

Text Mining

March 3, 2017

Outline

- Language Identification
- Tokenisation
- Part-Of-Speech (POS) tagging
 - Hidden Markov Models - Sequential Taggers
 - Viterbi Algorithm

Introduction

- Process of determining the natural language in which the contents of the text is written.
- An important research area - focused as early as 1970s.
- Two approaches:
 - non-computational: linguistic knowledge, such as diacritics and symbols, most frequent words used, character combination etc.
 - computational: statistical techniques rather than linguistic knowledge

Architecture of Language Identifier

Figure: General architecture of a language identifier [Padró and Padró, 2004]

N-Gram-based Text Categorization [Cavnar et al., 1994]

- **Zipf's law:** The frequency of any word is inversely proportional to its rank in the frequency table.

Word	Freq. (f)	Rank (r)	$f \cdot r$	Word	Freq. (f)	Rank (r)	$f \cdot r$
the	3332	1	3332	turned	51	200	10200
and	2972	2	5944	you'll	30	300	9000
a	1775	3	5235	name	21	400	8400
he	877	10	8770	comes	16	500	8000
but	410	20	8400	group	13	600	7800
be	294	30	8820	lead	11	700	7700
there	222	40	8880	friends	10	800	8000
one	172	50	8600	begin	9	900	8100
about	158	60	9480	family	8	1000	8000
more	138	70	9660	brushed	4	2000	8000
never	124	80	9920	sins	2	3000	6000
Oh	116	90	10440	Could	2	4000	8000
two	104	100	10400	Applausive	1	8000	8000

Figure: Empirical evaluation of Zipf's law on Tom Sawyer

- There is always a set of words which dominates most of the other words of the language in terms of frequency of use.

N-Gram-based Text Categorization [Cavnar et al., 1994]

Figure: Dataflow for N-Gram-based text categorization [Cavnar et al., 1994]

N-Gram-and-Wikipedia Joint Approach [Yang and Liang, 2010]

- Previous methods required large corpus as training data for determining each language.
- Joint approach solved this problem by using a single language corpus i.e., local English corpus for all languages.
- Two steps:
 - implementation of segmentation algorithm which uses n-gram frequency statistics for segmentation into language-specific units
 - determine language of each unit by utilizing different language versions of Wikipedia.
- Wikipedia supports 262 language versions of the documents.
- Joint approach achieves approximately 100% accurate results

Tokenisation

- Tokenisation is the process of splitting a text into words
- What is a word?
 - string of contiguous alphanumeric characters with space on either side; may include hyphens and apostrophes, but no other punctuation marks [Kučera and Francis, 1967].
- Difficulties: \$22.50; Micro\$oft; C# net; :-)
- Occurrence of *whitespace* - a space or tab is the main clue in English
- Full stop, comma etc can be used as pre-defined delimiters
- For languages that do not use spaces to separate words, supervised sequential tagging methods are used to perform tokenisation during morphological analysis.

Part-of-Speech Tagging (POS)

- Task of tagging POS tags (Nouns, Verbs, Adjectives, Adverbs, ...) for words
- POS tags provide lot of information about a word
 - knowing whether a word is **noun** or **verb** gives information about neighbouring words
 - nouns are preceded by determiners; adjectives and verbs by nouns
 - provide useful features for **named entity recognition**
- Given a word, we assume it can belong to only of the POS tags.
- POS Tagging problem
 - Given a sentence $S = w_1 w_2 \dots w_n$ consisting of n words, determine the corresponding tag sequence $P = P_1 P_2 \dots P_n$

Part-of-Speech Tagging (POS)

