

Approaches to Sentiment Analysis

MSE 2400 EaLiCaRA
Dr. Tom Way

Based in part on notes from Aditya Joshi

What is Sentiment Analysis?

- Identify the orientation of opinion in a piece of text

- Can be generalized to a wider set of emotions

MSE 2400 Evolution & Learning

2

Motivation

- Knowing sentiment is a very natural ability of a human being.

Can a machine be trained to do it?

- SA aims at getting sentiment-related knowledge especially from the huge amount of information on the internet
- Can be generally used to understand opinion in a set of documents

MSE 2400 Evolution & Learning

3

Tripod of Sentiment Analysis

MSE 2400 Evolution & Learning

4

Challenges

- Contrasts with standard text-based categorization
- Domain dependent
- Sarcasm
- Thwarted expressions

the sentences/words that contradict the overall sentiment of the set are in majority

Example: The actors are good, the music is brilliant and appealing. Yet, the movie fails to strike a chord.

MSE 2400 Evolution & Learning

5

Quantifying sentiment

Each term has a Positive, Negative and Objective score. The scores sum to one.

MSE 2400 Evolution & Learning

6

Approach 1: Using adjectives

- Many adjectives have high sentiment value
 - A 'beautiful' bag 😊
 - A 'wooden' bench 😐
 - An 'embarrassing' performance 😞
- Focusing on adjectives might be beneficial

Approach 2: Using Adverb-Adjective Combinations (AACs)

- Calculate sentiment value based on the effect of adverbs on adjectives
- Linguistic ideas:
 - **Adverbs of affirmation:** certainly
 - **Adverbs of doubt:** possibly
 - **Strong intensifying adverbs:** extremely
 - **Weak intensifying adverbs:** scarcely
 - **Negation and Minimizers:** never

Approach 3: Subject-based SA

- Examples:

The horse bolted.

The movie lacks a good story.

Lexical Analysis

subj. **bolt**

[b]

[VB]

[bolt]

[subj]

Argument that receives the sentiment (subj./obj.)

subj. **lack** obj.

[b]

[VB]

[lack]

[obj]

[~subj]

Argument that sends the sentiment (subj./obj.)

Argument that receives the sentiment (subj./obj.)

Example

The movie lacks a good story.

The movie lacks \S+.

Lexicon :

G JJ good obj.

B VB lack obj ~subj.

Steps :

- 1) Consider a context window of upto five words
- 2) Shallow parse the sentence
- 3) Step-by-step calculate the sentiment value based on lexicon and by adding '\S+' characters at each step

Applications

- Review-related analysis
- Developing 'hate mail filters' analogous to 'spam mail filters'
- Question-answering (Opinion-oriented questions may involve different treatment)