

너의 기분 이모지?

-트위터 데이터를 활용한 이모지 추천 서비스-

김지연 이명아 이혜원 최연식

목차

개요

주제 선정 배경

감정 기반 이모지 추천

단어 기반 이모지 추천

Q 기존 이모지 서비스 시스템의 문제점

➡ 텍스트 기반의 감정 이모지 추천기능이 존재하지 않음

Q 기존 이모지 서비스 시스템의 문제점

카카오톡 이모지 서비스 현황

- 가장 최신에 쓴 것을 보여줌
- 원하는 이모지 페이지 찾는 데 힘이 든다

감정기반 이모지 추천 서비스

단어기반 이모지 추천 서비스

데이터 수집

Q

www.emojitracker.com

2294752	2619 ♥ 109	8743692	937001068	•	843743176	•	700431186
6 3653261	76 💩 338	912449	326568854		318671093	9	311386864
2080537	781 ●● 203	8601071	201219432	ን _ን	200967336	©	200491981
9 1626587	'34 ²⁹ 161	l474852 🐇	157025731	Ö	152849543	· Z	151141567
1299520	37 💝 123	3593982	122519437	Ö	122116921	₫	119267902
9893968	§5	102165	97404313	(1)	95760098	9	92982548
8730499	6 6 862	267544	83943210	<u> </u>	83714190	\(\text{\tin}\text{\tetx{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\ti}\}\text{\text{\text{\text{\text{\text{\text{\text{\tex{\tex	80039932
7054672	21 😓 702	251198 🛱	69952960	9	69813945	₩	69237330

데이터 수집

emojitracker 란? www.emojitracker.com

세계에서 사용되는 Emoji의 개수를 실시간으로 <u>집계</u> 라벨 선정 기준 step1. emoji 공식 사이트에서 제공하는 분류 카테고리 참조 step2. 카테고리별로 지정된 이모지 개수에 따라 emojitracker에서 상위에 랭크된 이모지들을 배정한다. 총 30개 라벨 선정

Emoji Label 설정

smile	affection	skeptical	sleepy	unwell	concerned	tongue	hand	glasses	negative	Etc
(2)		=	<u></u>	<u></u>		<u></u>		6	26	
©		•		•		(8
(a)		=			<u></u>					
					<u>;</u>					
					<u></u>					
					2					

데이터 크롤링

Twitter Scraper 이용: 2010년 이후의 tweet 크롤링

Unicode	데이터 개수
1F44C	312221
1F44D	364179
1F601	750000
1F602	493643
1F600	220556
1F60A	374255
1F60F	359578

총 데이터 개수 약 1103만개

•

데이터 전처리

Step1. 연예인, 광고글 제거

- 1) 연예인 Username 기반
 - 연예인 관련 글의 경우 RT(리트윗)이 많아 반복되는 Username 존재
 - 빈도순으로 정렬 후 상위 0.2%에 해당되는 Username이 들어간 트윗 삭제

User_name	Frequency
@BTS_twt	6609
@JYHeffect	429
@pledis_17	309
@CHA_NNNNN	276
@BAP_Daehyun	270
@BAP_Daehyun	262
@JUNGTW_LEO	220

Step2. 네이버 맞춤법 검사기 - 간단한 띄어쓰기와 맞춤법 수정

- 2) 광고글 Keyword 기반
 - 광고글에 많이 나오는 단어를 기반으로 keyword 작성 후 해당 단어가 들어간 트윗 모두 제거

카카오톡
상담
주소
예약
문의
환불
링크
•

Konlpy 와 Soynlp

Konlpy

: 기존에 품사가 적혀있는 데이터를 학습시켜 문장을 단어들로 분해

한계점

미등록 단어, 은어, 아직 남아있는 오탈자가 있어 단어를 올바르게 인식 하는데 한계가 있음

Soynlp

:통계적 패턴을 이용하여 단어를 찾아내줌(비지도학습)

