MOVIE REVIEW THROUGH SENTIMENT ANALYSIS

15BCE0082-Voleti Ravi, 15BCE0093-Samudra Pratim Borkakoti, 15BCE0076-Vignesh Vaidyanathan

Co-author and Corresponding Author- Prof. Archana T (email – archana.t@vit.ac.in) of Vellore Institute of Technology, Vellore, Tamil Nadu – 632014

Many users all over the world make use of Internet for sharing their experiences and giving opinions regarding a particular product or service on the World Wide Web and this phenomenon has increased the blogosphere. Blogs, which are also known as web logs are becoming an emerging source of information correspondingly increasing the interest in blog mining technique. Blog mining has many significant applications, like collecting opinions, reviewing search engine applications, etc. It is used for collecting and analyzing data. We have proposed a facet oriented scheme that is used to analyse the reviews given for a movie and then assigning a sentiment label on each facet. There are score given to multiple reviews which are then aggregated and a comprehensive profile of a movie is produced on all the parameters. SentiWordNet based technique is used with two distinguished feature selection.

There are several challenges while mining the opinions from the web pages. For instance, to get the appropriate reviews about the product, opinion mining process should separate the reviewed data from the non-reviewed data. As an experiment, our system mines the movie reviews from web blogs.

KEYWORDS — Web Crawler, Scrapy, NLTK, Python, Sentiment Analysis, Movie Mining, Blog Mining

I. INTRODUCTION

Reading reviews of a movie before watching it has become trend nowadays, it saves time and people don't need to waste their money to go for a bad movie. There are many different ways used by the sociologists to identify the natural interests, aims and preferences of the user. For collecting the ideas from the Web, mining is most efficient way and for this we need to mine the internet diaries, blogs, etc. A new system is introduced to mine the ideas and to understand the views of a web community.

A new technology has emerged in last few years known a blogs or personal web pages. Regular thought sharing are done over blogs. Initially blogs began as online diaries. There is sequence of blog entries in each blog. A blog is explained by a title, textual contents and the time it was posted. The internet usage has increased and lead to the tremendous usage of blogging ultimately increasing the number of blog pages.

II. LITERATURE REVIEW

The authors Jian Liu, et al. earlier have proposed and described an application on sentiment classification along with review extraction. This method works by extracting the review expressions on specific topic and by linking a sentiment tag and weight to the review expressions. After the process of tagging, a sentiment indicator of each tag is calculated by gathering the weights of all expressions. A classifier is used to predict the sentiment label of the text. The authors use online documents to test the performance of the proposed application.

A new method related to opinion mining is described in. The system is used to collect the positive and negative reviews.

The goal of the system is to extricate and condense the opinions and reviews, and then determining the reviews as positive or negative. The entire process is divided into four subtasks: content-value pair identification, expression identification, opinion determination, and sentiment analysis.

III. SYSTEM ARCHITECTURE

A. Problem Definition

Opinions are reflected by the unprocessed and un-indexed the Web logs are filled with these texts. There are many people who make their decisions by taking other people opinions. For example, while buying a product, the customer will buy the product that is highly recommended by other people. In Web review applications decision-making processes are carried out by crawling and processing the opinions.

B. System Approach

Opinion mining (OM – also known as "sentiment classification") is a recent sub discipline at the crossroads of information retrieval and computational linguistics which is concerned not with the topic a text is about, but with the opinion it expresses. Opinion driven content management has several important applications, such as determining critics' opinions about a given product by classifying online product reviews, or tracking the shifting attitudes of the general public towards a political candidate by mining online forums or blogs.

1. *determining text SO-polarity*, as in deciding whether a given text has a factual nature i.e. describes a given situation or event, without expressing a positive or a

negative opinion on it or expresses an opinion on its subject matter. This amounts to performing binary text categorization under categories Subjective and Objective

- 2. *determining text PN-polarity*, as in deciding if a given Subjective text expresses a Positive or a Negative opinion on its subject matter
- 3. *determining the strength of text PN-polarity*, as in deciding whether the Positive opinion expressed by a text on its subject matter is Weakly Positive, Mildly Positive, or Strongly Positive.

We determine this opinion as positive or negative or neutral by using a classifier to train our system with some training data.

