
Experi
mento

Algoritmos Acurácia
Precisão
Média

Cobertur
a Média

Polarida
de

Global
1 Naive Bayes 71,58 71,81 71,58 53,52

Logistic Regression 71,96 72,28 71,96 54,14

Support Vector Machines 68,71 68,91 68,71 53,75

Recursive Neural Tensor
Network (Pré-
Processamento
Treinamento e Avaliação)

69,38 69,39 69,38 49,10

2 Comitê
(NB+LR+SVM+RNTN)

65,42 65,59 65,42 54,04

3 Comitê (NB+LR+SVM) 73,53 73,84 73,55 53,76

4 Comitê (NB+SVM+RNTN) 75,06 75,13 75,06 51,73

5 Comitê (SVM+LR+RNTN) 72,09 72,29 72,09 53,28

6 Comitê (NB+LR+RNTN) 76,14 76,26 76,14 52,17

MidiaMetro: Um comitê de algoritmos com Deep Learning para
Análise de Sentimentos em Mídias Sociais

Prof. Dr. Fernando Ernesto Kintschner Fernando Barbosa Gomes Prof. Dr. Juan Manuel Adán Coello
 Orientador Autor Co-orientador

 Faculdade de Engenharia de Computação fernando60794@hotmail.com

 fek@puc-campinas.edu.br
 juan@puc-campinas.edu.br

Muitas instituições tentam o seu melhor para prover serviços e produtos para a população, neste cenário há um grande
problema, a falta de conhecimento, por parte das instituições, sobre a experiência do usuário. Com a expansão das mídias
sociais se tornou possível coletar textos opinativos gerados por milhares de pessoas de idades, classes e lugares
diferentes. Entretanto analisar esses textos de maneira que as instituições possam aprender e melhorar seus serviços
ainda é uma tarefa suscetível a falhas. Com os avanços em aprendizado de máquina abrem-se caminhos para um processo
exploratório de como melhorar a análise de sentimentos para a compreensão da experiência de usuários.

Introdução

Objetivo
Verificar se o impacto do Deep Learning (RNTN) em um
comitê de algoritmos é positivo em relação a
performance classificatória, além de tornar possível a
análise de sentimentos em dispositivos móveis.

Material e Métodos

 Estudo sobre a literatura de análise de sentimentos.
 Levantamento de base de dados de textos opinativos.
 Prototipação Evolucionária.
 Avaliação cruzada em cinco partes.
 Avaliação de interface.
 Elaboração de monografia.

Resultados

Conclusão

 Os comitês de algoritmos com Deep Learning (RNTN)
geraram os melhores resultados. Isso acontece pois a RNTN
é capaz de compreender melhor a relação entre as
palavras.

 Com a base de dados utilizada, o Deep Learning sozinho
não teve bons resultados.

Discussão
Pode-se perceber que em geral os comitês de algoritmos
são melhores que algoritmos individuais. Isso acontece pois
cada algoritmo pode interpretar os documentos de maneira
diferente, gerando análises mais ricas para comitês.
Algoritmos parecidos geraram comitês ruins, é importante
ter isso em mente para que se use o tempo encontrando
algoritmos que juntos podem gerar resultados
impressionantes.

B. Liu and L. Zhang, “A survey of opinion mining and sentiment analysis,” in Mining Text Data, Springer, 2012, pp. 415-463.
Socher, R. et al. (2013, October). Recursive deep models for semantic compositionality over a sentiment treebank. In Proceedings of the conference on empirical
methods in natural language processing (EMNLP) (Vol. 1631, p. 1642).

Bibliografia Básica

mailto:fernando60794@hotmail.com
mailto:fek@puc-campinas.edu.br
mailto:fek@puc-campinas.edu.br
mailto:fek@puc-campinas.edu.br
mailto:juan@puc-campinas.edu.br
mailto:juan@puc-campinas.edu.br
mailto:juan@puc-campinas.edu.br