Tag	Description	Example	Tag	Description	Example
CC	coordin. conjunction	<i>and, but, or</i>	SYM	symbol	<i>+, %, &</i>
CD	cardinal number	<i>one, two</i>	TO	"to"	<i>to</i>
DT	determiner	<i>a, the</i>	UH	interjection	<i>ah, oops</i>
EX	existential 'there'	<i>there</i>	VB	verb base form	<i>eat</i>
FW	foreign word	<i>mea culpa</i>	VBD	verb past tense	<i>ate</i>
IN	preposition/sub-conj	<i>of, in, by</i>	VBG	verb gerund	<i>eating</i>
JJ	adjective	<i>yellow</i>	VBN	verb past participle	<i>eaten</i>
JJR	adj., comparative	<i>bigger</i>	VBP	verb non-3sg pres	<i>eat</i>
JJS	adj., superlative	<i>wildest</i>	VBZ	verb 3sg pres	<i>eats</i>
LS	list item marker	<i>I, 2, One</i>	WDT	wh-determiner	<i>which, that</i>
MD	modal	<i>can, should</i>	WP	wh-pronoun	<i>what, who</i>
NN	noun, sing. or mass	<i>llama</i>	WP\$	possessive wh-	<i>whose</i>
NNS	noun, plural	<i>llamas</i>	WRB	wh-adverb	<i>how, where</i>
NNP	proper noun, sing.	<i>IBM</i>	\$	dollar sign	<i>\$</i>
NNPS	proper noun, plural	<i>Carolinias</i>	#	pound sign	<i>#</i>
PDT	predeterminer	<i>all, both</i>	"	left quote	<i>' or "</i>
POS	possessive ending	<i>'s</i>	"	right quote	<i>' or "</i>
PRP	personal pronoun	<i>I, you, he</i>	(left parenthesis	<i>[, (, {, <</i>
PRP\$	possessive pronoun	<i>your, one's</i>)	right parenthesis	<i>],), }, ></i>
RB	adverb	<i>quickly, never</i>	,	comma	<i>,</i>
RBR	adverb, comparative	<i>faster</i>	.	sentence-final punc	<i>. ! ?</i>
RBS	adverb, superlative	<i>fastest</i>	:	mid-sentence punc	<i>: ; ... – -</i>
RP	particle	<i>up, off</i>			

Figure: Penn Treebank POS Tags

Hidden Markov Model (HMM)

Given a sequence of words (observed states)
determine a sequence of state transitions (unobserved states)

Hidden Markov Model (HMM)

Markov Chains

- Probabilistic **graphical model** for representing probabilistic assumptions in a graph.

- $Q = q_1, q_2, \dots, q_N$: a set of **states**
- $A = a_{01}, a_{02}, \dots, a_{n1}, \dots, a_{nn}$: a **transition probability matrix A**, each a_{ij} representing the probability of moving from state i to state j , s.t. $\sum_{j=1}^n a_{ij} = 1 \quad \forall i$
- q_0, q_{end} : a special *start and end state* which are not associated with observations

Markov Chains

$\pi_1, \pi_2, \dots, \pi_N$: an **initial probability distribution** over states. π_i is the probability that the Markov chain will start in state i .

- Markov Assumption:
 $P(q_i|q_1, q_2, \dots, q_{i-1}) = P(q_i|q_{i-1})$
- $P(\text{cold hot cold hot}) = P(\text{cold}) P(\text{hot}|\text{cold}) P(\text{cold}|\text{hot}) P(\text{hot}|\text{cold}) = 0.3 \times 0.2 \times 0.2 \times 0.2 = 0.0024$

Hidden Markov Model (HMM)

- Markov chains are useful for observed events
- However, in many cases the events are not observed
 - Example: POS tagging - POS tags are not observed

Given a sequence of words (observed states)
determine a sequence of state transitions (unobserved states)

- HMMs allow us to model both *observed events* (words that we see) and *hidden events* (POS tags).

A motivating example

Urn 1

of Red = 30

of Green = 50

of Blue = 20

Urn 2

of Red = 10

of Green = 40

of Blue = 50

Urn 3

of Red = 60

of Green = 10

of Blue = 30

Probability of transition to another Urn after picking a ball:

	U_1	U_2	U_3
U_1	0.1	0.4	0.5
U_2	0.6	0.2	0.2
U_3	0.3	0.4	0.3

A Motivating Example (contd.)

Given: Transition Probabilities

	U_1	U_2	U_3
U_1	0.1	0.4	0.5
U_2	0.6	0.2	0.2
U_3	0.3	0.4	0.3

Given: Output Probabilities

	R	G	B
U_1	0.3	0.5	0.2
U_2	0.1	0.4	0.5
U_3	0.6	0.1	0.3

Observation: RRGGGBRGR

State Sequence (Urn chosen corresponding to each ball): ?

Diagrammatic Representation - 1

Transition Probabilities

	U_1	U_2	U_3
U_1	0.1	0.4	0.5
U_2	0.6	0.2	0.2
U_3	0.3	0.4	0.3

Output Probabilities

	R	G	B
U_1	0.3	0.5	0.2
U_2	0.1	0.4	0.5
U_3	0.6	0.1	0.3

Observation: RRGGGBRGR

State Sequence (Urn chosen corresponding to each ball): ?

Diagrammatic Representation - 2

Transition Probabilities

	U_1	U_2	U_3
U_1	0.1	0.4	0.5
U_2	0.6	0.2	0.2
U_3	0.3	0.4	0.3

Output Probabilities

	R	G	B
U_1	0.3	0.5	0.2
U_2	0.1	0.4	0.5
U_3	0.6	0.1	0.3

Observation: RRGGBRGR

State Sequence (Urn chosen corresponding to each ball): ?

