

RITAL

Information retrieval and natural language processing
Recherche d'information et traitement automatique de la langue

Master 1 DAC, semestre 2

Nicolas Thome

- 1 Organisation de l'UE
- 2 A guided tour on NLP applications
- 3 Bag of Words (BOW) for document classification
- 4 Project

Organisation de l'UE

Les données textuelles:

- correspondent à de nombreuses applications et **débouchés professionnels**
- nécessitent des **outils spécifiques**...
- ... qui ont beaucoup évolué ces dernières années
- en plus des modèles, le **savoir faire** et les **campagnes d'expériences** sont très importants
- une **évaluation** souvent délicate

⇒ RITAL = vous donner les clés pour attaquer ces problèmes

UE séparée en deux parties:

1 TAL: Traitement Automatique de la Langues

- Analyse du texte, classement de documents, compréhension des phrases, etc...
 - Séances 1-4 : Nicolas Thome
 - Séance 5 : Xavier Tannier

2 RI: Recherche d'Information

- Stockage, indexation, accès
 - Séances 6-9 : Benjamin Piwowarski
 - Séance 10 : Christophe Servan (Qwant)

Mots clés

Modèles, campagnes d'expériences, savoir-faire opérationnel

30% Projet TAL

- Notebooks sur la classification supervisée, non supervisée, introduction à l'apprentissage de représentations
- Performances en classification de document (x2)
- Rapport sur les campagnes d'expériences

30% Projet RI

- Ré-implémentation d'un article scientifique
- Expérimentations, rendu oral

40% Examen final

- Mises en situation
- Formulations légères

Traitement Automatique de la Langue Naturelle = Natural Language Processing

Divisé en de multiples applications à différents niveaux d'analyse

Au moins une source à étudier: C. Manning, Stanford:

<https://nlp.stanford.edu/cmanning/>

<http://web.stanford.edu/~jurafsky/NLPCourseraSlides.html>

<http://web.stanford.edu/class/cs224n/>

A guided tour on NLP applica-
tions

1 Organisation de l'UE

2 A guided tour on NLP applications

- Context

- NLP tasks

3 Bag of Words (BOW) for document classification

4 Project

Why Natural Language Processing?

- Access Knowledge (search engine, recommender system...)
- Communicate (e.g. Translation)
- Linguistics and Cognitive Sciences (Analyse Languages themselves)

I | WANT | FORTY | KILOGRAMS OF | PERSIMMONS
 \ | \ | \ | \ | \ |
ICH | WOLLEN | VIERZIG | KILOGRAMM | PERSIMMONEN

NLP: Big Data

- 70 billion web-pages online (1.9 billion websites)
- 55 million Wikipedia articles
- 9000 tweets/second
- 3 million mail / second (60% spam)

**In NLP,
Everything is Big
and Getting
Bigger**

credit: AI21Labs

Potential Users of NLP

- 7.9 billion people use some sort of language (January 2022)
- 4.7 billion internet users (January 2021) (59%)
- 4.2 billion social media users (January 2021) (54%)

Products

- Search: +2 billion Google users, 700 millions Baidu users
- Social Media: +3 billion users of Social media (Facebook, Instagram, WeChat, Twitter...)
- Voice assistant: +100 million users (Alexa, Siri, Google Assistant)
- Machine Translation: 500M users for google translate

1 Productivity

- New words, senses, structure
 - Ex: staycation, social distance added to the Oxford Dictionary in '21

2 Ambiguity

3 Variability

4 Diversity

5 Sparsity

2. Ambiguity

- Having more than one meaning
- Disambiguation ⇒ context, external knowledge

Type of ambiguities

- Semantic / lexical ambiguities: several possible meanings within a single word
 - Polysemy, e.g. set , arm, head: Head of New-Zealand is a woman
 - Name Entity: e.g. Michael Jordan (professor at Berkeley, basketball player)
 - Object/Color e.g. cherry (your cherry coat)
- Syntactic ambiguities: structural/grammatical ambiguity with a sentence

3. Variability

Variations at several levels: phonetic, syntactic, semantic

- Semantic: language variability wrt social context, geography, sociology, date, topic

Do you pronounce the "r" in "arm" ?

T'as vu il l'a bien cherché wsh #AperoChezRicard
> +10000, shah!
> tabuz, lavé rien fé
> ki ca ? le mec ou son chien ?
> Wtf is wrong with him ? #PETA4EVER
> ki ca ? le chien ?
> looool

BING translation:

You saw coming it #AperoChezRicard wsh
> +10000, shah!
> tabuz, washed anything fe
> Ki ca? the guy or his dog?
> WTF is wrong with him?
#PETA4EVER
> Ki ca? the dog?
> looool

4. Diversity

- Syntactic, e.g. Subject (S) Verb (V) Object (O) (VOS) order
- Semantic, e.g. Words partition: hands vs head

