

**KTH Computer Science
and Communication**

Kerstin Frenckner, tel 08-790 9754, e-mail: kfrenck@csc.kth.se2

February 12, 2009

Copyright CSC, KTH

OPPOSITION FOR MASTER'S PROJECT

The duties of an opponent are to:

- Critically review the report in question
- Pay particular attention to the problem approach, the methodology chosen and to the interpretation/evaluation of results
- Make annotations on the report of clerical errors, other minor errors, incomprehensible or ambiguous text
- Complete this Opponent Record (use a computer or black ink)
- In advance – at the time stipulated – give this record to the persons stipulated in the instructions for your exjobb subject.
- Orally present your general opinion of and comments on the work during about 5 minutes after the author's presentation of the work
- Put questions to the author of the report following his/her presentation: you may put forward the questions set down in the Opponent Record, or some of these questions, but it is also reasonable to expect the presentation to generate new questions.
- Give the Opponent Record and the annotated report to the author at the conclusion of the seminar

You may contact the person responsible for the degree project, e.g. to test programs.

The Opponent Record can be completed either using a computer or manually. If writing by hand, use red or black ink and write distinctly. The Record copies must be legible but not necessarily aesthetically pleasing.

Master's projects vary considerably. Consequently, at times not all of the questions will be relevant to the project you are opposing. It can be appropriate to rephrase the questions to fit the project. You may also introduce one or two additional questions.

Attempt to answer the questions in the Opponent Record in relative detail. Answers such as **Yes** and **Good** are insufficient.

OPPONENT RECORD

Thesis compiled by

ALEXANDER BLOM, SOFIE THORSEN

Title of thesis:

A sentiment-based chat bot

Opponent:

Johan Törnebohm

Was it easy to understand the underlying purpose of the project? Comments.

Det var mycket enkelt att följa med och att förstå syftet med uppsatsen. De vill skapa en bot som svarar på twittermedelanden. Beroende på om medelande tolkas som positivt eller negativt genererar boten olika svar.

Do you consider that the report title justly reflects the contents of the report?

När jag först läste rubriken för uppsatsen trodde jag det rörde sig om en vanlig chatbot, det stämde delvis. Det visade sig senare att det var en chatbot för twitter, därför skulle jag vilja få in "twitter chat bot" i rubriken för att göra titeln tydligare.

How did the author describe the project background? Was there an introduction and general survey of this area?

Författarna gjorde en mycket bra introduktion- samt bakgrundsdel. Det började med ett brett perspektiv och smalnade sedan av för att berätta om tidigare framsteg inom området. Det hela resulterade i en stabil grund för resten av uppsatsen. Bra!

To what degree did the author justify his/her choice of method of tackling the problem?

Författarna bestämde sig för att utveckla algoritmen i programspråket python på grund av att det redan fanns ett utvecklat paket inom NLP. Det valde även att begränsa arbetet till endast svara generellt på meddelandet istället för att svara mer precist på det.

Is the method adequately described?

Författarna beskriver noga om hur de gått till väga för att genomföra uppgiften. Det beskriver vad de har använt för programmeringsspråk, vilka Pythonpaket som användes och om hur klassifieringsprocessen gick till osv. Jag tror att jag skulle kunna genomföra samma arbete igen utifrån den information jag erhållt i den här uppsatsen.

Has the author set out his/her results clearly and concisely?

Resultat presenteras snyggt antingen i kod eller i lättlästa tabeller. Resultat har även förklarats med text som underlättar för läsaren att förstå.

Do you consider the author's conclusions to be credible?

Resultatet av algoritmen är mycket bra. Resultat som presenteras från både undersökningen och korsvalideringen visar på en mycket väl genomfört arbete.

What is your opinion of the bibliography? What types of literature are included? Do you feel they are relevant?

Källorna som används i rapporten verkar vara trovärdiga och är skrivna av erkända personer. Källorna är även aktuella.

Which sections of the report were difficult to understand?

Det var egentligen ingenting i rapporten som var svårt att förstå, det var bara saker som var mindre tydliga som t.ex koden i rapporten.

Other comments on the report and its structure.

Uppsatsen har tydlig och en genomtänkt struktur. Det är lätt att följa med och ingenting känns malplacerat.

What are the stronger features of the work/report?

Det är en in intressant samt fint presenterad rapport som håller läsaren intresserade genom hela rapporten.

What are the weaker features of the work/report?

Det är framförallt koden i avsnittet ”implentations” som jag tycker känns överflödigt. I och med att man inte får hela koden så tror jag att den förvirrar mer än vad den tillför, speciellt för en person som inte har programmerat i python. Jag skulle hellre se det beskrivas tydligare eller att beskriva det helt i ord.

What is your estimation of the news value of the work?

En chatbot för twitter som använder sentiment analysis är någonting som inte implementerats tidigare, men emellertid så har det skrivits mycket om området. Dock har de implementerats chatbots som har använt sentiment analysis tidigare. Därför tror jag att nyhetsvärdet för detta arbetet är ganska svagt.

Summarize the work in a few lines.

Den här rapporten tar upp ämnet chat bot för twitter. De har skapat en algoritm som utifrån ett kortare meddelande kan bestämma om huruvida meddelande har en positiv eller negativ innebörd, och sedan svara på meddelandet med förprogrammerade svar. Detta har gjorts med hjälp av att använda kunskaper inom programmeringsspråket python och sentiment analysis.

Questions to author:

1. Skulle ni ha gjort något annorlunda nu när ni har facit i hand?

2. Varför tyckte ni att AI-delen var svårast?