어의 빈도 수를 계산하는 함수

from keras.preprocessing.text import Tokenizer

docs = ['먼저 텍스트의 각 단어를 나누어 토큰화 합니다.',
 '텍스트의 단어로 토큰화 해야 딥러닝에서 인식됩니다.',
 '토큰화 한 결과는 딥러닝에서 사용할 수 있습니다.',]

token = Tokenizer() # 토큰화 함수 지정
token.fit_on_texts(docs) # 토큰화 함수에 문장 적용

- 먼저 텍스트의 각 단어를 나누어 토큰화 합니다.
- 텍스트의 단어로 토큰화 해야 딥러닝에서 인식됩니다.
 - 토큰화 한 결과는 딥러닝에서 사용할 수 있습니다.

from keras.preprocessing.text import Tokenizer

docs = ['먼저 텍스트의 각 단어를 나누어 토큰화 합니다.',
'텍스트의 단어로 토큰화 해야 딥러닝에서 인식됩니다.',
'토큰화 한 결과는 딥러닝에서 사용할 수 있습니다.',]

token = Tokenizer() # 토큰화 함수 지정
token.fit_on_texts(docs) # 토큰화 함수에 문장 적용

단어의 빈도 수를 계산한 결과 출력
print("단어 카운트:", token.word_counts)

단머 카운트: OrderedDict([('먼저', 1), ('텍스트의', 2), ('각', 1), ('단어를', 1), ('나누머', 1), ('토큰화', 3), ('합니다', 1),

('단어로', 1), ('해야', 1), ('딥러닝에서', 2), ('인식됩니다', 1), ('한', 1), ('결과는', 1), ('사용할', 1), ('수', 1), ('있습니다', 1)])

총 문장의 개수 print("문장 카운트 :", token.document_count)

문장 카운트 : 3

각 단어들이 몇 개의 문장에서 나오는 결과 출력 print("각 단어가 몇 개의 문장에 포함되어 있는가:",token.word_docs)

각 단머가 몇 개의 문장에 포함되어 있는가 : defaultdict(<class 'int'>, {'각': 1, '텍스트의': 2,

('단어를', 1), ('나누어', 1), ('토큰화', 3), ('합니다', 1), ('단어로', 1), ('해야', 1)

('딥러닝에서', 2), ('인식됩니다', 1), ('한', 1), ('결과는', 1), ('사용할', 1), ('수', 1)

- 먼저 텍스트의 각 단어를 나누어 토큰화 합니다.
 - 텍스트의 단어로 토큰화 해야 딥러닝에서 인식됩니다.
- 토큰화 한 결과는 딥러닝에서 사용할 수 있습니다.

각 단어에 매겨진 인덱스 값 출력 print("각 단어에 매겨진 인덱스 값 : ", token.word_index)

각 단어에 매겨진 인덱스 값 : {'토큰화': 1, '텍스트의': 2, '딥러닝에서': 3, '먼저': 4, '각': 5, '단어클': 6,

'나누어': 7, '합니다': 8, '단어로': 9, '해야': 10, '인식됩니다': 11, '한': 12, '결과는': 13, '사용할': 14,

'사용할': 14, '수': 15, '있습니다': 16}

각 단어의 인덱스 값

단어의 원-핫 임베딩과 임베딩

One-hot word vectors:

- Sparse
- High-dimensional
- Hard-coded

Tokenize

```
from tensorflow.keras.preprocessing.text import Tokenizer

text = "오랫동안 꿈꾸는 이는 그 꿈을 닮아간다"

token = Tokenizer()
token.fit_on_texts([text]) #토큰화하기 위해 .fit_on_texts()에 입력

print(token.word_index)

{'오랫동안': 1, '꿈꾸는': 2, '이는': 3, '그': 4, '꿈을': 5, '닮아간다': 6}
```

word_index 형태

text_to_sequences()

```
# 2. 토큰의 인덱스로만 채워진 새로운 배열 생성
```

```
x = token.texts_to_sequences([text])
```

print(x)

[[1, 2, 3, 4, 5, 6]]

sequence 형태

to_categorial()

```
# 3. 원-핫 인코딩 함수 to_categorical() 사용
from keras.utils import to categorical
#인덱스 수에 하나를 추가해서 원-핫 인코딩 배열 생성
word_size = len(token.word_index) + 1 #맨 앞 주소는 인덱스이므로 0으로 비워두어야 하기 때문
x = to_categorical(x, num_classes=word_size) #x를 입력값으로 하고 분류의 개수(데이터 개수)를 word_size로 한다
print(x)
 1. 0. 0. 0. 0. 0.]
 0. 1. 0. 0. 0. 0.]
 0. 0. 1. 0. 0. 0.]
 0. 0. 0. 1. 0. 0.]
 0. 0. 0. 0. 1. 0.]
 0. 0. 0. 0. 0. 1.]]]
```


원-핫 인코딩 진행

임베딩

- Sparse
- High-dimensional
- Hard-coded

Word embeddings:

- Dense
- Lower-dimensional
- Learned from data

Embedding()

```
[18] from keras.models import Sequential from keras.layers import Embedding

model = Sequential()
model.add(Embedding(16, 4)) ##입력될 총 단어의 수는 16개, 임베딩 후 출력되는 벡터 크기는 4.
```

Embedding(samples, sequence_length, input_length) 함수를 통해 임베딩 공간을 생성한 모습이다. 임베딩 공간에서는 단어 간의 유사도를 계산하여 원-핫 인코딩의 각 벡터를 새로운 수치로 변환한다. 해당 과정에서는 오차 역전파가 사용된다. 함수의 매개변수는 사용할 단어의 개수(samples), 한번에 사용할 단어의 개수(input_length)로 설정한다.