5. Statistics

- Word's frequency \sim Zipf law, i.e. k^{st} most frequent term: $f_w(k) \propto \frac{1}{k^\theta}$

loi de Zipf, distribution de la fréquence des mots

- Issue: informative words/info in this distribution? \Rightarrow more details soon

Why else is natural language understanding difficult?

non-standard English

Great job @justinbieber! Were SOO PROUD of what youve accomplished! U taught us 2 #neversaynever & you yourself should never give up either♥

segmentation issues

the New York-New Haven Railroad
 the New York-New Haven Railroad

idioms

dark horse
 get cold feet
 lose face
 throw in the towel

neologisms

unfriend
 Retweet
 bromance

world knowledge

Mary and Sue are sisters.
 Mary and Sue are mothers.

tricky entity names

Where is *A Bug's Life* playing ...
Let It Be was recorded ...
 ... a mutation on the *for* gene ...

1 Organisation de l'UE

2 A guided tour on NLP applications

- Context
- NLP tasks

3 Bag of Words (BOW) for document classification

4 Project

- 1 At the document level pdf etc...
 - Topic/sentiment classification
 - etc...
- 2 At the paragraph / sentence level phrase/ paragraph
 - Co-reference resolution
- 3 At the word level niveau mot
 - Synonymy
- 4 At the stream level
 - Topic detection & tracking

⇒ Different levels often refer to different format of data (tabular, sequence, stream)

Tasks

construire une base
donnée avec indexation

■ Indexing

- cf Information Retrieval

■ Classification / filtering

- topic une donnée a des
 catégories sémantique

■ Counting / survey

- Sentiment classification

■ Clustering (topic analysis)

- Unsupervised formulation
- Large corpus primary exploration
- Lexical field extraction

problème de classification de manière non supervisée

Tasks

- **Indexing**
 - cf Information Retrieval
- **Classification / filtering**
 - topic
- **Counting / survey**
 - Sentiment classification
- **Clustering (topic analysis)**
 - Unsupervised formulation
 - Large corpus primary exploration
 - Lexical field extraction

■ Indexing

- ## ■ cf Information Retrieval

■ Classification / filtering

- ## ■ topic

■ Counting / survey

- ## ■ Sentiment classification

■ Clustering (topic analysis)

- ### ■ Unsupervised formulation

- ### ■ Large corpus primary exploration

- ## ■ Lexical field extraction

- **Indexing**
 - cf Information Retrieval
- **Classification / filtering**
 - topic
- **Counting / survey**
 - Sentiment classification
- **Clustering (topic analysis)**
 - Unsupervised formulation
 - Large corpus primary exploration
 - Lexical field extraction

Great product

Worst experience in my life

■ Document Segmentation

- Sentence classification
 - Link with stream
 - Break detection

■ Automated summary

- Sentence extraction
 - Generative architecture

■ Translation

- #### ■ Mostly at the sentence level

Sentiment Scores: Model:

FISA, March

extraire les informations
important et de generer
une synthese / resume

Still at the document level?

- Document Segmentation
 - Sentence classification
 - Link with stream
 - Break detection
- Automated summary
 - Sentence extraction
 - Generative architecture
- Translation
 - Mostly at the sentence level

Source Document

Extractive Summary

“

To summarize is to reduce in complexity, and hence in length, while retaining some of the essential qualities of the original.
This paper focuses on document extracts, a particular kind of computed document summary. Document extracts consisting of roughly 20% of the original can be as

At the paragraph level

■ Question Answering (QA)

- Classification formulation
- Extraction approach (Siri/Google assistant)
- An emerging task... For several other tasks!

■ Coreference resolution

■ Information extraction

- Mainly a sentence level task...
- Sometimes at the paragraph level (with coreference / QA)

■ Dialog State Tracking

- Chatbot...

Passage Sentence

In meteorology, precipitation is any product of the condensation of atmospheric water vapor that falls under gravity.

Question

What causes precipitation to fall?

Answer Candidate

gravity

- Between question and answer

cause---gravity

precipitation---gravity

fall---gravity

what---gravity

reponse à des questions,
permis au chatbot de mieux fonctionner

■ Question Answering (QA)

- Classification formulation
- Extraction approach (Siri/Google assistant)
- An emerging task... For several other tasks!

■ Coreference resolution

■ Information extraction

- Mainly a sentence level task...
- Sometimes at the paragraph level (with coreference / QA)

■ Dialog State Tracking

- Chatbot...

■ Question Answering (QA)

- Classification formulation
 - Extraction approach (Siri/Google assistant)
 - An emerging task... For several other tasks!

■ Coreference resolution

■ Information extraction

- Mainly a sentence level task...
 - Sometimes at the paragraph level
(with coreference / QA)

■ Dialog State Tracking

- ## ■ Chatbot...

Sam walks into the kitchen.
Sam picks up an apple.
Sam walks into the bedroom.
Sam drops the apple.

Q: Where is the apple?

