

KOREA
UNIVERSITY

오피니언 검색 연구 동향

Research Trends in Opinion Retrieval

2013년 6월 26일

고려대학교 자연어처리 연구실

이승욱 (swlee@nlp.korea.ac.kr)

Contents

1. 서론

2. 오피니언 마이닝 & 오피니언 검색
3. 오피니언 검색 연구 동향
4. 결론
5. Appendix: 데이터셋과 성능평가, 참고문헌

서론 (2)

- 개인 중심의 미디어의 급증
 - 블로그, 포럼, 게시판, 소셜 네트워크 서비스(SNS)
 - 다양한 주제에 대해 자유롭게 개인의 의견이나 느낌을 표현
- 의견(Opinion)
 - “A belief about matters commonly considered to be **subjective**, i.e., it is based on that which is less than absolutely certain, and is the result of **emotion or interpretation of facts**”
 - This may refer to **unsubstantiated (근거 없는)** information, in contrast to knowledge and fact-based belief

- Wikipedia

서론 (3)

- 서비스업체, 제조업체, 관공서 등 다양한 조직에서 제품, 서비스, 정책의 품질을 개선하기 위해 사람들의 평가를 반영하고자 노력
 - 온라인 환경에 축적된 **대량의 주관적 피드백(subjective feedback)**은 품질 향상과 마케팅 전략을 수립하는 데 중요한 잠재적 정보원으로 활용 가능
 - 기존의 사람들이 작성한 설문조사는 시간적, 인적 자원이 지나치게 소모
- 일반 사용자 역시 **의사결정**을 위해 다른 이들이 가진 생각을 참조
 - 제품 구매에 앞서 온라인 리뷰 문서 참고
 - 대다수 온라인 쇼핑몰은 평가 및 상품평을 제공
- 오피니언 분석은 산학에서 중요한 이슈로 떠오름

amazon Join Prime Your Amazon.com Today's Deals Gift Cards Help

Shop by Department **Electronics** Search Go Hello, Sign in Your Account Join Prime Cart Wish List

Epinions Unbiased Reviews by Real People All Categories

Related: sony headphones, earphones, skullcandy headphones, wire headphones, bose headphones, more >

Cars Books Movies Music Computers & Software **Electronics** Gifts Home & Garden Kids & Family

Customer Reviews

Canon EOS Rebel T5 with EF-S 18-55mm IS II Lens

508 Reviews

5 star: (40)
4 star: (6)
3 star: (1)
2 star: (1)
1 star: (1)

The most helpful

3,308 of 3,349 people helpful

★★★★★ **Choose 60D and 7D**

The Canon Rebel level dSLR is a couple level Canon 60D with rotating rear LCD firing, and in-camera. The already highly T2i already share with the 60D (and semi-pro 7D) include [Read the full review](#)

Published 22 months

> See more **5 star**

Home > Electronics > Headphones

Compare Prices

Write a Review

Ultra C ★★★★★
Pros: Light
Cons: Comfortable
Summary: A very good fact that

by berniez40

Express Reviews

My new ★★★★★
Pros: So fast
Cons: The
Summary: were a gift from my parents but they are very

by balla123

IMDb Find Movies, TV shows, Celebrities and more... All

상품 분석평 (5) 상품정보 판매자 정보/문의 반품 / 교환 / 환불 TOP

고객만족도 G마켓에서 상품을 구매한 회원님들이 평가해 주신 통계 결과입니다. 고객만족도 조사 결과는 시험수를 그래프로 나타내었습니다.