임베딩 진행

의 비스트를 읽고 긍정 부정 예측하기

배열로 변환, 데이터 길이 맞추기

```
x = token.texts_to_sequences(docs)
print(x)
```

● text_to_sequence : 텍스트를 숫자로 이루어진 배열로 바꾸기

딥러닝 모델에 입력을 하려면 학습 데이터의 길이가 동일해야함

```
padded_x = pad_sequences(x,4)
print(padded_x)
```

● pad_sequence : 길이보다 짧은 부분은 숫자 0으로 채워주고 긴 데이터는 잘라서 같은 길이로 만들어줌

임베딩

자연어 처리에서 사람이 쓰는 자연어를 기계가 이해할 수 있도록 숫자형태인 vector로 바꾸는 과정 혹은 일련의 전체 과정

- 단어나 문장 각각을 벡터로 변환해 벡터 공간으로 끼워 넣는다는 의미

EX)

구분	메밀꽃 필 무렵	운수 좋은 날	사랑 손님과 어머니	삼포 가는 길
기차	0	2	10	7
막걸리	0	1	0	0
선술집	0	1	0	0

가장 간단한 형태의 임베딩 : 단어의 빈도를 기준으로 벡터로 변환하는 것

운수 좋은 날이라는 문서의 임베딩 : [2, 1, 1]

임베딩

임베딩의 역할

- 1. 단어/ 문장 간 관련도 계산
- 2. 의미적/ 문법적 정보 함축
- 3. 전이 학습

임베딩의 종류와 성능

- 1. 행렬 분해
- 2. 예측 기반
- 3. 토픽 기반

단어 임베딩 (임베딩 함수)

임베딩 함수에 필요한 세가지 파라미터 : 입력, 출력, 단어 수

- 1. 몇 개의 단어 집합을 사용할 것인지 = 입력
- 2. 몇 개의 임베딩 결과를 사용할 것인지 = 출력
- 3. 매번 입력될 단어 수는 몇 개로 할지 = 단어 수

입력 : 총 몇개의 인덱스가 입력 되어야하는가

```
word_size = len(token.word_index) + 1
```

입력

출력 : 몇 개의 임베딩 결과를 사용할 것인지

단어 수: 매번 입력될 단어의 수

```
model.add(Embedding(word_size,8, input_length = 4))
```

출력 단어 수

실습 문제 (영화 리뷰 긍정 부정 예측)

```
import numpy
import tensorflow as tf
from numpy import array
from tensorflow.keras.preprocessing.text import Tokenizer
from tensorflow.keras.preprocessing.sequence import pad_sequences
from tensorflow.keras.models import Sequential
from tensorflow.keras.layers import Dense, Flatten, Embedding
docs = ['너무 재밌네요','최고에요','참 잘 만든 영화에요','추천하고 싶은 영화입니다','한 번 더 보고싶네요',
 '글쎄요','별로예요','생각보다 지루하네요','연기가 어색해요','재미없어요']
classes = array([1,1,1,1,1,0,0.0.0,0])
#토큰화
token = Tokenizer()
token.fit on texts(docs)
print(token.word index)
```

{'너무': 1, '재밌네요': 2, '최고에요': 3, '참': 4, '잘': 5, '만든': 6, '영화에요': 7, '추천하고': 8, '싶은': 9, '영화입니다': 10, '한': 11, '번': 12, '더': 13, '보고싶네요': 14, '글쎄요': 15, '별로예요': 16, '생각보다': 17, '지루하네요': 18, '연기가': 19, '어색해요': 20, '재미없어요': 21}

실습 문제 (영화 리뷰 긍정 부정 예측)

```
x = token.texts_to_sequences(docs)
 print(x)
 [[1, 2], [3], [4, 5, 6, 7], [8, 9, 10], [11, 12, 13, 14], [15], [16], [17, 18], [19, 20], [21]]
[ ] #딥러닝 입력을 하려면 학습데이터의 길이가 같아야 하는데
 #이렇게 같게 맞춰주는 과정을 패딩이라고 함
 padded_x = pad_sequences(x, 4)
 print(padded_x)
 12 13 14]
 0 0 15]
 0 0 16]
 0 0 17 18]
 0 0 19 20]
 [ 0 0 0 21]]
```

실습 문제 (영화 리뷰 긍정 부정 예측)

```
# 몇 개의 인덱스가 입력되는가
 word size = len(token.word index) + 1
 print(word_size)
22
# 몇 개의 임베딩 결과를 사용할 것인가 = 출력
 model = Sequential()
 # word_size 만큼의 입력값을 이용해서 8개의 임베딩 결과를 만듬
 model.add(Embedding(word_size,8, input_length = 4))
 model.add(Flatten())
 model.add(Dense(1, activation='sigmoid'))
 model.compile(optimizer='adam',loss ='binary_crossentropy',metrics=['accuracy'])
 model.fit(padded_x, classes, epochs = 20)
 print("\mun Accuracy : %.4f" %(model.evaluate(padded x, classes)[1]))
 Epoch 20/20
1/1 [=========================== ] - 0s 149ms/step - loss: 0.6343 - accuracy: 0.9000
```

감사합니다