A. Bedroom

- Word/entity disambiguation
- Part-Of-Speech tagging (POS)
- Chunking (sentence segmentation)
- Semantic Role Labeling (SRL)
- Sentiment Analysis (fine grained)
- Named Entity Recognition (NER)
- Information Extraction
- Machine Translation

At the sentence level

- Word/entity disambiguation
- Part-Of-Speech tagging (POS)
- Chunking (sentence segmentation)
- Semantic Role Labeling (SRL)
- Sentiment Analysis (fine grained)
- Named Entity Recognition (NER)
- Information Extraction
- Machine Translation

At the sentence level

- Word/entity disambiguation
- Part-Of-Speech tagging (POS)
- Chunking (sentence segmentation)
- Semantic Role Labeling (SRL)
- Sentiment Analysis (fine grained)
- Named Entity Recognition (NER)
- Information Extraction
- Machine Translation

Chunking: Syntactic Parsing

couper une phrase à des
différentes catégories
sémantiques

- Word/entity disambiguation
- Part-Of-Speech tagging (POS)
- Chunking (sentence segmentation)
- Semantic Role Labeling (SRL)
- Sentiment Analysis (fine grained)
- Named Entity Recognition (NER)
- Information Extraction
- Machine Translation

associe au different mot
different tache
sémantiques

- Word/entity disambiguation
- Part-Of-Speech tagging (POS)
- Chunking (sentence segmentation)
- Semantic Role Labeling (SRL)
- Sentiment Analysis (fine grained)
- Named Entity Recognition (NER)
- Information Extraction
- Machine Translation

groupe de mot les plus utile pour analyser les sentimen

Fine-grained (word-level) sentiment analysis

- Word/entity disambiguation
- Part-Of-Speech tagging (POS)
- Chunking (sentence segmentation)
- Semantic Role Labeling (SRL)
- Sentiment Analysis (fine grained)
- Named Entity Recognition (NER)
- Information Extraction
- Machine Translation

partie2 cours5

1 Sebastian Thrun PERSON started at Google ORG in 2007 DATE , fe
him seriously. "I can tell you very senior CEOs of major American NORP
and turn away because I wasn't worth talking to," said Thrun PERSON , I
e higher education startup Udacity, in an interview with Recode ORG

le less than a decade later DATE , dozens of self-driving startups have
nd the world clamor, wallet in hand, to secure their place in the fast-mov
inovation

NER

At the sentence level

- Word/entity disambiguation
- Part-Of-Speech tagging (POS)
- Chunking (sentence segmentation)
- Semantic Role Labeling (SRL)
- Sentiment Analysis (fine grained)
- Named Entity Recognition (NER)
- Information Extraction
- Machine Translation

extraction des relations

At the sentence level

- Word/entity disambiguation
- Part-Of-Speech tagging (POS)
- Chunking (sentence segmentation)
- Semantic Role Labeling (SRL)
- Sentiment Analysis (fine grained)
- Named Entity Recognition (NER)
- Information Extraction
- Machine Translation

Translation

analyse des mots pour traduire

tache de mapping

Text = lot of resources ⇒ Universal knowledge?

- Noisy (both at the syntactic & semantic levels)
- Hard to query & exploit (search, knowledge inference,...)

(RDF) knowledge

- Def: Entity 1 (subject) Relation (predicate) Entity 2 (target)
- Simpler version: Key / value
- Easy to handle

■ Syntactic similarities

- spelling correction
- Levenshtein = DTW

■ Semantic distance (synonymy)

- WordNet (& other resources)
- Representation learning


```
e}
Correction "distnçe": suggestions [fr]: distance, distancé
Calcul de Aperçu du problème (⌘F8) Aucune solution disponible dans
Calcul de distnçe Sémantique
{itemize}
  \item Ressources WordNet
{itemize}
Dictionnaires en tous genres
```

At the word level

- Syntactic similarities
 - spelling correction
 - Levenshtein = DTW
- Semantic distance (synonymy)
 - WordNet (& other resources)
 - Representation learning

		H	Y	U	N	D	A	I
	0	1	2	3	4	5	6	7
H	1	0	1	2	3	4	5	6
O	2	1	1	2	3	4	5	6
N	3	2	2	2	2	3	4	5
D	4	3	3	3	3	2	3	4
A	5	4	4	4	4	3	2	3

- Syntactic similarities
 - spelling correction
 - Levenshtein = DTW
- Semantic distance (synonymy)
 - WordNet (& other resources)
 - Representation learning

- Historical tasks: **Topic Detection and Tracking (TDT)**
- = adding a temporal axis to the topic detection
 - topic quantification
 - topic appearance
 - topic vanishing

Streams: Toward a multimodal analysis

Figure 4: Top 50 threads in the news cycle with highest volume for the period Aug. 1 – Oct. 31, 2008. Each thread consists of all news articles and blog posts containing a textual variant of a particular quoted phrases. (Phrase variants for the two largest threads in each week are shown as labels pointing to the corresponding thread.) The data is drawn as a stacked plot in which the thickness of the strand corresponding to each thread indicates its volume over time. Interactive visualization is available at <http://memetracker.org>.

