

SentiScan

система автоматического анализа
тональности в social media

AI
 '14

whois

Леонид Литвиненко
СТО

&

Дмитрий Кан
CEO

SemanticAnalyzer
Language intelligence

YouScan: система мониторинга соцмедиа

Мониторинг ВК, Facebook, Twitter, Instagram, форумов, сайтов отзывов

Встроенная аналитика и инструменты командной работы

Используют отделы маркетинга, PR, поддержки клиентов крупных компаний

Лингвистические алгоритмы и API

www.semanticsanalyzer.info

dk@semanticsanalyzer.info

SemanticAnalyzer
Language intelligence

outline

- Постановка задачи
- Теоретические границы
- Why **not** machine learning
- Алгоритм
- Типичные проблемы
- Метрики качества
- Continuous integration
- Система оценки
- Планы на будущее

пример

vickyvickan123 @vickyvickan123 · 14 сент.

Путин обвинил Порошенко в развязывании войны на востоке Украины

Развернуть

← Ответить ↻ Ретвитнуть ★ В избранное ⋮ Ещё

Object: ПУТИН
Sentiment tag?

неоднозначность постановки задачи

- Настроение автора?
- Настроение читающего?
- Личное отношение к теме?
- Что-то ещё, что предписал заказчик?

тональность для компьютера

- Общий тональный фон
- Извлечение мнений
- Извлечение мнения по конкретному объекту
- Определение силы тональности или эмоции

от задачи к решению: уровень качества

MTurk, ручная аннотация: 80%
согласия [1]

Реальное качество -- то, которое
система показывает на
неаннотированных данных

why not machine learning?

Некоторые методы дают 90% на
ТЕСТОВЫХ ДАННЫХ

why not machine learning?

Сложно (невозможно?) сделать таргет-ориентированный метод

why not machine learning?

CEO of the company turned 50.

переобучение моделей

Переобученная модель

[2]

Оптимальная модель

потенциально работающие методы

Naive Bayes -- для коротких сообщений
(твитов) [3]

SVM -- для длинных (блог пост или статья)

свежие веяния: deep learning

Back to the future: нейронные сети из 80-х [4]

Многонейронная логистическая регрессия

Требует больших вычислений

Не требует экспертных знаний

[5]

тональность в реальной жизни

Контроль над качеством

Быстрая аннотация

Высокая точность (precision) при
возможных потерях в выдаче

алгоритм (sketch)

- Лемматизация
- Полярные лексиконы
- Правила для русского языка
- Shallow parsing + анафора
- Учёт опечаток (Levenshtein)

полярные лексиконы

- Автоматический mining из twitter: :) & :(
- Ручная вычитка частотных таблиц n-грамм
- Отбор полярно-однозначных кандидатов

полуавтоматическое расширение

"классный и"

Web Images Videos News Maps More ▾ Search tools

Page 2 of about 687,000 results (0.21 seconds)

[Очень классный и удобный зимний комплект для ... - Io.ua](#)
yuliyarom.io.ua/album693682 ▾ [Translate this page](#)
фото Очень **классный и** удобный зимний комплект для мальчика- аналог Benetton (2014-2015 гг) :Детские товары.

[ОН КЛАССНЫЙ И ПРАВИЛЬНЫЙ В НЕМ ЕСТЬ ... - Дом-2](#)
dom2.ru/community/113164710/121011652 ▾ [Translate this page](#)
Sep 28, 2014 - Анна Кручинина / АНЯ НАЧНИ ОТНОШЕНИЯ С НОВЕНЬКИМ ВАДИМОМ!ОН **КЛАССНЫЙ И ПРАВИЛЬНЫЙ** В НЕМ ЕСТЬ ПОТЕНЦИАЛ!

[Ты классный и добрый,а на красоту пофиг,\(хотя ... - Ask.fm](#)
ask.fm/yt_laggerfeed/answer/111535494389 ▾ [Translate this page](#)
Ты **классный и добрый**,а на красоту пофиг,(хотя ты красивый) я помню всю нашу переписку. а вообще,снимай больше видео,радуй нас).

Vatzivassiloglou
& McKeown,
1997

правила

не / без / нет / ... + {LEXICON_ENTRY}
=> инвертированная полярность

правила

а / но / хотя / зато / ... -

противопоставление полярностей левой
и правой части

правила: мультипасс оконный алгоритм

MULTIPASS

There are some things money can't buy, for everything else there's
MultiPass.

без, не, еле, ни,
нет (проблем)

shallow parsing

Противительный союз

Отрицание

Score = totalPosScore - totalNegScore - { 0 | 1/2 *
sentimentCount }

а, но, зато,
только, хотя

shallow parsing

Противительный союз

Мне понравился новый iPhone, а GalaxyS неудобен в использовании.