Example (contd.)

- States Set: $S = \{U_1, U_2, U_3\}$
- Observation Set: $V = \{R, G, B\}$
- Observation Sequence:
 - $O = \{O_1, \dots, O_n\}$
- State Sequence:
 - $Q = \{q_1, \dots, q_n\}$
- Initial Probability: ϵ
 - $\epsilon_i = P(q_i = U_i)$

Transition Probabilities (A)

	U_1	U_2	U_3
U_1	0.1	0.4	0.5
U_2	0.6	0.2	0.2
U_3	0.3	0.4	0.3

Output Probabilities (B)

	R	G	B
U_1	0.3	0.5	0.2
U_2	0.1	0.4	0.5
U_3	0.6	0.1	0.3

Observations and states

	O_1	O_2	O_3	O_4	O_5	O_6	O_7	O_8
OBS:	R	R	G	G	B	R	G	R
State:	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8

$S_i = U_1/U_2/U_3$; A particular state

S: State sequence

O: Observation sequence

S^* = 'best' possible state (urn) sequence

Goal: Maximize $P(S^* | O)$ by choosing 'best' S

- Goal: Maximize $P(S|O)$ where S is the State Sequence and O is the Observation Sequence
 - $S^* = \text{argmax}_s(P(S|O))$

	O_1	O_2	O_3	O_4	O_5	O_6	O_7	O_8
OBS:	R	R	G	G	B	R	G	R
State:	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8

$$P(S|O) = P(S_{1-8}|O_{1-8})$$

$$P(S|O) = P(S_1|O)P(S_2|S_1, O)P(S_3|S_2, O) \dots P(S_8|S_{1-7}, O)$$

Markov Assumption: a state depends only on the previous state

$$P(S|O) = P(S_1|O)P(S_2|S_1, O)P(S_3|S_2, O) \dots P(S_8|S_7, O)$$

Baye's Theorem

$$P(A|B) = \frac{P(A)P(B|A)}{P(B)}$$

$P(A)$: Prior $P(B|A)$: Likelihood

$$\operatorname{argmax}_s P(S|O) = \operatorname{argmax}_x P(S)P(O|S)$$

State Transitions Probability

$$P(S) = P(S_{1-8})$$

$$P(S) = P(S_1)P(S_2|S_1)P(S_3|S_{1-2})P(S_4|S_{1-3})\dots P(S_8|S_{1-7})$$

By Markov Assumption (k=1)

$$P(S) = P(S_1)P(S_2|S_1)P(S_3|S_2)P(S_4|S_3)\dots P(S_8|S_7)$$

Observations Sequence Probability

$$P(O|S) =$$

$$P(O_1|S_{1-8})P(O_2|O_1, S_{1-8})P(O_3|O_{1-2}, S_{1-8}) \dots P(O_8|O_{1-7}, S_{1-8})$$

Assumption that ball drawn depends only on the Urn Chosen

$$P(O|S) = P(O_1|S_1)P(O_2|S_2)P(O_3|S_3) \dots P(O_8|S_8)$$

$$P(S|O) = P(S)P(O|S)$$

$$P(S|O) = P(S_1)P(S_2|S_1)P(S_3|S_2)P(S_4|S_3) \dots P(S_8|S_7)P(O_1|S_1)$$

$$P(O_2|S_2)P(O_3|S_3) \dots P(O_8|S_8)$$

	O_0	O_1	O_2	O_3	O_4	O_5	O_6	O_7	O_8	
OBS:	ϵ	R	R	G	G	B	R	G	R	
State:	S_0	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9

$$P(S) \cdot P(O|S)$$

$$= [P(O_0|S_0) \cdot P(S_1|S_0)]$$

States S_0 and S_9 is introduced
as initial and final states

$$[P(O_1|S_1) \cdot P(S_2|S_1)]$$

$$[P(O_2|S_2) \cdot P(S_3|S_2)]$$

$$[P(O_3|S_3) \cdot P(S_4|S_3)]$$

$$[P(O_4|S_4) \cdot P(S_5|S_4)]$$

$$[P(O_5|S_5) \cdot P(S_6|S_5)]$$

$$[P(O_6|S_6) \cdot P(S_7|S_6)]$$

$$[P(O_7|S_7) \cdot P(S_8|S_7)]$$

$$[P(O_8|S_8) \cdot P(S_9|S_8)]$$

After S_8 the next state is S_9
with probability 1, i.e.,
 $P(S_9|S_8) == 1$

O_0 is ϵ -transition

	O_0	O_1	O_2	O_3	O_4	O_5	O_6	O_7	O_8	
OBS:	ϵ	R	R	G	G	B	R	G	R	
State:	S_0	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9