6마켓에서 이상품을 구매한 회원님의 상품평입니다. > 상품평 검색? 원하는 선택정보만 조회하고 싶으시면 선택정보검색을 이용해 주십시오

프리미엄 상품평 4개 | 일반 상품평 1개

프리미엄 상품평 (4) 인기순

정말 빠른 배송~ 좋은 제품 [색상: 브라운]
주문 후 24시간안에 도착했네요. 정말 감사드립니다. 일하는 내내 머릿속은 카메라 생각에 집중이 안되었는데 퇴근 후 집에 와보니 딱하나 책상위에 올려져있던 상자를 보니 감동이었습니다.작지만 탄탄하고

작성자 : eun****
등록일 : 2013-04-07
조회수 : 140

삼성 스마트 카메라 NX300 [색상: 화이트] [5천용UV필터: 일반 58UV 필터]
삼성 스마트 카메라 NX300 어제 주문해서 오늘 받았습니니다. 정말 작구 간지 작렬 입니니다~~전화상담 하시는분 상당히 친절하시구 급하게 주문했는데 직접 자발로 빠른 배송 부탁글루 박스에 적

작성자 : hwa****
등록일 : 2013-05-28
조회수 : 212

아기다리고기다리 던 nx300 !! [색상:하이트(1개)]
드디어 기다리던 나의 새로운 카메라!nx300이 도착했습니다.nx1000과 고민하던 중에 무게와 뒷면의 화면사이즈, 조작 방법 기타 등등 여러가지를 놓고 보니300이 훨씬 가볍고, 화면도 크고,

작성자 : ban****
등록일 : 2013-03-28
조회수 : 45

3년을 기다리다 만난 카메라, 삼성 미... [색상:하이트(1개),1메모리,아답타,고배속 메모리 32GB(4000원)(1개),5N×전용렌즈NX 18-200mm F3.5-6.3+Fr(99500원)(1개)]
3년을 기다리다 만난 카메라. 삼성 미러리스 NX300 3년전부터 버리고 버려던 카메라 드더 공간했네요. 해외출장을 앞두고 구입한 상터라 택배회사 통합으로 배송이 지연되어 일부 다

작성자 : na****
등록일 : 2013-04-13
조회수 : 42

Contents

1. 서론
- 2. 오피니언 마이닝 & 오피니언 검색**
3. 오피니언 검색 연구 동향
4. 결론
5. Appendix: 데이터셋과 성능평가, 참고문헌

오피니언 마이닝

- Opinion Mining/Sentiment Analysis
 - “The application of natural language processing, computational linguistics, and text analytics to identify and extract subjective information in source materials” - Wikipedia

오피니언 검색 (1)

Document Collection

오피니언 검색 (2)

Query: *iPhone 5*

Document Collection

오피니언 검색 (3)

Query: *iPhone 5*

Ad-hoc Retrieval

[Apple – iPhone 5 – The thinnest, lightest, fastest iPhone ever.](#)

it's so thin and so light, yet **iPhone 5** features a larger display, a faster chip, the latest wireless technology, an 8MP iSight camera, and more.

[Apple iPhone 5 – Full phone specifications](#)

Apple **iPhone 5** smartphone. Announced 2012, September. Features 3G, 4.0" LED-backlit IPS TFT display, 8 MP camera, Wi-Fi, GPS, Bluetooth.

[iPhone 5 – Wikipedia, the free encyclopedia](#)

The **iPhone 5** is a touchscreen-based smartphone developed by Apple. It is the sixth generation of the **iPhone** and succeeds the **iPhone 4S**. The phone is a ...

Opinion Retrieval

[The iPhone 5 is a fantastic all around phone](#)

Maybe a lighter design a larger screen. While a lot of that has been incorporated into the iPhone 5 and it's -- makes that are really **amazing**

[10 Things I Love And Hate About My New iPhone 5](#)

I've had my **iPhone 5** for just over 4 days now. The experience is **great** and I'm **loving** it so far. Unfortunately, ... how **disappointed** people were with the device.

[The ugly new iPhone 5](#)

iPhone 5 is really **ugly**, and only **idiots** without taste will be buying it. problem is there are lot of cool-aid drinking **idiots** in this country.

오피니언 검색 (4)

Query: *Barack Obama*

Ad-hoc Retrieval

[MySpace.com – Barack Obama](#)

Official profile page for **Barack Obama** includes his blog, blurbs, news clips, videos, and comments from his friends.

[CNN – Obama raises record \\$150 million](#)

Barack Obama's campaign announced Sunday the Democratic presidential can ... The **Obama** campaign raises \$150 ...

