

Text Analysis with Machine Learning

Chris DuBois
Dato, Inc.

About me

Chris DuBois

Staff Data Scientist
Ph.D. in Statistics

Previously: probabilistic models of social networks
and event data occurring over time.

Recently: tools for recommender systems, text
analysis, feature engineering and model
parameter search.

chris@dato.com
@chrisdubois

About Dato

We aim to help developers...

- develop valuable ML-based applications
- deploy models as intelligent microservices

Quick poll!

Agenda

- Applications of text analysis: examples and a demo
- Fundamentals
 - Text processing
 - Machine learning
 - Task-oriented tools
- Putting it all together
 - Deploying the pipeline for the application
- Quick survey of next steps
 - Advanced modeling techniques

Applications of text analysis

Product reviews and comments

"My faves include juicy pork dumpling (obviously!), noodle with mince pork, and **green beans**." in 123 reviews

"The **spicy wontons** were our favorite, we didn't particular care for the crab in the soup dumplings and the spinach balanced all of the carbs out."

in 74 reviews

"I gave the **Bellevue location** 4 stars but this new U-Village locale definitely merits 5." in 75 reviews

[Show more review highlights](#)

User forums and customer service chats

<input type="checkbox"/> Want to improve Dato products? Participate in a user study!	Announcement	Started by michaelbrooks	January 19	General		22 views	0 comments
<input type="checkbox"/> Can't import 50mb CSV with graphlab.SFrame.read_csv on EC2		Started by darko	3:34AM	Bug Reports		5 views	0 comments
<input type="checkbox"/> Deep Neural neural: specify the input tensor		Most recent by Kevin Noe	12:08AM	GraphLab Create		6 views	2 comments
<input type="checkbox"/> Difference between new_observation_data and new_user_data.		Most recent by schawla	12:07AM	General		11 views	5 comments
<input type="checkbox"/> Semi-supervised learning		Started by ete	12:02AM	General		3 views	0 comments
<input type="checkbox"/> New features: Partial dependance		Most recent by ChrisDuBois	April 11	Feature Requests		10 views	1 comment

Applications of text analysis

Social media: blogs, tweets, etc.

A screenshot of a Twitter search interface. The search bar at the top contains the hashtag #comcast. Below the search bar, three tweets are displayed, each with a user profile picture, the user's name, their handle, the time since posted, and the tweet text. The tweets are separated by thin horizontal lines. Each tweet has standard Twitter interaction icons below it: a reply arrow, a retweet arrow, a heart for likes, and three dots for more options. The background of the search interface is white, and there is a small gray cat icon in the bottom right corner.

Rebecca Forman 傅曼 ⚡ @rebeccaforman · 2h
Trying to pay my **#Comcast #Xfinity** bill, but the site is down. Shocking.
@comcastcares @XFINITY #Boston

(10)A I M perfect @IMperfect777 · 4h
#comcast #xfinity has the worst customer service EVER there is no debating it

Kendall Jenkins @M_Kendall_J · 5h
Between fighting the patriarchy in class last night and dealing with **#comcast** today, I've got some rage to work out at the gym tonight.

Applications of text analysis

News feeds

pocket Home Recommended

The Fermi Paradox

waitbutwhy.com

Save X

“ALCOHOL GIVES YOU INFINITE PATIENCE FOR STUPIDITY”

No alcohol, no coffee for 15 months. This is what happened.

medium.com

Save X

Spygate to Deflategate: Inside what split the NFL and Patriots apart

espn.go.com

HIS BOSSSES WERE furious. Roger Goodell knew it. So on April 1, 2008, the NFL commissioner convened an emergency session of the league's spring meeting at The Breakers hotel in Palm Beach, Florida. Attendance was limited to each team's owner and head coach.

Save X

How Your Insecurity Is Bought

Save X

From Zero to 45 Days in a Row: How I Built a Habit of Daily

Save X

Couples That Are Comfortable Talking About Poop Are The

Save X

Speech recognition and chat bots

wit.ai

Set the temperature to 70° in my bedroom

Did you try... Remind me to feed the baby tomorrow at 7am ☺

intent = heating_control
temperature = 70°F
where = master_bedroom

Aspect mining

Quick poll!