$$P(O_k|S_k) \cdot P(S_{k+1}|S_k) = P(S_k \xrightarrow{o} S_{k+1})$$

Three problems of HMM

- **Problem 1 (Decoding)**: Given an observation sequence O and an HMM $\lambda = (A, B)$, discover the best hidden state sequence S .
- **Problem 2 (Computing Likelihood)**: Given an HMM $\lambda = (A, B)$ and an observation sequence O , determine the likelihood $P(O|\lambda)$.
- **Problem 3 (Learning)** : Given an observation sequence O and the set of states in the HMM, learn the HMM parameters A and B .

- **Problem 1 (Decoding):** Given an observation sequence O and an HMM $\lambda = (A, B)$, discover the best hidden state sequence S .

Why is it difficult?

Even if there were only four POS tags, then this is just one of $4 \times 4 \times 4 \times 4 = 256$ possible state sequences!

Quiz 1

- If there are T number of POS tags, and you have a sentence with N number of words, how many different possible POS tag sequences can you get?

Viterbi Algorithm for the Urn problem (first two symbols)

HMM - Computational Complexity

HMM - Computational Complexity

- if the tree is grown in this manner
 - RRGGBRGR - Observation Sequence length = 9 (including epsilon)
 - at each level multiply the node by 3
 - level 1 (ϵ) - 3^1 , at level 2 (R) - 3^2 , ...at level 9 (R) - 3^9 (nodes at leaf)
 - complexity without restriction = $|S|^{|O|}$
 $|S|$ = Number of States, $|O|$ = length of the observation sequence

Viterbi Algorithm for the Urn problem (first two symbols)

- At every stage, we only keep three nodes
- at the end of observation sequence - we have three nodes (total nodes - 3×8)
- complexity comes down from $|S|^{|o|}$ to $|S|.|o|$

Probabilistic FSM

Probabilistic FSM (contd.)

Probabilistic FSM (contd.)

Tabular Representation of the Tree

	ϵ	a_1	a_2	a_1	a_2
S_1	1.0	(1.0*0.1, 0.0*0.2) = (0.1, 0.0)	(0.02, 0.09)	(0.009, 0.012)	(0.0024, 0.0081)
S_2	0.0	(1.0*0.3, 0.0*0.3) = (0.3, 0.0)	(0.04, 0.06)	(0.027, 0.018)	(0.0048, 0.0054)

- Number of columns = length of observation sequence +1 (ϵ)
- Rows - ending state

HMM - Definition

$Q = q_1 q_2 \dots q_N$	a set of states
$A = a_{01} a_{02} \dots a_{n1} \dots a_{nn}$	a transition probability matrix A , each a_{ij} representing the probability of moving from state i to state j , s.t. $\sum_{j=1}^n a_{ij} = 1 \quad \forall i$
$O = o_1 o_2 \dots o_N$	a set of observations , each one drawn from a vocabulary $V = v_1, v_2, \dots, v_V$.
$B = b_i(o_t)$	A set of observation likelihoods : also called emission probabilities , each expressing the probability of an observation o_t being generated from a state i .
q_0, q_{end}	a special start and end state which are not associated with observation.

Markov Assumption: $P(q-1|q_1, \dots, q_{i-1}) = P(q_i|q_{i-1})$

Output Independence Assumption:

$$P(o_i|q_1, \dots, q_i, \dots, q_n, o_1, \dots, o_i, \dots, o_n) = P(o_i|q_i)$$

HMM - POS Tagging

Figure: Markov chain corresponding to the hidden states of HMM. The transition probabilities A are used to compute the prior probability.

HMM - POS Tagging

Figure: Observation likelihoods B for the HMM.

HMM - POS Tagging

Goal: choose the most probable tag sequence given the observation sequence of n words \hat{w}_1^n

$$\hat{t}_1^n = \operatorname{argmax}_{t_1^n} P(t_1^n | w_1^n)$$

Using Bayes' rule

$$\hat{t}_1^n = \operatorname{argmax}_{t_1^n} \frac{P(w_1^n | t_1^n) P(t_1^n)}{P(w_1^n)}$$

Simplifying further by dropping the denominator

$$\hat{t}_1^n = \operatorname{argmax}_{t_1^n} P(w_1^n | t_1^n) P(t_1^n)$$

HMM - POS Tagging

HMM makes two further assumptions:

- ① probability of a word depends only on its tag and is independent of neighbouring words and tags

$$P(w_1^n | t_1^n) \approx \prod_{i=1}^n P(w_i | t_i)$$

- ② probability of a word depends only on its tag and is independent of neighbouring words and tags

$$P(t_1^n) \approx \prod_{i=1}^n P(t_i | t_{i-1})$$

Using these simplifications:

$$\hat{t}_1^n = \operatorname{argmax}_{t_1^n} P(t_1^n | w_1^n) \approx \operatorname{argmax}_{t_1^n} \underbrace{\prod_{i=1}^n P(w_i | t_i)}_{\text{emission transition}} \underbrace{P(t_i | t_{i-1})}_{\text{transition}}$$

Viterbi Algorithm - Pseudocode

```

function VITERBI(observations of len  $T$ ,state-graph) returns best-path

 num-states  $\leftarrow$  NUM-OF-STATES(state-graph)
 Create a path probability matrix viterbi[num-states+2, $T+2$ ]
 viterbi[0,0]  $\leftarrow$  1.0
 for each time step  $t$  from 1 to  $T$  do
 for each state  $s$  from 1 to num-states do
 viterbi[s,t]  $\leftarrow$ $\max_{1 \leq s' \leq \text{num-states}}$  viterbi[ $s',t-1$ ] *  $a_{s',s}$  *  $b_s(o_t)$ 
 backpointer[s,t]  $\leftarrow$ $\operatorname{argmax}_{1 \leq s' \leq \text{num-states}}$  viterbi[ $s',t-1$ ] *  $a_{s',s}$ 
 Backtrace from highest probability state in final column of viterbi[] and return path

```

Figure 6.10 Viterbi algorithm for finding optimal sequence of tags. Given an observation sequence and an HMM $\lambda = (A, B)$, the algorithm returns the state-path through the HMM which assigns maximum likelihood to the observation sequence. Note that states 0 and $N+1$ are non-emitting *start* and *end* states.

POS Tagging - Example [Jurafsky and James, 2000]

- Janet will back the bill
- Janet/NNP will/MD back/VB the/DT bill/NN

	NNP	MD	VB	JJ	NN	RB	DT
< s >	0.2767	0.0006	0.0031	0.0453	0.0449	0.0510	0.2026
NNP	0.3777	0.0110	0.0009	0.0084	0.0584	0.0090	0.0025
MD	0.0008	0.0002	0.7968	0.0005	0.0008	0.1698	0.0041
VB	0.0322	0.0005	0.0050	0.0837	0.0615	0.0514	0.2231
JJ	0.0366	0.0004	0.0001	0.0733	0.4509	0.0036	0.0036
NN	0.0096	0.0176	0.0014	0.0086	0.1216	0.0177	0.0068
RB	0.0068	0.0102	0.1011	0.1012	0.0120	0.0728	0.0479
DT	0.1147	0.0021	0.0002	0.2157	0.4744	0.0102	0.0017

Figure: Transition probabilities $P(t_i|t_{i-1})$ computed from WSJ corpus (without smoothing). Rows are labeled with the conditioning event; thus $P(VB|MD)$ is 0.7968

POS Tagging - Example

- Janet will back the bill
- Janet/NNP will/MD back/VB the/DT bill/NN

	Janet	will	back	the	bill
NNP	0.000032	0	0	0.000048	0
MD	0	0.308431	0	0	0
VB	0	0.000028	0.000672	0	0.000028
JJ	0	0	0.000340	0.000097	0
NN	0	0.000200	0.000223	0.000006	0.002337
RB	0	0	0.010446	0	0
DT	0	0	0	0.506099	0

Figure: Observation likelihoods computed from WSJ corpus (without smoothing)

POS Tagging - Example

- Janet will back the bill
- Janet/NNP will/MD back/VB the/DT bill/NN

Figure: Schematic diagram showing possible POS tag sequences

POS Tagging - Example

- Janet will back the bill
- Janet/NNP will/MD back/VB the/DT bill/NN

- Cavnar, W. B., Trenkle, J. M., et al. (1994).
N-gram-based text categorization.
Ann Arbor MI, 48113(2):161–175.
- Jurafsky, D. and James, H. (2000).
Speech and language processing an introduction to natural language processing, computational linguistics, and speech.
- Kučera, H. and Francis, W. N. (1967).
Computational analysis of present-day American English.
Dartmouth Publishing Group.
- Padró, M. and Padró, L. (2004).
Comparing methods for language identification.
Procesamiento del lenguaje natural, 33:155–162.
- Yang, X. and Liang, W. (2010).
An n-gram-and-wikipedia joint approach to natural language identification.
In *Universal Communication Symposium (IUCS), 2010 4th International*, pages 332–339. IEEE.