Profiling = recommender system

- modern User Interface (UI)
- Information Access
 - Personalization
 - Active suggestion (user = query)

Recent proposal: mixing user interaction & textual review

- user interaction = best item similarity
- review = in depth textual description

McAuley & Leskovec 2013

Language Technology

making good progress

mostly solved

Spam detection

Let's go to Agra!
Buy V1AGRA ...

Part-of-speech (POS) tagging

ADJ ADJ NOUN VERB ADV
Colorless green ideas sleep furiously.

Named entity recognition (NER)

PERSON ORG LOC
Einstein met with UN officials in Princeton

NLP
Natural Language Processing

Sentiment analysis

Best roast chicken in San Francisco!
The waiter ignored us for 20 minutes.

Coreference resolution

Carter told Mubarak he shouldn't run again.

Word sense disambiguation (WSD)

I need new batteries for my **mouse**.

Parsing

I can see Alcatraz from the window!

Machine translation (MT)

第13届上海国际电影节开幕...
The 13th Shanghai International Film Festival...

Information extraction (IE)

You're invited to our dinner party, Friday May 27 at 8:30

Party
May 27
add

still really hard

Question answering (QA)

Q. How effective is ibuprofen in reducing fever in patients with acute febrile illness?

Paraphrase

XYZ acquired ABC yesterday
ABC has been taken over by XYZ

Summarization

The Dow Jones is up
The S&P500 jumped
Housing prices rose

Economy is good

Dialog

Where is Citizen Kane playing in SF?

Castro Theatre at 7:30. Do you want a ticket?

Bag of Words (BOW) for document classification

- 1 Organisation de l'UE
- 2 A guided tour on NLP applications
- 3 Bag of Words (BoW) for document classification
 - Document Classification
 - BoW Model
 - Machine Learning for document classification
- 4 Project

Think as a data-scientist:

- No magic !
- For each application :
 - 1 Identify the problem class (regression, classification, ...)
 - 2 Find global Input / output
 - 3 Think about the data format (I/O)
 - 4 Find a model to deal with this data
 - 5 **Optimize all parameters & hyper-parameters**
 - Conduct an experiment campaign

$$\{(x_i, y_i)\}_{i=1,\dots,N} \quad \Rightarrow \text{ learn:} \quad f_{\theta, \phi}(x) \approx y$$

Let's have a tour on NLP applications !

1. Preprocessing

- encoding (latin, utf8, ...)
- punctuation
- stemming
- lemmatization
- tokenization
- capitals/lower case
- regex
- ...

2. Formatting

- Dictionary
- + reversed Index
- Vectorial format
- Sequence format

3. Learning

- Doc / sentence / word classification
- Linear/non-linear classifiers?
- HMM, CRF?
- Deep, transformers?

4. Hyper-parameter optimization

- 1 Organisation de l'UE
- 2 A guided tour on NLP applications
- 3 Bag of Words (BoW) for document classification
 - Document Classification
 - BoW Model
 - Machine Learning for document classification
- 4 Project

- Assigning a document (or paragraph) to a set of predefined categories: sport, science, medicine, religion, etc
- Classification task

2 tasks in project (practicals):

- Sentiment classification on movie reviews
- Speaker identification (Chirac/Mitterrand)

Handling textual data: the classification case

- 1 Big corpus \Leftrightarrow Huge vocabulary
- 2 Sentence structure is hard to model
- 3 Words are polymorphous: singular/plural, masculine/feminine
- 4 Synonyms: how to deal with?
- 5 Machine learning + large dimensionality = problems

Handling textual data: the classification case

- 1 Big corpus \Leftrightarrow Huge vocabulary

Logistic Regression, SVM, Naive Bayes... Boosting, Bagging...
Distributed & efficient algorithms

- 2 Sentence structure is hard to model

Removing the structure...

- 3 Words are polymorphous: singular/plural, masculine/feminine

Several approaches... (see below)

- 4 Synonyms: how to deal with?

wait for the next course !

- 5 Machine learning + large dimensionality = problems

Removing useless words

\Rightarrow Pre-processing + Bag of Word (BoW) Model + Machine Learning

1. Preprocessing

- encoding (latin, utf8, ...)
- punctuation
- stemming
- lemmatization
- tokenization
- capitals/lower case
- regex
- ...

2. BoW Model

- Dictionary
- Vectorial format
- TF-IDF
- Binary/non-binary
- N-grams

3. Learning

- Doc / sentence / paragraph classification
- Linear/non-linear classifiers?
- Naive Bayes, logistic regression, SVM

4. Hyper-parameter optimization

More details next course

- 1 Organisation de l'UE
- 2 A guided tour on NLP applications
- 3 Bag of Words (BoW) for document classification
 - Document Classification
 - BoW Model
 - Machine Learning for document classification
- 4 Project

What is textual data?