Score = totalPosScore - totalNegScore - { 0 | 1/2 *
sentimentCount }

schematic flow on sentence level

Большинство **любит** это, а мне **не** **нравится**.

Phase 1 (negations): posScore = 0 - NEGATION_WEIGHT = -2

Phase 2 (individual words):

“**любит**” posScore = -2 + 1 = -1

“**не**” negScore = 0 + 1 = 1

“**нравится**” posScore = -1 + 1 = 0

Phase 3 (opposite conjunctions): sentimentCount = 3

totalScore = posScore - negScore - $\frac{1}{2}$ * sentimentCount =
= 0 - 1 - 3/2 = -5/2

Sentiment: **NEGATIVE**

анафора

Джон встретил сегодня
Ивана. Он передал
Ивану текст договора.

анафора

Джон встретил сегодня
Ивана. Он передал
Ивану текст договора.

структурный подход

\exists местоимение (м.р., ед.ч., им.п.) $\subset P_2$ \square
(Джон $\notin P_2$) \Rightarrow Он \leftrightarrow Джон

Struct 1

{

Джон

встретить

Иван

}

Struct 2

{

Он

передавать

Иван

}

анафора: симметрия

Джон встретил Ивана. Тот
передал Джону ответ
директора.

анафора: симметрия

Джон встретил Ивана.

Тот передал Джону ответ
директора.

ПОИСК ССЫЛКИ

\exists местоимение (м.р., ед.ч., им.п.) $\subset P_2$ \square
(Иван $\notin P_2$) \Rightarrow Тот \leftrightarrow Иван

Struct 1

{

Джон
встретить
Иван

}

Struct 2

{

Тот
передавать
Джон

}

гео-словарный подход (Interfax)

Глава Америки... Сегодня президент США Б. Обама

типичные проблемы

Мне от похмелья помогают ужасные бичевые кружки магги с сухариками, открыла чудо

Алгоритм: NEUTRAL

Ручная: NEGATIVE

Исправление: пополнить словарь лемматизатора словами бичевый (-ая, -ое, ые)

типичные проблемы #2

своих близких. Мы знаем несколько мест, где можно это сделать в Апатитах: -
Магазин электротоваров "АКЦЕНТ+" на ул. Дзержинского, 35 (брелоки). -
Гипермаркет "Твой" (дорожные жилеты, брелоки). - Магазин "Зооландия" (майки,
шлейки, ошейники для собак). - Магазин "Спортмастер" (браслеты, полоски на
велосипедные спицы). - Магазины "Евророс" (жилеты, брелоки). - Книжный магазин
"Студент" на ул. Бредова, 13 (брелоки). - Обувной отдел в магазине "Силуэт"
(браслеты, брелоки). - Магазин игрушек "Фантик" (брелоки). - Заправка "Статойл"
(дорожные жилеты ...

Алгоритм: **NEGATIVE**

Ручная: NEUTRAL

Исправление: В негативный словарь закрались слова: "близкий" и "близко". Их удаление исправило ситуацию.

сложный случай

Ужасно замерзли(сейчас в Мак Кафе
пьем горячий шоколад, ммм ...
наслаждение)

Проблема: missing sentence boundary
=> sentiment overlap

пополнение базы лексем

пичаль печаль

инет интернет

ваще вообще

качество =

какие задачи решает клиент

анализ отношения к продуктам

реагирование

какие задачи решает клиент

общая картина (recall)

точный негатив (precision)

качество = max precision
max recall

качество = $\max F(P, R)$

$$F(P, R) = 2P * R / (P + R)$$

quality

качество это не только

$\max F (P, R)$

quality

clients

качество это процесс

topics

инструментарий

- эталонная выборка
- QA для новых версий
- А/В тесты конфигураций
- ошибки определения контекста
- поток исправлений от клиентов

Эталонная выборка

- согласие в оценке
3-х лингвистов
- легко пополнять

[SentiScan: Главная](#) -> [Управление эталонной выборкой](#)

Добавление данных в выборку (файл фс

Choose File No file chosen

[Скачать шаблон для добавления](#) [Скачать пример для добавления](#)

Инструкция: для расширения выборки необходимо создать по шаблону файл и добавить. В случае создания валидного файла, в выборку будут добавлены по паре ключей(permalink,поисковый запрос)

	A	B	C
1	Title	Text	Tonality
2	http://cs617325.vk.me/v617325406/...	?? ?? ?? http://cs617325.vk.me/vt	Нейтральная
3	RE: Прогноз курса доллара на 2014 г...	, курс пока не называли. Так чт	Нейтральная
4	RE: OTP Bank	olgerd написав: rembo написав	Нейтральная
5	мне тоже звонили из OTP, я вообще	мне тоже звонили из OTP, я воо	Негативная
6	Анон.Ситуация такая,звонят из колл	Анон.Ситуация такая,звонят из к	Негативная
7	Привет, работа окончена!) OTP банк	Привет, работа окончена!) OTP б	Нейтральная