[Barack Obama Featured Biography](#)

Read the biography of ... **Barack Obama** is the junior U.S. Senator from Illinois and the 2008 Democratic...

Opinion Retrieval

[Why Obama Should Be President](#)

It should be no surprise to readers of this column that **I support Barack Obama** for president. Many reasons to vote ...

[Barack Obama for President](#)

Obama's political career since the first day he decided ... His career has been **phenomenal**. ... One of the most ...

[What YOU can do \(to help Obama win\)](#)

With the election now only 2 weeks away, it's all hands on check for those ... **I strongly believe** him cause he listens more than ...

오피니언 검색 (5)

- 오피니언 마이닝에 있어서 **전처리 역할**
 - 오피니언 검색은 특정 주제에 관련된 의견을 포함하는 문서를 순위화
 - 오피니언 마이닝은 일반적으로 사람, 제품 등과 같은 **특정한 주제(target-specific)**를 대상으로 수행
 - 문서마다 연관성과 의견성을 측정 가능하다면 **우선순위**를 두어 마이닝 수행 가능
 - 비연관 문서나 의견을 포함하지 않은 문서를 **여과**하여 마이닝 시스템의 효율성 증대 가능

오피니언 검색 (6)

- 가장 쉬운 방법?
 - 기존 검색 시스템의 질의어(query)에 의견어(opinion words)를 추가하여 검색
 - 예) "Windows 8" → "Window 8 amazing awkward defects flaws ..."
- 한계점
 - 질의어와 의견어의 단어 가중치(term weighting)을 위한 방법의 부재
 - Topic drift 현상
 - 제한된 수의 의견어 사용
 - 낮은 효율성
 - ...

오피니언 검색

- 가장 쉬운 방법?
 - 기존 검색 시스템의 질의어(query) 가하여 검색
 - 예) "Windows 8" → "Window 8 a
- 한계점
 - 질의어와 의견어의 단어 가중치(term
 - Topic drift 현상
 - 제한된 수의 의견어 사용
 - 낮은 효율성
 - ...

The screenshot shows a search engine interface with the query "windows 8 amazing awkward defects flaws" in the search bar. The results list several articles:

- [Correct Flaws and Distractions in Close-Up Photographs - For ...](#)
www.dummies.com/.../correct-flaws-and-distractions-in... - Cached
Correct **Flaws** and Distractions in Close-Up Photographs ... your scene might include an element that you wish wasn't there, like an **awkward**, ... 100mm, 1/250, f/8, 200 ... A **Windows** bitmap file format; the default graphic created by **Windows** or a **defect** in the electrical signal generated during the image-capture process.
- [How to deal with Nexus 7 defects – Cell Phones & Mobile Device ...](#)
www.geek.com/.../how-to-deal-with-nexus-7-... - Cached
by Russell Holly - in 21,611 Google+ circles
23 Jul 2012 – It doesn't matter who the manufacturer is, or what kind of gadget you are dealing with, **defects** happen. Some **defects** cause more noise than that **awkward** moment... - renegade mothering
www.renegademothering.com/2012/.../awkward-mome... - Cached
17 Aug 2012 – So you know how the kids keep writing those "awkward moment" ... My daughter, Ava, is 10, and she's an **amazing** kid (right, as if I ... MY OWN PERSONAL, SERIOUS **FLAW** AS A MOTHER AND Are you peeking in my **windows** and then posting my life as this post? ... Saturday, 18 August, 2012 at 8:07 ...
- [\[PDF\] FATAL FLAW - Floridians for Alternatives to the Death Penalty](#)
www.fadp.org/Zeigler/FatalFlaw.pdf
File Format: PDF/Adobe Acrobat
Amazingly, the case has remained almost unknown, while less spectacular The store's front display **windows** faced east, toward Dillard Street. Directly So between 8:05 and approximately 8:45, the Fickes were able to drive past the Kentucky Fried Chicken until after 9:00, a time that was **awkward** for the state's ...
- [Going behind the scenes building Windows 8 - MSDN Blogs](#)
blogs.msdn.com › Building Windows 8 - Cached
6 Mar 2012 – In this post, Larry reflects on the **Windows 8** project through two other 48 pm great work guys the consumer preview is **amazing** i wasn't really sure am taylor your arguments are **flawed** it least in my view with respect i wish the with metro but desktop feels **awkward** without start button even after two ...
- [So the camera is flawed? \[purple halo/haze\] \[merged\] \[Archive ...](#)
forums.macrumors.com › ... › iPhone - Cached
100+ posts - 100+ authors - 26 Sep
Interestingly, the bright **window** didn't produce the affect, nor did the two lights that are in the The article talks about purple fringing: "This **defect** is generally most visible as a What's **amazing** is how well the camera actually performs. You may be right, but it still strikes me as an **awkward** sentence.
- [Amazon.com: Customer Reviews: Wacom Cintiq 24HD Graphic ...](#)
www.amazon.com/Wacom-Cintiq.../B007UNMLBG - Cached
Like I said, it should be fun once I get over my anger about the **defects** in my unit. ... I'm happy to report the the mouse shake **flaw** of the 12WX is completely gone; ... Bottom line, this is an **amazing** product that will definitely boost my workflow. Be advised that **Windows 8** will recognize this as a stylus/mouse and the pen ...