Example of a product sentiment application

Text processing fundamentals

Data

<i>id</i>	<i>timestamp</i>	<i>user_name</i>	<i>text</i>
102	2016-04-05 9:50:31	Bob	<i>The food tasted bland and uninspired.</i>
103	2016-04-06 3:20:25	Charles	<i>I would absolutely bring my friends here. I could eat those fries every ...</i>
104	2016-04-08 11:52	Alicia	<i>Too expensive for me. Even the water was too expensive.</i>
...
<i>int</i>	<i>datetime</i>	<i>str</i>	<i>str</i>

Transforming string columns

<i>id</i>	<i>text</i>
102	<i>The food tasted bland and uninspired.</i>
103	<i>I would absolutely bring my friends here. I could eat those fries every ...</i>
104	<i>Too expensive for me. Even the water was too expensive.</i>
...	...
<i>int</i>	<i>str</i>

Tokenizer
CountWords
NGramCounter
TFIDF
RemoveRareWords
SentenceSplitter
ExtractPartsOfSpeech

stack/unstack
Pipelines

Tokenization

Convert each document into a list of tokens.

INPUT “The caesar salad was amazing.”

OUTPUT [“The”, “caesar”, “salad”, “was”, “amazing.”]

Bag of words representation

Compute the number of times each word occurs.

INPUT “The ice cream was the best.”

OUTPUT {
 “the”: 2,
 “ice”: 1,
 “cream”: 1,
 “was”: 1,
 “best”: 1
 }

N-Grams (words)

Compute the number of times each set of words occur.

INPUT “Give it away, give it away, give it away now”

OUTPUT {
 “give it”: 3,
 “it away”: 3,
 “away give”: 2,
 “away now”: 1
}

N-Grams (characters)

Compute the number of times each set of characters occur.

INPUT “mississippi”

OUTPUT {
 “mis”: 1,
 “iss”: 2,
 “sis”: 1,
 “ssi”: 2,
 “sip”: 1,
 ...
}

TF-IDF representation

Rescale word counts to discriminate between common and distinctive words.

INPUT {“this”: 1, “is”: 1, “a”: 2, “example”: 3}

OUTPUT {“this”: .3, “is”: .1, “a”: .2, “example”: .9}

Low scores for words that are common among all documents
High scores for rare words occurring often in a document

Remove rare words

Remove rare words (or pre-defined stopwords).

INPUT “I like green eggs3 and ham.”

OUTPUT “I like green and ham.”

Split by sentence

Convert each document into a list of sentences.

INPUT “It was delicious. I will be back.”

OUTPUT [“It was delicious.”, “I will be back.”]

Extract parts of speech

Identify particular parts of speech.

INPUT “It was delicious. I will go back.”

OUTPUT [“delicious”]

stack

Rearrange the data set to “stack” the list column.

<i>id</i>	<i>text</i>
102	<i>[“The food was great.”, “I will be back.”]</i>
103	<i>[“I would absolutely bring my friends here.”, “I could eat those fries every day.”]</i>
104	<i>[“Too expensive for me.”]</i>
...	...
<i>int</i>	<i>list</i>

<i>id</i>	<i>text</i>
102	<i>“The food was great.”</i>
102	<i>“I will be back.”</i>
103	<i>“I would absolutely bring my friends here.”</i>
...	...
<i>int</i>	<i>str</i>

unstack

Rearrange the data set to “unstack” the string column.

<i>id</i>	<i>text</i>
102	<i>[“The food was great.”, “I will be back.”]</i>
103	<i>[“I would absolutely bring my friends here.”, “I could eat those fries every day.”]</i>
104	<i>[“Too expensive for me.”]</i>
...	...
<i>int</i>	<i>list</i>

<i>id</i>	<i>text</i>
102	<i>“The food was great.”</i>
102	<i>“I will be back.”</i>
103	<i>“I would absolutely bring my friends here.”</i>
...	...
<i>int</i>	<i>str</i>

Combine multiple transformations to create a single pipeline.

```
from graphlab.feature_engineering import  
 WordCounter, RareWordTrimmer  
  
f = gl.feature_engineering.create(sf,  
 [WordCounter, RareWordTrimmer])  
f.fit(data)  
f.transform(new_data)
```