The method we have used to develop SENTIWORDNET is an adaptation to synset classification of our method for deciding the PN-polarity and SOpolarity of terms. The method relies on training a set of ternary classifiers3, each of them capable of deciding whether a synset is Positive, or Negative, or Objective. Each ternary classifier differs from the other in the training set used to train it and in the learning device used to train it, thus producing different classification results of the WORDNET synsets. Opinion-related scores for a synset are determined by the (normalized) proportion of ternary classifiers that have assigned the corresponding label to it. If all the ternary classifiers agree in assigning the same label to a synset, that label will have the maximum score for that synset, otherwise each label will have a score proportional to the number of classifiers that have assigned it.

The whole of proposed system can be illustrated by the data flow diagram as shown in figure 1.

Figure 1. System's Data Flow Diagram

1. Blog Crawler

A program or an automated script that browses the World Wide Web is called as Web crawler. The Web crawler is also known as Web spider or Web Robot or blog crawler. The browsing is done in a methodical or automated manner. An input of URLs is given to the Web crawler. The crawler then visits the URLs, then distinguishes the hyperlinks into the page and makes a new list of URLs known as crawl frontier.

Here we are using scrappy which is a python based web scraping crawler which goes to the movie website using start url provided and retrives the comment section of the website.

Working:

- Extraction of HTML and web pages regarding movie reviews from blogosphere using opinion leaders.
- Extracting comments or reviews for sentiment analysis.
- Saving the data in a filesystem.

Here, since our project is in its primary stages, we are using a file system to store the content instead of a proper filesystem.

Figure 2. Crawling block diagram

2. Sentiment Analysis Data Flow

The proposed system includes a determining component known as Sentiment analyzer. It is used for scoring the sentiment regarding a product. The comments from blogs are mining. There are three important tasks in sentiment analysis: determining subjectivity, determining sentiment orientation, and determining the strength of the sentiment orientation. In the proposed method, we use an unsupervised approach. A keyword filesystem is used, where there are specific words related to a movie. There is also a keyword algorithm that performs searching of keywords on the text. If the keyword that is searched is found into the filesystem, the algorithm determines whether the keyword is adjective or an adverb and then calculates the score in bipolar orientation.

There are two parts of solving this problem:

- Training the classifier
- Using the classifier to resolve the polarity of the words.

We are going to use NLTK classifier in python which stands for Natural Language Tool Kit. We will be using SENTIWORDNET to analyse the words.

We can implement movie review system using following process:

Crawling → Data Extraction → Sentiment Analysis + Review Generation

IV. OUR PROPOSED METHODOLOGY

Here we use scrappy in blog crawler to extract URL and feeding HTML pages into the file. Most sentiment forecast systems work just by looking at words in segregation, giving positive score for positive words and negative score for negative words and then précis these points.

Using a custom classifer, we have classified each review of a movie into 5 sub-catagories - animation, costume, casting, direction, music and put them individual files.

We have use the NLTK to determine the polarity of individual sentences as a compound. As per NLTK trainer [11] the final sentiment is determined by the classification possibilities below:

Polarity of statement:

- positive
- negative
- neutral

Many authors use the SentiWordNet[10]to utilize by the analyzer to calculate the sentiment scores. There are three numerical scores associated with WordNet[9]synset s. These scores are Obj(s), Pos(s) and Neg(s), that describes how objectives, positive and negative terms are contained in the synsets.

To evaluate the performance of the proposed application, we used reviews about several movies from the filesystem. For our analysis we simply choose recent movies, since we want to analyse as many user's comments as possible. As per given information we also calculate rating out of 10 using following formula and displayed top most movie from our filesystem.

The result will be calculated as per the formula given below with positive and negative scores generated by the classifier. This score is made to be graded out of ten.

```
Here compound = \sum(positive + negative)
Finally we calculate the final score as \sumcompound \times 10
Total no.of categories
```

The final compound score genereated is normalized to a rate out of 10.by

Normalized score=5*compound +5

User can see detailed reviews of movie or movie summary of several users in textual and graphical format. A bar graph is genereated to show final result of total reviews visually.