- ① Cohesion Score 주어진 글자가 함께 자주 나타나는가
- ② right branching entropy

 해당 단어의 우측에 다른 단어가 자주 등장하는가

Step3. 미등록 단어, 오탈자 수정

기존 단어

아이오아이

텅장

어덕행덕

오탈자

미등록 단어

괘ㄴ춘해

넼ㅋㅋㅋㅋ

뚁땽

사전 등록

아이오아이 / Noun

텅장 / Noun

어덕행덕 / Noun

괜찮아

네ㅋㅋㅋㅋㅋ

속상

학습데이터 Word Extraction - Soynlp

: 미등록 단어 중 자주 등장하는 단어와 오탈자를 잡아냄

미등록 단어

오탈자

기존 단어

아이오아이

텅장

어덕행덕

괘ㄴ춘해

넼ㅋㅋㅋㅋ

뚁땽

Add dictionary & Replace - Konlpy

: Word Extraction을 통해 추출한 단어들을 사전에 등록해주고 교정해주는 작업

사전 등록

아이오아이 / Noun

텅장 / Noun

어덕행덕 / Noun

괜찮아

네ㅋㅋㅋㅋㅋ

속상

전처리 완료된 트윗

	tweet
0	버스 안에서 다정하게 손잡은 연인 덕에 못 내릴뻔했어요 더럽게 고마워요 또 걸리면…
1	우와아 기능에 선택한 글을 읽어주는 기능이 있어요 이동하면서 액정 보기 곤란할 때…
2	이번 나꼼수 다운로드하면 홍준표 님을 배려해서 꼭 황금시간대에 들을랍니다
3	부모님과 동행할 때 절대 착장해서 안되는 아이템은 컨버스 운동화와 야상 재킷 이 두…
4	시간 안에 한 권 다 읽었다 오래간만에 집중 역시 역시 좋아
5	코 손대 닭갈비 먹고 싶다고 해서 난 쿨하게 오케이 했지 난 너무 착해 훗 여긴 우…
6	가을이면 가을답게 쌀쌀하기만 했음 좋겠다 내일 두고 보게 써
7	공부할 시간이 없다 고 핑계 대지 말자 운동할 시간이 없다 고 핑계 대지 말자
8	아 발표 끝 아우 아우 이제 발표 두 개 남았다
9	반찬은 김치 깍두기 정도
10	서민 생각 산소 축내는 소리하고 자빠졌다 너 님이 영원히 푸 욱 쳐주무셔야 우리 서…

Tokenizing: Customized Konlpy의 Twitter 이용

전처리 완료된 트윗

tweet

0	1. Upsampling & Downsampling을 통한 드릴리면
1	우완아 지는에 선택한 글을 읽었다는 기능이 있어요 이동하면서 액정 보기 곤란할 때…
2	우아 기는에 선택한 글을 읽어지는 기능이 있어요 이동하면서 액정 보기 곤란할 때… 네이는데 그는 사람들이 있어요 이동하면서 액정 보기 곤란할 때… 본사라는 사람들이 있어요 이동하면서 액정 보기 곤란할 때…
3	부모님과 동행할 때 절대 착장해서 안되는 아이템은 컨버스 운동화와 야상 재킷 이 두…
4	2. 이모지당 데이터한 #수 다양됐냐#간만에 집중 역시 역시 좋아
5	콩으대 당갈비 먹고싶다고 해서 난 쿨하게 오케이 했지 난 너무 착해 훗 여긴 우… 송 데이터 3.0일이면 가을 답게 쌀쌀하기만 했음 좋겠다 내일 두고 보게 써
6	중 네이미 가을 한 바일 다게 쌀쌀하기만 했음 좋겠다 내일 두고 보게 써
7	공부할 시간이 없다 고 핑계 대지 말자 운동할 시간이 없다 고 핑계 대지 말자
8	아 발표 끝 아우 아우 이제 발표 두 개 남았다
9	반찬은 김치 깍두기 정도
10	서민 생각 산소 축내는 소리하고 자빠졌다 너 님이 영원히 푸 욱 쳐주무셔야 우리 서…

FastText

word vector representation과 text classification을 도와주는 오픈소스

단어 안의 subword까지 고려하여 word embedding - 추후 문장 분류모델로 이용

속도가 매우 빠르고 대용량 데이터를 처리할 수 있다는 장점이 있음

Q Bilstm with Attention Layer

Q Bilstm with Attention Layer

bidirectional lstm : 양방향의 ltsm 존재 각 cell마다 2개의 output 산출

문장의 순서대로 학습 각 cell의 input 단어와 앞단의 정보를 보존하면서 학습을 진행

Q Bilstm with Attention Layer

앞단에 나온 2개의 결과물을 concatenate. Bilstm의 최종 ouput이 됨

Bilstm with Attention Layer

Bilstm 결과물에 Attention Mechanism 적용

: 각 cell의 output과 attention weight(alpha)의 곱을 합한 weighted sum 을 구한 후 softmax layer를 통과시켜 class 분류 진행 *attetion weight는 학습 과정 중 분류를 잘 하는 방향으로 update 진행

색이 진한 단어 '울적','없다' 는 attention weight가 가장 큰 단어 Class 분류에 중요한 영향을 미친 단어일수록 attention weight(or score)가 큼

Accuracy 비교

label 20개

label 30개

	top1 Accuracy	top5 Accuracy			top1 Accuracy	top5 Accuracy
FastText	21.4%	53.3%		FastText	19.0%	45%
text CNN	24%	63.2%	VS	text CNN	16%	46.9%
Att Bilstm	25%	64%		Att Bilstm	19.1%	50.1%

label 20개

label 30개

최종 도	tucuracy	top5 Accuracy			top1 Accuracy	top5 Accuracy
FastText	21.4%	53.3% Att Bils	stm 선택	FastText	19.0%	45%
text CNN	24%	63.2%	VS	text CNN	16%	46.9%
Att Bilstm	25%	64%		Att Bilstm	19.1%	50.1%