- A series of letters

the_cat_is ...

- A series of words

the cat is ...

- A set of words

in alphabetical order

cat

is

the

...

- N-gram dictionary:

ex bi-grams: BEG_the the_cat cat_is is_...

- Text: extracts "tokens", i.e. raw inputs
- Which tokens, e.g. characters, words, N-grams, sentences?

- Simplest encoding of tokens: **one-hot representation**
- Binary vector of vocabulary size $|V|$, with 1 corresponding to term index (0 otherwise)
- $|V|$ small for chars (~ 10), large for words ($\sim 10^4$), huge for N-grams / sentences
- Basis for constructing Bag of Word (BoW) Models

the dog is on the table

Sentence structure = costly handling

⇒ Elimination !

Bag of words representation

- 1 Extraction of vocabulary V
- 2 Each document becomes a counting vector : $d \in \mathbb{N}^{|V|}$

Note: d is always a **sparse vectors**, mainly composed of 0

Set of toy documents:

```
1 documents = ['The\u00eblion\u00eddoes\u00e9not\u00eblive\u00e9in\u00e9the\u00eajungle', \  
2 'Lions\u00ebeat\u00e9big\u00eapreys', \  
3 'In\u00eauzoo,\u00e9the\u00eblion\u00ebsleep', \  
4 'Self\u2014driving\u00eucars\u00eewill\u00ebe\u00eautonomous\u00eain\u00eetowns', \  
5 'The\u00eufuture\u00eucar\u00e9has\u00e9no\u00easteering\u00eawheel', \  
6 'My\u00eacar\u00e9already\u00e9has\u00e9sensors\u00e9and\u00e9a\u00eacamera']
```

Dictionary

Green level \propto nb occurrences

Counting words appearing in 2 documents:

The lion does not live in the jungle
In the zoo, the lion sleep

un vecteur binaire pour chaque mot

et un vecteur de fréquence qui compte le

- + We are able to vectorize textual information
 - Dictionary requires preprocessing

Classical issues in text modeling

Every document in the corpus has the **same nearest neighbor**...

A strong magnet with many words (=long document)

Normalization \Rightarrow descriptors = **term frequency** in the document

$$\forall i, \quad \sum_k d_{ik}^{(tf)} = 1$$

Frequent word are overweighted...

if word k is in most documents, it is probably useless

Introduction of the **document frequency**:

d_fk : nb de fois qu'un mot apparaît dans le corpus

$$df_k = \frac{|\{d : t_k \in d\}|}{|C|}, \quad \text{Corpus : } C = \{d_1, \dots, d_{|C|}\}$$

Tf-idf coding = term frequency, inverse document frequency:

sur le corpus en entier

$$d_{ik}^{(tfidf)} = d_{ik}^{(tf)} \log \frac{|C|}{|\{d : t_k \in d\}|}$$

d_ik : le nb de fois qu'un mot apparaît dans un document

multiplier par log de l'inverse de d_f

⇒ A strong idea to focus on **keywords**...

... But not always strong enough to get rid of all stop words

⇒ TFIDF could be combined with blacklists (see next course)

Frequent words are overweighted...

if word k is in most documents, it is not discriminant

$$d_{ik}^{(tfidf)} = d_{ik}^{(tf)} \log \frac{|C|}{|\{d : t_k \in d\}|}$$

In some specific cases (e.g. sentiment classification), it is more robust to remove all information about frequency...

⇒ Presence coding

$$d_{ik}^{(pres)} = \begin{cases} 1 & \text{if word } k \text{ is in } d_i \\ 0 & \text{else} \end{cases}$$

+ Strengths

- Easy, light, fast
- Opportunity to enrich
- Efficient implementations
- Still very effective on document classification

(Real-time systems, IR (indexing)...)
(POS, context encoding,...)
[nltk](#), [sklearn](#)
[see project](#)

- Drawbacks

- Loose document/sentence structure
 - Can be mitigated with N-grams
- ⇒ **BUT: several tasks almost impossible to tackle**
 - NER, POS tagging, SRL
 - Text generation

BoW limitation: semantic gap

All words are orthogonal:

Considering virtual 2 documents made of a single word :

$$\begin{bmatrix} 0 & \dots & 0 & d_{ik} > 0 & \dots & 0 \\ 0 & \dots & d_{jk'} > 0 & 0 & \dots & 0 \end{bmatrix}$$

Then: $k \neq k' \Rightarrow d_i \cdot d_j = 0$
...even if $w_k = \text{lion}$ and $w_{k'} = \text{lions}$

⇒ Definition of the **semantic gap**

No metrics between words

- Syntactic difference ⇒ orthogonality of the representation vectors
- Word groups : more intrinsic semantics... ... but fewer match with other document
 - N-grams ⇒ dictionary size ↗
 - N-grams = great potential... but require careful preprocessings

This film was not interesting

- Unigrams: this, film, was, not, interesting
- bigrams: this_film, film_was, was_not, not_interesting
- N-grams... + combination: e.g. 1-3 grams