QA новых версий

- по тональности
- конкретные тексты

Версия/Процесс	Accuracy				Precision	
	all	Pos	Neut	Neg	Pos	Neut
1.280 / 3	0.53	0.55	0.55	0.36	0.31	0.79
1.270 / 3	0.52	0.54	0.54	0.36	0.31	0.78
1.260 / 3	0.52	0.54	0.54	0.36	0.31	0.78
1.250 / 3	0.52	0.54	0.54	0.36	0.31	0.78
1.240 / 3	0.52	0.54	0.54	0.36	0.31	0.78
1.230 / 3	0.51	0.51	0.54	0.38	0.30	0.78

todo

- те же метрики, разные тексты

Версия: Процесс:

Поисковый запрос		Accuracy			Precision		
ID	Текст	all	Pos	Neut	Neg	Pos	Neut
271	(McCafe или massafe или "маккафе" или "мак кафе" или маккафэ или "мак кафэ")	0.63	<u>0.6</u>	<u>0.7</u>	<u>0.32</u>	0.76	0.69
272	(укрсиббанк или ukrsibbank или укрсіббанк или укрсиб или укрсіб или ukrsib или ukrsyb)	0.49	<u>0.67</u>	<u>0.5</u>	<u>0.38</u>	0.16	0.83
273	(VICHY или vishy или виши или вичи или vichi или Normaderm или нормадерм)	0.42	<u>0.51</u>	<u>0.42</u>	<u>0.24</u>	0.21	0.83

A/V тесты конфигов

- title & text
- emoticons
- words boosters

Версия:	Процесс:						
1.26	3						
Поисковый запрос		Accuracy				Precision	
ID	Текст	all	Pos	Neut	Neg	Pos	Neut
271	(McSafe или massafe или "маккафе" или "мак кафе" или маккафэ или "мак кафэ")	0.63	<u>0.6</u>	<u>0.7</u>	<u>0.32</u>	0.76	0.69
272	(укрсиббанк или ukrсібbank или укрсіббанк или укрсіб или укрсіб или ukrсіб или ukrsyb)	0.49	<u>0.67</u>	<u>0.5</u>	<u>0.38</u>	0.16	0.83
273	(VICHY или vishy или виши или вичи или vichi или Normaderm или нормадерм)	0.42	<u>0.51</u>	<u>0.42</u>	<u>0.24</u>	0.21	0.83

todo

- levenstein typos
- версии словарей

определение контекста

- ошибка
лемматайзера

todo

- тест с другими
лемматайзерами

Accuracy			Precision			Синонимы
Pos	Neut	Neg	Pos	Neut	Neg	
<u>0.6</u>	<u>0.67</u>	<u>0.3</u>	0.74	0.66	0.11	0.78
<u>0.6</u>	<u>0.47</u>	<u>0.4</u>	0.19	0.78	0.35	0.75

ПОТОК исправлений

- инсайты


```
"mention": {  
  "id": 537034125,  
  "title": "<b>Пил</b> раньше <b>Хортицу</b>, но ещё год назад мне её  
  "text": "<b>Пил</b> раньше <b>Хортицу</b>, но ещё год назад мне её  
  "url": "http://twitter.com/KPopov36/statuses/524925590806462464",  
  "date": "2014-10-22T18:09:53.4122217",  
  "manualSentiment": -1,  
  "autoSentiment": -1  
},
```

todo

- больше инсайтов
- авто улучшение

human vs algorithm

Банк

и постригут

какого лоха

дополнительный доход

эти ребусы

обнулить абонку

Michelin

бешено дрифтит

единственная компания

колёса tweel

пневма рулит

nokian hakkareliitta

больше инсайтов

- частотные биграммы -> кандидаты в полярный словарь
- какое направление исправлений превалирует
- moving average precision/recall -> сигнал для движка

@dmitrykan
@llytvynenko

we're hiring :)

Литература

- [1] Bermingham, A. and Smeaton, A.F. (2009). A study of interannotator agreement for opinion retrieval. In SIGIR, 784-785.
- [2] <http://habrahabr.ru/company/yandex/blog/206058/>
- [3] <http://habrahabr.ru/post/229779/>
- [4] <http://vimeo.com/77050653>
- [5] <http://nlp.stanford.edu/sentiment/>
- [6] Hatzivassiloglou & McKeown: **Predicting the semantic orientation of adjectives. 1997**
- [7] Zharikov A et al. Information Retrieval System for News Articles in Russian // The joint RuSSIR/EDBT 2011 Summer School, pp. 5-14. August 15-19, 2011