Machine learning toolkits

- Autotagger = matches unstructured text queries to a set of strings
- = Nearest neighbors + NGramCounter

Nearest neighbors

Reference

<i>id</i>	<i>TF-IDF of text</i>
<i>int</i>	<i>dict</i>

NearestNeighborsModel

Query

<i>id</i>	<i>TF-IDF of text</i>
<i>int</i>	<i>dict</i>

Result

<i>query_id</i>	<i>reference_id</i>	<i>score</i>	<i>rank</i>
<i>int</i>	<i>int</i>	<i>float</i>	<i>int</i>

Autotagger = Nearest Neighbors + Feature Engineering

Reference

<i>id</i>	<i>char</i>	...
<i>int</i>	<i>dict</i>	...

AutotaggerModel

Query

<i>id</i>	<i>char ngrams</i>	...
<i>int</i>	<i>dict</i>	

Result

<i>query_id</i>	<i>reference_id</i>	<i>score</i>	<i>rank</i>
<i>int</i>	<i>int</i>	<i>float</i>	<i>int</i>

SentimentAnalysis = predicts positive/negative sentiment in unstructured text

= WordCounter + Logistic Classifier

Logistic classifier

Training data

<i>label</i>	<i>feature(s)</i>
<i>int/str</i>	<i>int/float/str/dict/list</i>

LogisticClassifier

New data

<i>label</i>	<i>feature(s)</i>
<i>int/str</i>	<i>int/float/str/dict/list</i>
<i>scores</i>	Probability label=1
<i>float</i>	

Sentiment analysis = LogisticClassifier + Feature Engineering

Training data

<i>label</i>	<i>bag of words</i>
<i>int/str</i>	<i>dict</i>

SentimentAnalysis

New data

<i>label</i>	<i>bag of words</i>
<i>int/str</i>	<i>dict</i>

<i>scores</i>

<i>float</i>

Sentiment scores
(probability label = 1)

Product sentiment toolkit

```
>>> m = gl.product_sentiment.create(sf, features=['Description'], splitby='sentence')
>>> m.sentiment_summary(['billing', 'cable', 'cost', 'late', 'charges', 'slow'])
```

keyword	sd_sentiment	mean_sentiment	review_count
cable	0.302471264675	0.285512408978	1618
slow	0.282117103769	0.243490314737	369
cost	0.283310577512	0.197087019219	291
charges	0.164350792173	0.0853637431588	1412
late	0.119163914305	0.0712757752753	2202
billing	0.159655783707	0.0697454360245	583

Code for deploying the demo

Advanced topics in modeling text data

Cluster words according to their co-occurrence in documents.

Terrible Never
Worst Awful
Disgusting

Soy Gyoza
Wasabi Sushi
Nigiri

Taco
Chips
Burrito Guacamole
Salsa

The burrito was terrible. I...

Sometimes sushi here ...

The waiters never came until...

When you need gyoza, you...

My favorite place ever! You...

Embeddings where nearby words are used in similar contexts.

Male-Female

Verb tense

Country-Capital

Image: <https://www.tensorflow.org/versions/r0.7/tutorials/word2vec/index.html>

LSTM (Long-Short Term Memory)

Train a neural network to predict the next word given previous words.

Image: <http://colah.github.io/posts/2015-08-Understanding-LSTMs/>

Conclusion

- Applications of text analysis: examples and a demo
- Fundamentals
 - Text processing
 - Machine learning
 - Task-oriented tools
- Putting it all together
 - Deploying the pipeline for the application
- Quick survey of next steps
 - Advanced modeling techniques

Next steps

Webinar material?

Help getting started?

More webinars?

Watch for an upcoming email!

Userguide, API docs, Forum

Benchmarking ML, data mining, and more

Contact: Chris DuBois, chris@dato.com

Python tools for text analysis

Unifying text analysis

Parsing
(tokens, sentences, parts of speech)

nltk
TextBlob
spaCy

Feature engineering
(ngrams, tf-idf)

scikit
learn

Pre-trained models

R AYLIEN
MonkeyLearn

wit.ai

Topic models

gensim

RNNs, LSTMs

mxnet

TensorFlow™