Contents

1. 서론
2. 오피니언 마이닝 & 오피니언 검색
- 3. 오피니언 검색 연구 동향**
4. 결론
5. Appendix: 데이터셋과 성능평가, 참고문헌

Text REtrieval Conference (TREC)

2단계(two-phase) 접근법 (1)

- 문서의 **적합성(topical relevance)** 과 **의견성(subjectivity)**을 각각 계산한 후 **선형적(linear)**으로 결합
 - 가장 많이 사용된 단순한 방법론
 - BM25나 언어 모델과 같은 기존 정보검색 모델을 그대로 이용하여 적합성을 계산
 - 의견성 계산을 위한 방법론 연구에 집중
 - 이론적 근거의 부재

2단계(two-phase) 접근법 (2)

Query: *iPhone 5*

통합적 접근법

- 2단계 접근법이 높은 효율성과 검색성능을 보임에 따라 최근 이론적 근거를 내세운 다양한 연구들이 소개됨
 - Vector Space 모델에 기반한 연구 [Vechtomova, 2007]
 - 문서 내 출현한 의견어들에 해당되는 가중치를 부여
 - 질의 확장(query expansion) 기법을 활용한 연구 [Huang and Croft, 2009]
 - 언어모델 프레임워크에서 질의에 종속적/비종속적인 의견어를 질의어의 확장된 단어로 서 간주
 - 생성 모델에 기반한 연구 [Zhang and Ye, 08], [Lee et al, 11]
 - 적합성과 의견성을 동시에 고려

주요 순위화 요소 (1)

- 의견어(opinion word)
 - 대다수의 연구는 미리 구축한 의견어 사전을 활용
 - 의견어들의 **문서내 출현 빈도**는 대다수의 연구에서 사용
 - [Kovacevic and Huang 2008], [Clark et al, 2006], [Hanna et al., 2007], ...
 - 의견어들의 **개별 중요성**을 계산하는 데 있어 다양한 기법들이 소개됨
 - 기계학습 이용 [Joshi et al., 2006]
 - Diversity 척도를 이용 [Hanna et al., 2007]
 - 학습 집합을 이용한 확률로 추정 [Huang et al., 2007]
 - 품사 정보를 활용 [Wiebe et al., 2004] [Yang et al., 2006]
 - 웹을 활용 [Oard et al., 2006], [Turney and Littman 2003]
 - WordNet이나 SentiWordNet을 사용 [Kim and Hovy, 2005]. [Bermingham et al., 2008] [Na et al., 09]

주요 순위화 요소 (2)