⇒ See project

- 1 Organisation de l'UE
- 2 A guided tour on NLP applications
- 3 Bag of Words (BoW) for document classification
 - Document Classification
 - BoW Model
 - Machine Learning for document classification
- 4 Project

- Classification thématique
 - classer les news sur un portail d'information,
 - trier des documents pour la veille sur internet,
 - présenter les résultats d'une requête
- Classification d'auteurs
 - review spam,
 - détection d'auteurs
- Information pertinente/non pertinente
 - filtrage personnalisé (à partir d'exemple), classifieur actif (évoluant au fil du temps)
 - spam/non spam
- Classification de sentiments
 - documents positifs/négatifs, sondages en ligne

- Très rapide, interprétable:
le classifieur *historique* pour les sacs de mots

- Très rapide, interprétable:
le classifieur *historique* pour les sacs de mots
- Modèle génératif:
 - ensemble des documents $\{d_i\}_{i=1,\dots,N}$,
 - documents = une suite de mots w_j : $d_i = (w_1, \dots, w_{|d_i|})$.
 - modèle Θ_c pour chaque classe de documents.
 - max de vraisemblance pour l'affectation

- Très rapide, interprétable:
le classifieur *historique* pour les sacs de mots
- Modèle génératif:
 - ensemble des documents $\{d_i\}_{i=1,\dots,N}$,
 - documents = une suite de mots w_j : $d_i = (w_1, \dots, w_{|d_i|})$.
 - modèle Θ_c pour chaque classe de documents.
 - max de vraisemblance pour l'affectation
- Modélisation naïve: $P(d_i|\Theta_c) = \prod_{j=1}^{|d_i|} P(w_j|\Theta_c) = \prod_{j=1}^{|D|} P(w_j|\Theta_c)^{x_i^j}$
 x_i^j décrit le nombre d'apparitions du mot j dans le document i

- Très rapide, interprétable:
le classifieur *historique* pour les sacs de mots
- Modèle génératif:
 - ensemble des documents $\{d_i\}_{i=1,\dots,N}$,
 - documents = une suite de mots w_j : $d_i = (w_1, \dots, w_{|d_i|})$.
 - modèle Θ_c pour chaque classe de documents.
 - max de vraisemblance pour l'affectation
- Modélisation naïve: $P(d_i|\Theta_c) = \prod_{j=1}^{|d_i|} P(w_j|\Theta_c) = \prod_{j=1}^{|D|} P(w_j|\Theta_c)^{x_i^j}$
 x_i^j décrit le nombre d'apparitions du mot j dans le document i
- Notation: $P(w_j|\Theta_c) \Rightarrow \Theta_c^j$,
Résolution de: $\Theta_c = \arg \max_{\Theta} \sum_{i=1}^{|C|} \sum_{j=1}^{|D|} x_i^j \log \Theta_c^j$
Solution: $\Theta_c^j = \frac{\sum_{d_i \in C} x_i^j}{\sum_{d_i \in C} \sum_{j \in D} x_i^j}$

- Très simple à calculer (possibilité de travailler directement en base de données)
- Naturellement multi-classes,

$$\text{inférence: } \arg \max_c \sum_{j=1}^{|D|} x_i^j \log(\Theta_c^j)$$

Performance intéressante... Mais améliorable

- Très simple à calculer (possibilité de travailler directement en base de données)
- Naturellement multi-classes,

$$\text{inférence: } \arg \max_c \sum_{j=1}^{|D|} x_i^j \log(\Theta_c^j)$$

Performance intéressante... Mais améliorable

- Extensions:
 - Robustesse : $\Theta_c^j = \frac{\sum_{d_i \in C_m} x_i^j + \alpha}{\sum_{d_i \in C_m} \sum_{j \in D} x_i^j + \alpha |D|}$
 - Mots fréquents (*stopwords*) ... Bcp d'importance dans la décision
 - pas d'aspect discriminant

- Données en sacs de mots, différents codages possibles:

$$X = \begin{bmatrix} x_{11} & x_{12} & \cdots & x_{1d} \\ \vdots & & & \\ x_{N1} & x_{N2} & \cdots & x_{Nd} \end{bmatrix}$$

Un document $x_i \in \mathbb{R}^d$

chaque ligne un sac de mot
matrice de dimension n*d

- Données en sacs de mots, différents codages possibles:

w : vecteur normal à l'hyperplan

- soit un vecteur colonne - soit ajouter un colonne de 1 à X

$$X = \begin{bmatrix} x_{11} & x_{12} & \cdots & x_{1d} \\ \vdots & & & \\ x_{N1} & x_{N2} & \cdots & x_{Nd} \end{bmatrix}$$

Un document $x_i \in \mathbb{R}^d$

un produit scalaire entre chaque x_i et un vecteur w

- Décision linéaire:

- Décision linéaire simple:

$$f(x_i) = x_i w = \sum_j x_{ij} w_j$$

- Régression logistique:

$$f(x_i) = \frac{1}{1 + \exp(-(x_i w + b))}$$

probabilité de $Y = 1$
sachant X_i

proba de y sachant x

- Données en sacs de mots, différents codages possibles:

$$X = \begin{bmatrix} x_{11} & x_{12} & \cdots & x_{1d} \\ \vdots & & & \\ x_{N1} & x_{N2} & \cdots & x_{Nd} \end{bmatrix}$$

Un document $x_i \in \mathbb{R}^d$

- Décision linéaire:

- Décision linéaire simple:

$$f(x_i) = x_i w = \sum_j x_{ij} w_j$$

- Régression logistique:

$$f(x_i) = \frac{1}{1 + \exp(-(x_i w + b))}$$

- Mode de fonctionnement bi-classe (extension par un-contre-tous)

■ Formulation

- Maximisation de la vraisemblance (
- $y_i \in \{0, 1\}$
-):

$$L = \prod_{i=1}^N P(y_i = 1|x_i)^{y_i} \times [1 - P(y_i = 1|x_i)]^{1-y_i}$$

$$L_{\log} = \sum_{i=1}^N y_i \log(f(x_i)) + (1 - y_i) \log(1 - f(x_i))$$

- Minimisation d'un coût (
- $y_i \in \{-1, 1\}$
-):

$$C = \sum_{i=1}^N (f(x_i) - y_i)^2 \quad \text{ou} \quad C = \sum_{i=1}^N (-y_i f(x_i))_+$$

- Passage à l'échelle: technique d'optimisation, gradient stochastique, calcul distribué
- Fléau de la dimensionnalité...

$$X = \begin{bmatrix} x_{11} & x_{12} & \cdots & x_{1d} \\ \vdots & & & \\ x_{N1} & x_{N2} & \cdots & x_{Nd} \end{bmatrix}$$

- $d = 10^5, N = 10^4\dots$
- Distribution des mots en fonction de leurs fréquences:

- Construire un système pour bien classer tous les documents proposés

- Il est souvent (toujours) possible de trouver des mots qui n'apparaissent que dans l'une des classes de documents...
- Il suffit de se baser dessus pour prendre une décision parfaite...
- Mais ces mots apparaissent ils dans les documents non vus jusqu'ici???

Idée:

Ajouter un terme sur la fonction coût (ou vraisemblance) pour pénaliser le nombre (ou le poids) des coefficients utilisés pour la décision

resoudre les sur-apprentissage:

une fonction d'erreur

ajouter un cout qui penalise la norme des paramètres

$$L_{\log} = \sum_{i=1}^N y_i \log(f(x_i)) + (1 - y_i) \log(1 - f(x_i)) - \lambda \|w\|_\alpha$$

$$C = \sum_{i=1}^N (f(x_i) - y_i)^2 + \lambda \|w\|_\alpha, \quad C = \sum_{i=1}^N (-y_i f(x_i))_+ + \lambda \|w\|_\alpha$$

Avec: $\|w\|_2 = \sum_j w_j^2$ ou $\|w\|_1 = \sum_j |w_j|$ avec loi normale nous obtenons $\|w\|_2$

- Etude de la mise à jour dans un algorithme de gradient
- On se focalise sur les coefficients *vraiment* importants

la norme $\|w\|_1$ garde souvent que les classes les plus importantes

la norme $\|w\|_1$ quand on regularise on se retrouve bcp de 0, alors que avec le 2 le vecteur est dense

Problème

Déséquilibre important entre les populations des classes dans l'ensemble d'entraînement

- Courant en pratique \Rightarrow prédiction privilégiée de la classe dominante
- Ex: classification binaire avec 99% de \ominus : classifieur qui prédit toujours la classe dominante $\ominus \Rightarrow$ 99% accuracy
 - Utiliser d'autres métriques, ROC/AUC
- lors de fort déséquilibre, l'accuracy n'est pas importante (biaise), besoin de utiliser d'autre metric
- Comment améliorer l'entraînement ?
 - Ré-équilibrer le jeu de données: supprimer des données dans la classe majoritaire et/ou sur-échantillonner la classe minoritaire.
 - Changer la formulation de la fonction de coût pour pénaliser plus les erreurs dans la classe minoritaire. Avec : $\Delta(f(x_i), y_i)$ la fonction de coût:

$$C = \sum_i \alpha_i \Delta(f(x_i), y_i), \quad \alpha_i = \begin{cases} 1 & \text{si } y_i \in \text{classe majoritaire} \\ B > 1 & \text{si } y_i \in \text{classe minoritaire} \end{cases}$$

alpha_i qui depend de la classe

B souvent inversement proportionnel de déséquilibre

Project

- 1 Organisation de l'UE
- 2 A guided tour on NLP applications
- 3 Bag of Words (BOW) for document classification
- 4 Project
 - Données (exemples)
 - Evaluation/outils

Données d'apprentissage:

```
<100:1:C> Quand je dis chers amis, ...
<100:2:C> D'abord merci de cet ...
...
<100:14:M> Et ce sentiment ...
```

Le format est le suivant: <ID-Discours:ID-phrase:Etiquette>, C → Chirac, M → Mitterrand

Données de test, sans les étiquettes:

```
<100:1> Quand je dis chers amis, ...
<100:2> D'abord merci de cet ...
...
```

The Task

Building a model for movies revisions in English for classifying it into positive or negative.