— +

모델 성능 비교 - FastText와 Att Bilstm 의 차이

softmax 합 0.8~1.0 사이

이모지와 대응되는 정확한 토큰 존재

ex) 여러분들 독감 조심해요 ㅠㅠ 죽겠어요 진짜 : 😁

약속이 없으니 대신 오케이입니다. :

으익 누구야 언니 화나게 한 사람 :

FastText와 Att Bilstm 둘 다 accuracy 비슷

softmax 합 0.4~0.8 사이

문맥을 고려해야 하는 경우에서 Att Bilstm 이 FastText 보다 Accuracy 7~8% 높게 나타남

- **단어기반** 이모지 추천 서비스

데이터 수집

Q www.emojitracker.com

1	2294752619	\(\phi\)	1098743692	G	937001068	•	843743176	•	700431186
3	365326176	9	338912449	••	326568854		318671093	9	311386864
(2)	208053781	••	203601071	%	201219432	\mathcal{V}_{ν}	200967336	©	200491981
%	162658734	100	161474852	8	157025731	**	152849543	C. C.	151141567
3	129952037	~	123593982	•	122519437		122116921	₫	119267902
*	98939685	*	98402165	$\stackrel{\smile}{\bigcirc}$	97404313	(1)	95760098	1	92982548
<u></u>	87304996	6	86267544		83943210	<u> </u>	83714190		80039932
	70546721	-	70251198	\	69952960	S	69813945	3	69237330

데이터 수집

www.emojitracker.com

사물이모지 198개 크롤링

@	2294752619	\(\psi\)	1098743692	G	937001068	•	843743176	•	700431186
0	365326176	0	338912449	9	326568854		318671093	9	311386864
	208053781	••	203601071	%	201219432	Ŷι	200967336	3	200491981
%	162658734	100	161474852	용	157025731	'	152849543	C.	151141567
Q	129952037	~	123593982	<u>•</u>	122519437	Ö	122116921	₫	119267902
%	98939685	*	98402165	$\stackrel{\smile}{\bigcirc}$	97404313		95760098	1	92982548
<u></u>	87304996	6	86267544		83943210	2	83714190		80039932
	70546721	-	70251198	 	69952960	8	69813945	₩	69237330

단어 사전 구축

step2. Soynlp의 Word Extraction 활용하여 Wordlist 추출

step3. 각 이모지에 쓰이는 은어, 관용어, 유사어 사전 구축

'피자','음식','핏짜','피맥','피짜','피쟈','핏자','PIZZA','pizza'

flight','비행기','출국','비행','입국','슝슝','뱅기','다녀와','공항','airport','떠나','여행

MOJIMOJI

예시 1)
 오늘도 내 통장은 텅장
 Submit 생일 축하드려요 좋은 하루 보내세요
 감정기반 emoji
 사물기반 emoji
 사물기반 emoji
 사물기반 emoji

ProgressBar: top5 emoji의 softmax값의 합을 보여줌

74%

한계점 및 보완점

데이터 중복 라벨링을 고려하지 않음

데이터 클렌징의 한계

개인의 발화 & 이모지 사용 특성을 고려하지 못함

지금부터

새로운 이모지 추천 서비스 MOJIMOJI를 시연하겠습니다.

MOJIMOJI 시연 1

Artificial emotional intelligence

발표자님 너무 아름다우시네요

submit

Clear

오늘도 내 통장은 텅장

(1), **(1)**, **(1)**, **(1)**

왜 내 카톡을 안 봐 너무 뚁땽해

안 봐서 모르지만 본인이 그렇다고 하시니

보아즈 컨퍼런스에 오신 여러분 환영합니다

MOJIMOJI 시연 2

mojimoji

Artificial emotional intelligence

발표자님 지금 많이 떨리시나요?

오늘도 내 통장은 텅장

왜 내 카톡을 안 봐 너무 뚁땽해

안 봐서 모르지만 본인이 그렇다고 하시니

Clear

보아즈 컨퍼런스에 오신 여러분 환영합니다

36%

MOJIMOJI 시연 3

너나 잘하세요ㅋ

submit

오늘도 내 통장은 텅장

⊕, ♣, ⊕, ₩

왜 내 카톡을 안 봐 너무 뚁땽해

안 봐서 모르지만 본인이 그렇다고 하시니

Clear

보아즈 컨퍼런스에 오신 여러분 환영합니다

43%

emoji 팀 소개

MOJIMOJI 제안

Team emoji

김지연

이명아

이혜원

최연식