- 근접성(Proximity)
 - Bag-of-Words 가정을 넘어서서 두 단어의 출현 위치 정보는 검색 순위화에 있어 도움 된다고 알려짐
 - 오피니언 검색에서 역시 질의 단어와 의견어들의 위치 정보는 중요하게 다루어짐
 - 질의어와 인접한 의견어들이 보다 주제에 적합한 의견을 표현하고 있을 가능성이 높음
 - 질의어 부근에 출현한 의견어들의 점수만을 고려 [Yang et al, 2006]
 - Vector space 모델에서 질의어와 인접한 의견어들만 고려 [Vechtomova, 2007]
 - 질의어에 기정의된 크기의 window (예, 10 단어) 내에 출현한 의견어만 고려 [Zhou et al., 2007]
 - 다양한 종류의 근접성 기반 커널 함수(proximity-based kernel functions) 를 비교 [Gerani et al., 2010]

Contents

1. 서론
2. 오피니언 마이닝 & 오피니언 검색
3. 오피니언 검색 연구 동향
- 4. 결론**
5. Appendix: 데이터셋과 성능평가, 참고문헌

결론

- 정보검색과 오피니언 마이닝 기술을 접목한 오피니언 검색은 다양한 요소를 고려하며 발전
 - 의견어 출현 정보, 개별 의견어 중요도, 질의어와의 근접성, 정보검색 모델과의 결합 방법 등
- 향후 연구 주제
 - 언어학적 정보(linguistic clue)를 보다 적극적으로 활용
 - 구문 분석, 의미 분석, 개체명 인식, 대용어 인식(anaphora resolution)
 - 노이즈 제거 기법
 - 스팸 탐지, HTML 태그 처리, Blog 템플릿 제거
 - SNS, micro blogs 등의 도메인 확장
 - 트위터, 페이스북 등의 보다 짧고 철자 오류가 많이 포함된 텍스트를 처리하기 위한 방법론 고안

감사합니다.

Contents

1. 서론
2. 오피니언 마이닝 & 오피니언 검색
3. 오피니언 검색 연구 동향
4. 결론
5. **Appendix: 데이터셋과 성능평가, 참고문헌**

데이터셋

- 평가 콜렉션
 - TREC Blogs06 3.2M permalinks (문서)
- 질의
 - 2006, 2007, 2008년에 공개된 150개의 topic
- 의견어 사전
 - General Inquirer (3,600 단어)
 - SentiWordNet

Topic 예제

```
<top>
  <num> Number: 856</num>
  <title> macbook pro</title>
  <desc> Description:
 What has been the reaction to the Macbook Pro laptop computer?
  </desc>
  <narr> Narrative:
 General statements of liking or disliking the Macbook Pro are
 relevant. Value comparisons to earlier versions of Macintosh laptops
 or to other companies laptops are relevant. Product reviews are
 relevant if they contain opinions. Speculation about unreleased
 laptops is not relevant.
  </narr>
</top>
```

```
<top>
  <num> Number: 930 </num>
  <title> ikea </title>
  <desc> Description:
 Find opinions on Ikea or its products.
  </desc>
  <narr> Narrative:
 Recommendations to shop at Ikea are relevant opinions.
 Recommendations of Ikea products are relevant opinions.
 Pictures on an Ikea-related site that are not related to the
 store or its products are not relevant.
  </narr>
</top>
```