V. ALGORITHM

```
I. Classifier algorithm
with open ("Text file")
for line in Text file
if ("word" in line) {
 open ("Review.txt")
 write(line)
 close.file
```

```
II. spyder algorithm
 define Review sypder
 url = ["URL of the given movie"]
 for every url{
 request paragraph using xpath
 for every response{
 convert to string form html
 open(Review.txt)
 write(respnse in text)
 close file
 }
 }
III. NLTK algorithm
  form nltk import Sentiment Intensity Analyser
  with open(Review.txt){
 for every sentence in(Review.txt)
 ss = polarity score
 score\_normalizer = 5*(ss[score])+5
 total_score = avg(score_normalizer)
 }
```

close file

VI. TIME COMPLEXITY

For I. ALGORITHM the module maximum time complexity is give by the loop worst case condition provides us with O(n)

For II.ALGORITHM since it is being retrived via internet and its worst case condition is based upon the internet speed.

For III. ALGORITHM for calculation of the final score, there is no specific loop and execution for one successful iteration is O(1).

VII. RESULT

A) File system before execution (empty)

B) File system after blog crawling

```
REEF-BEEF AMALYSING SENTIMENT BEEF-BEEP

REVIEW1] The Lord of the Rings: The Return of the King (2003)
Antination Review1 = 5.0
Olificing Review1 = 5.0
Olificing Review1 = 5.0
Nuslc Review1 = 5.0
Nuslc Review1 = 5.0
Nuslc Review1 = 5.0
Olificing Review2 = 5.0
Nuslc Review2 = 5.0
Olificing Review3 = 5.0
Olificing Review4 = 5.0
Olificing Review5 = 5.0
Olificing Revi
```

C) Terminal execution output

D) Graphical visualization of ouput

VIII. CONCLUSION

Opinion mining is an interesting area of research. As World Wide Web increases it generates huge amount of information, extracting such information has become an important task. In this project we proposed a web mining application which is used for calculating movie scores from web blogs and display their review scores. We have implement and obtained what was proposed and was expected as a result respectively. We used web crawling, Sentimental analysis via NLTK and custom classification and visualization approach to get the expected result.

For the future study, we can improve this application by adding extra features like Spell Check and movie rating system to verify manipulated reviews for improving the performance and accuracyand also plan to explore more problems related to NLP issues in the future work.

IX. REFENRENCES

- [1] SENTIWORDNET: A Publicly Available Lexical Resource for Opinion Mining, Andrea Esuli and Fabrizio Sebastiani† Istituto di Scienza e Tecnologie dell'Informazione, Consiglio Nazionale delle Ricerche Via Giuseppe Moruzzi 1, 56124 Pisa, Italy, †Dipartimento di Matematica Pura e Applicata, Universit`a di Padova Via Giovan Battista Belzoni 7, 35131 Padova, Italy
- [2] THE UNIFIED COLLOCATION FRAMEWORK FOR OPINION MINING, YUN-QING XIA1, RUI-FENG XU2, KAM-FAI WONG3, FANG ZHENG1, 1Center for Speech and Language Technologies, Tsinghua University, Beijing 100084, China 2Department of Computing, The Hong Kong Polytechnic University, Kowloon, Hong Kong 3Department of SE&EM, The Chinese University of Hong Kong, Shatin, Hong Kong
- [3] Identifying Opinion Leaders in the Blogosphere, Xiaodan Song, Yun Chi, Koji Hino, Belle L. Tseng, NEC Laboratories America, 10080 N. Wolfe Road, SW3-350, Cupertino, CA 95014, USA
- [4] Mining WordNet for Fuzzy Sentiment: Sentiment Tag Extraction fromWordNet Glosses, Alina Andreevskaia and Sabine Bergler, Concordia University, Montreal, Quebec, Canada
- [5] Classification and Summarization on rating of Mobiles features, Pallavi Bharambe, Prof. Sanjivani Deokar, Department of Computer Engineering. Lokmanya Tilak college of Engineering, Navi-Mumbai, India

- [6] Yun-Qing Xia, et al., The Unified collocation Framework for Opinion Mining, Proceedings of the Sixth International Conference on Machine Learning and Cybernetics, Hong Kong, 19-22 August 2007
- [7] Qiang Ye, et al., Sentiment classification of online reviews to travel destinations by supervised machinelearning approaches, Expert Systems with Applications (2008) doi:10.1016/j.eswa.2008.07.035.
- [8] Li Zhuang, et al., Movie review mining and summarization, Proceedings of the 15th ACM international conference on Information and knowledge management, 2006.