Sentiment Polarity Dataset Version 2.0

1000 positive movie review and 1000 negative review texts from:

Thumbs up? Sentiment Classification using Machine Learning Techniques. Bo Pang, Lillian Lee, and Shivakumar Vaithyanathan. Proceedings of EMNLP, pp. 79--86, 2002.

“Our data **source** was the **Internet Movie Database** (IMDb) archive of the rec.arts.movies.reviews newsgroup.³ We selected only reviews where the **author rating** was **expressed** either with stars or some **numerical value** (other conventions varied too widely to allow for automatic processing). Ratings were automatically extracted and converted into one of three categories: positive, negative, or neutral. For the work described in this paper, we concentrated **only** on discriminating between **positive** and **negative** sentiment.”

The Data (1/2)

Biblioteca Documentos					
pos					
 cv754_7216	 cv114_18398	 cv938_10220	 cv013_10159		
 cv280_8267	 cv471_16858	 cv424_8831	 cv253_10077		
 cv825_5063	 cv230_7428	 cv763_14729	 cv722_7110		
 cv057_7453	 cv075_6500	 cv319_14727	 cv082_11080		
 cv640_5378	 cv058_8025	 cv430_17351	 cv312_29377		
				 cv361_28944	
				 cv931_17563	
				 cv170_3006	

UE TAL :

Obligation de participer à une mini-compétition sur les 2 jeux de données

⇒ Buts:

- Traiter des données textuelles (!)
- Travail minimum d'optimisation des classifieurs
- Post-traitements & interactions (minimales) avec un système externe

- 1 Organisation de l'UE
- 2 A guided tour on NLP applications
- 3 Bag of Words (BOW) for document classification
- 4 Project
 - Données (exemples)
 - Evaluation/outils

Comment évaluer les performances?

■ Métriques d'évaluation

- Taux de reconnaissance $\frac{N_{correct}}{N_{tot}}$
- Précision (dans la classe c) $\frac{N_c^{correct}}{N_c^{predits}}$
- Rappel (dans la classe c) (=couverture) $\frac{N_c^{correct}}{N_{tot}^c}$
- F1 $\frac{(1+\beta^2)precision \cdot rappel}{\beta^2 precision + rappel}$
- ROC (faux pos VS vrai pos) / AUC

■ Procédures

- Apprentissage/test

- Validation croisée
- Leave-one-out

Regarder les poids des mots du classifieur:

annoying	37.2593
another	-8.458
any	3.391
anyone	-1.4651
anything	-15.5326
anyway	29.2124
apparently	12.5416
...	
attention	-1.2901
audience	1.7331
audiences	-3.7323
away	-14.9303
awful	30.8509

- nltk
 - Corpus, ressources, listes de *stopwords*
 - quelques classifieurs (mais moins intéressant que sklearn)
- gensim
 - Très bonne implémentation (rapide)
 - Outils pour la sémantique statistique (cours suivants)
- sklearn
 - Boîte à outils de machine learning (SVM, Naive Bayes, regression logistique ...)
 - Evaluations diverses
 - Quelques outils pour le texte (simples mais pas très optimisés)

- Lancer des expériences à distance:
 - nohup (simple, mais perte du terminal)
 - Redirection, usage des logs
 - screen, tmux
- Connexion à distance = usage d'une passerelle
 - tunnel ssh
- Gestion des quotas
 - Travail sur le /tmp

⇒ Un rythme à trouver: fiabiliser le code en local, lancer les calculs lourds la nuit ou le week-end

1 Récupération/importation d'un corpus

- Lecture de format XML
- Template NLTK...

2 Optimisation d'un modèle.

- Campagne d'expérience (d'abord grossière - codage, choix modèle...-, puis fine - régularisation...)
- Assez long... Mais essentielle
- **Le savoir-faire est ici**

3 Evaluation des performances (souvent en même temps que la phase d'optimisation)

- Usage de la validation croisée

4 Apprentissage + packaging du modèle final

- Définition des formats IO
- Mode de fonctionnement : API, service web...
- Documentation

- Montrer que vous êtes capables de réaliser une campagne d'expériences:
 - Courbes de performances
 - Analyse de ces courbes
- Montrer que vous êtes capable de valoriser un modèle
- Concrètement:
 - Mise au propre de votre code
 - Intégration des expériences dans une boucle (ou plusieurs)
 - Analyse qualitative du modèle final (tri des poids)
 - OPT: construction de nuages de mots...