Title List

Topic-06	Topic-07	Topic-08
<p>March of the Penguins, larry summers, state of the union, Ann Coulter, abramoff bush, macbook pro, jon stewart, super bowl ads, letting india into the club, arrested development, mardi gras, blackberry, netflix, colbert report, basque, Whole Foods, cheny hunting, joint strike fighter, muhammad cartoon, barry bonds, cindy sheehan, brokeback mountain, bruce bartlett, coretta scott king, american idol, life on mars, sonic food industry, jihad, hybrid car, natalie portman, Fox News Report, seahawks, heineken, Qualcomm, shimano, west wing, World Trade Organization, audi, scientology, olympics, intel, Jim Moran, zyrtec, board chess, Oprah, global warming, ariel sharon, Business Intelligence Resources, cholesterol, mcdonalds</p>	<p>jstor, lactose gas, Steve jobs, alterman, king funeral, davos, brrreeeport, carrie underwood, Barilla, Aperto Networks, SCI FI CHANNEL, nasa, sag awards, northernvoice, allianz, dice com, snopes, varanasi, pfizer, andrew coyne, Christianity Today, howard stern, challenger, mark driscoll, mashup camp, hawthorne heights, oscar fashion, big love, brand manager, ikea, fort mcmurray, goobuntu, winter olympics, cointreau, mozart, grammy, LexisNexis, plug awards, Be Strips, Lance Armstrong, hatcher, lawful access, cen Opera Software OR Opera B OR Opera Mobile OR Opera bolivia, tivo, sasha cohe sorbonne, ford bell, Hitachi Systems</p>	<p>Carmax, Wikipedia primary source, Jiffy Lube, Starbucks, Windows Vista, Mark Warner for President, women in Saudi Arabia, UN Commission on Human Rights, Frank Gehry architecture, Picasa, Chipotle Restaurant, Ed Norton, Iceland European Union, tax break for hybrid automobiles, Whole Foods wind energy, Papa John's Pizza, Mahmoud Ahmadinejad, MythBusters, China one child law, intelligent design, Sheep and Wool Festival, Subway Sandwiches, Yojimbo, Zillow, Nancy Grace, flag burning, NAFTA, Oregon</p>

Figure 1: Topic Category

정답집합

- 각 Topic마다 적합하고 의견을 포함한 정보를 문서단위로 단계적으로 평가
- 풀링(Pooling) 방법으로 구축
 - 다양한 참가팀이 제출한 결과물에서 상위 랭크된 문서들을 합하여 정답 집합 구축

Relevance	Opinion	Label	# Document	Proportion
No	-	0	42,434	77.7%
Yes	No	1	5,187	9.5%
	Negative	2	1,844	3.4%
	Mixed	3	2,196	4.0%
	Positive	4	2,960	5.4%
Total	-	-	54,621	100.0%

평가척도

- 정보검색의 다양한 척도를 사용하여 평가를 수행
 - Precision at 10, mean average precision (MAP)

$$Prec = \frac{|\{relevantdocument\} \cap \{retrieved\ document\}|}{|retrieved\ document|}$$

$$AvgP = \sum_{k=1}^N Prec(k) \times rel(k)$$

$$MAP = \frac{\sum_{i=1}^Q AvgP(q_i)}{Q}$$

- 검색 결과를 두 가지 측면(topical retrieval, opinion retrieval)에서 각각 평가
- 따라서 네 가지 척도를 사용
 - Topic MAP, Opinion MAP
 - Topic P@10, Opinion P@10

Baseline

- 언어모델 (query likelihood model)을 이용하여 정보검색과 오피니언 검색의 성능 측정

$$P_{MLE}(q_i|D) \approx \frac{c(q_i; D)}{\sum_{w \in V} c(w; D)}$$

$$P_{DIR}(q_i|D) \approx \frac{c(q_i; D) + \mu P_{MLE}(q_i|C)}{\sum_{w \in V} c(w; D) + \mu}$$

- 평탄화 파라미터인 μ 에 따라 각각의 topic 집합마다 유사한 경향성을 보임
- 정보검색과 오피니언 검색은 강한 co-relation을 가짐

Baseline

- Correlation

(a) Scatter plot of opinion-finding MAP against topic-relevance MAP.

(b) Opinion finding MAP vs topic-relevance MAP, sorted by opinion-finding MAP.

TREC 참가팀의 성능

Query expansion, phrasal indexing, passage-based search, ...

Reference (1)

- Vechtomova, O. (2007). Using subjective adjectives in opinion retrieval from blogs. In TREC 2007: Proceedings of The Sixteenth Text REtrieval Conference, Gaithersburg, Maryland, USA.
- Huang and Croft (2009), A unified relevance model for opinion retrieval, Proceedings of the 18th ACM conference on Information and knowledge management, 2009
- Zhang, M. and X. Ye (2008), A generation model to unify topic relevance and lexicon-based sentiment for opinion retrieval. In SIGIR '08: Proceedings of the 31st Annual International ACM SIGIR Conference on Research and Development in Information Retrieval, New York, NY, USA, pp. 411–418. ACM
- Lee, S.-W, Lee, J.-T., Song, Y.-I., Han, K.-S., Rim, H.-C (2011), A New Generative Opinion Retrieval Model Integrating Multiple Ranking Factors, Journal of Intelligent Information Systems (JIIS), May. 2011
- Kovacevic, M. and X. Huang (2008). York University at TREC 2008: Blog Track. In TREC 2008: Proceedings of the Sixteenth Text REtrieval Conference, Gaithersburg, Maryland, USA.
- Clark, M., U. C. Beresi, S. Watt, and D. Harper (2006). RGU at the TREC blog track. In TREC 2006: Proceedings of the Fifteenth Text REtrieval Conference, Gaithersburg, Maryland, USA.
- Hannah, D., C. Macdonald, J. Peng, B. He, and I. Ounis (2007). University of glasgow at TREC 2007: Experiments in blog and enterprise tracks with terrier. In TREC 2007: Proceedings of The Sixteenth Text REtrieval Conference, Gaithersburg, Maryland, USA.
- Joshi, H., C. Bayrak, and X. Xu (2006). UALR at TREC: Blog track. In TREC 2006: Proceedings of the Fifteenth Text REtrieval Conference, Gaithersburg, Maryland, USA.
- Hoang, L., S.-W. Lee, G.-W. Hong, J.-Y. Lee, and H.-C. Rim (2008). A Hybrid Method for Opinion finding Task (KUNLP at TREC 2008 Blog Track). In TREC 2008: Proceedings of the Sixteenth Text REtrieval Conference, Gaithersburg, Maryland, USA.

Reference (2)

- Wiebe, J., T. Wilson, R. Bruce, M. Bell, and M. Martin (2004). Learning subjective language. *Computational linguistics* 30(3), 277–308.
- Yang, K., N. Yu, A. Valerio, and H. Zhang (2006). WIDIT in TREC-2006 Blog Track. In *TREC 2006: Proceedings of the Fifteenth Text REtrieval Conference*, Gaithersburg, Maryland, USA.
- Oard, D., T. Elsayed, J. Wang, Y. Wu, P. Zhang, E. Abels, J. Lin, and D. Soergel (2006). TREC-2006 at Maryland: Blog, Enterprise, Legal and QA Tracks. In *TREC 2006: Proceedings of the Fifteenth Text REtrieval Conference*, Gaithersburg, Maryland, USA.
- Turney, P. and M. Littman (2003). Measuring praise and criticism: inference of semantic orientation from association. In *ACM Transactions on Information Systems*, Volume 21, pp. 315–346.
- Kim, S.-M. and E. H. Hovy (2005). Automatic detection of opinion bearing words and sentences. In *IJCNLP-05: Companion Volume to the Proceedings of the Second International Joint Conference on Natural Language Processing*
- Bermingham, A., A. F. Smeaton, J. Foster, and D. Hogan (2008). DCU at the TREC 2008 Blog Track. In *TREC 2008: Proceedings of the Sixteenth Text REtrieval Conference*, Gaithersburg, Maryland, USA.
- Na, S.-H. and H. T. Ng (2009). A 2-poisson model for probabilistic coreference of named entities for improved text retrieval. In *Proceedings of the 32nd international ACM SIGIR conference on Research and development in information retrieval, SIGIR '09*, New York, NY, USA, pp. 275–282. ACM.
- Yang, K., N. Yu, A. Valerio, and H. Zhang (2006). WIDIT in TREC-2006 Blog Track. In *TREC 2006: Proceedings of the Fifteenth Text REtrieval Conference*, Gaithersburg, Maryland, USA.
- Zhou, G., H. Joshi, and C. Bayrak (2007). Topic categorization for relevancy and opinion detection. In *TREC 2007: Proceedings of The Sixteenth Text REtrieval Conference*, Gaithersburg, Maryland, USA.
- Gerani, S., M. J. Carman, and F. Crestani (2010). Proximity-based opinion retrieval. In *Proceedings of the 33rd international ACM SIGIR conference on Research and development in information retrieval, SIGIR '10*, New York, NY, USA, pp. 403–410. ACM.