Advanced Quantitative Research Methodology, Lecture Notes: Text Analysis: Supervised Learning

Gary King Institute for Quantitative Social Science Harvard University

April 22, 2012

 Daniel Hopkins and Gary King. "Extracting Systematic Social Science Meaning from Text" American Journal of Political Science,

 Daniel Hopkins and Gary King. "Extracting Systematic Social Science Meaning from Text" American Journal of Political Science, ~> commercialized via:

 Daniel Hopkins and Gary King. "Extracting Systematic Social Science Meaning from Text" American Journal of Political Science, ~> commercialized via:

 Gary King and Ying Lu. "Verbal Autopsy Methods with Multiple Causes of Death," Statistical Science

 Daniel Hopkins and Gary King. "Extracting Systematic Social Science Meaning from Text" American Journal of Political Science,

 commercialized via:

- Gary King and Ying Lu. "Verbal Autopsy Methods with Multiple Causes of Death," Statistical Science
- Copies at http://gking.harvard.edu

• Input Data:

- Input Data:
 - Large set of text documents (blogs, web pages, emails, etc.)

- Input Data:
 - Large set of text documents (blogs, web pages, emails, etc.)
 - A set of (mutually exclusive and exhaustive) categories

- Input Data:
 - Large set of text documents (blogs, web pages, emails, etc.)
 - A set of (mutually exclusive and exhaustive) categories
 - A small set of documents hand-coded into the categories

- Input Data:
 - Large set of text documents (blogs, web pages, emails, etc.)
 - A set of (mutually exclusive and exhaustive) categories
 - A small set of documents hand-coded into the categories
- Quantities of interest

- Input Data:
 - Large set of text documents (blogs, web pages, emails, etc.)
 - A set of (mutually exclusive and exhaustive) categories
 - A small set of documents hand-coded into the categories
- Quantities of interest
 - individual document classifications (spam filters)

- Input Data:
 - Large set of text documents (blogs, web pages, emails, etc.)
 - A set of (mutually exclusive and exhaustive) categories
 - A small set of documents hand-coded into the categories
- Quantities of interest
 - individual document classifications (spam filters)
 - proportion in each category (proportion email which is spam)

- Input Data:
 - Large set of text documents (blogs, web pages, emails, etc.)
 - A set of (mutually exclusive and exhaustive) categories
 - A small set of documents hand-coded into the categories
- Quantities of interest
 - individual document classifications (spam filters)
 - proportion in each category (proportion email which is spam)
- Estimation

- Input Data:
 - Large set of text documents (blogs, web pages, emails, etc.)
 - A set of (mutually exclusive and exhaustive) categories
 - A small set of documents hand-coded into the categories
- Quantities of interest
 - individual document classifications (spam filters)
 - proportion in each category (proportion email which is spam)
- Estimation
 - Can get the 2nd by counting the 1st (turns out not to be necessary!)

- Input Data:
 - Large set of text documents (blogs, web pages, emails, etc.)
 - A set of (mutually exclusive and exhaustive) categories
 - A small set of documents hand-coded into the categories
- Quantities of interest
 - individual document classifications (spam filters)
 - proportion in each category (proportion email which is spam)
- Estimation
 - Can get the 2nd by counting the 1st (turns out not to be necessary!)
 - High classification accuracy
 ⇒ unbiased category proportions

- Input Data:
 - Large set of text documents (blogs, web pages, emails, etc.)
 - A set of (mutually exclusive and exhaustive) categories
 - A small set of documents hand-coded into the categories
- Quantities of interest
 - individual document classifications (spam filters)
 - proportion in each category (proportion email which is spam)
- Estimation
 - Can get the 2nd by counting the 1st (turns out not to be necessary!)
 - High classification accuracy
 ⇒ unbiased category proportions
 - ullet \Rightarrow Different methods optimize estimation of the different quantities

 Daily opinion about President Bush and 2008 candidates among all English language blog posts

 Daily opinion about President Bush and 2008 candidates among all English language blog posts

Specific categories:

<u>Label</u>	Category
-2	extremely negative
-1	negative
0	neutral
1	positive
2	extremely positive
NA	no opinion expressed
NB	not a blog

 Daily opinion about President Bush and 2008 candidates among all English language blog posts

Specific categories:

<u>Label</u>	Category
-2	extremely negative
-1	negative
0	neutral
1	positive
2	extremely positive
NA	no opinion expressed
NB	not a blog

Hard case:

 Daily opinion about President Bush and 2008 candidates among all English language blog posts

Specific categories: <u>Label</u> <u>Category</u>
 -2 extremely negative

-1 negative

0 neutral

1 positive

2 extremely positive

NA no opinion expressed

NB not a blog

- Hard case:
 - Part ordinal, part nominal categorization

 Daily opinion about President Bush and 2008 candidates among all English language blog posts

• Specific categories: <u>Label</u> Categories

<u>Labei</u>	Category
-2	extremely negative
-1	negative
0	neutral

- 1 positive
- 2 extremely positive
- NA no opinion expressed
- NB not a blog

- Hard case:
 - Part ordinal, part nominal categorization
 - "Sentiment categorization is more difficult than topic classification"

 Daily opinion about President Bush and 2008 candidates among all English language blog posts

• Specific categories:

<u>Label</u> <u>Category</u>

-2 extremely negative

-1 negative

0 neutral

1 positive

2 extremely positive

NA no opinion expressed

NB not a blog

- Hard case:
 - Part ordinal, part nominal categorization
 - "Sentiment categorization is more difficult than topic classification"
 - Informal language: "my crunchy gf thinks dubya hid the wmd's, :)!"

 Daily opinion about President Bush and 2008 candidates among all English language blog posts

• Specific categories: L

<u> Label</u>	Category
-2	extremely negative

-1 negative

0 neutral

1 positive

2 extremely positive

NA no opinion expressed

NB not a blog

- Hard case:
 - Part ordinal, part nominal categorization
 - "Sentiment categorization is more difficult than topic classification"
 - Informal language: "my crunchy gf thinks dubya hid the wmd's, :)!"
 - Little common internal structure (no inverted pyramid)

The Conversation about John Kerry's Botched Joke

The Conversation about John Kerry's Botched Joke

You know, education — if you make the most of it . . . you can do well. If you don't, you get stuck in Iraq.

The Conversation about John Kerry's Botched Joke

You know, education — if you make the most of it . . . you can do well. If you don't, you get stuck in Iraq.

Affect Towards John Kerry

• Filter: choose English language blogs that mention Bush

- Filter: choose English language blogs that mention Bush

- Filter: choose English language blogs that mention Bush
- Preprocess: convert to lower case, remove punctuation, keep only word stems ("consist", "consisted", "consistency" \(\sim \) "consist")
- Code variables: presence/absence of unique unigrams, bigrams, trigrams

- Filter: choose English language blogs that mention Bush
- Preprocess: convert to lower case, remove punctuation, keep only word stems ("consist", "consisted", "consistency" \(\sim \) "consist")
- Code variables: presence/absence of unique unigrams, bigrams, trigrams
- Our Example:

- Filter: choose English language blogs that mention Bush
- Preprocess: convert to lower case, remove punctuation, keep only word stems ("consist", "consisted", "consistency" \(\sim \) "consist")
- Code variables: presence/absence of unique unigrams, bigrams, trigrams
- Our Example:
 - Our 10,771 blog posts about Bush and Clinton: 201,676 unigrams, 2,392,027 bigrams, 5,761,979 trigrams.

- Filter: choose English language blogs that mention Bush
- Preprocess: convert to lower case, remove punctuation, keep only word stems ("consist", "consisted", "consistency" \(\sim \) "consist")
- Code variables: presence/absence of unique unigrams, bigrams, trigrams
- Our Example:
 - Our 10,771 blog posts about Bush and Clinton:
 201,676 unigrams, 2,392,027 bigrams, 5,761,979 trigrams.
 - ullet keep only unigrams in >1% or <99% of documents: 3,672 variables

- Filter: choose English language blogs that mention Bush
- Preprocess: convert to lower case, remove punctuation, keep only word stems ("consist", "consisted", "consistency" → "consist")
- Code variables: presence/absence of unique unigrams, bigrams, trigrams
- Our Example:
 - Our 10,771 blog posts about Bush and Clinton: 201,676 unigrams, 2,392,027 bigrams, 5,761,979 trigrams.
 - \bullet keep only unigrams in >1% or <99% of documents: 3,672 variables
 - Groups infinite possible posts into "only" 2^{3,672} distinct types

Representing Text as Numbers

- Filter: choose English language blogs that mention Bush
- Preprocess: convert to lower case, remove punctuation, keep only word stems ("consist", "consisted", "consistency" \(\sim \) "consist")
- Code variables: presence/absence of unique unigrams, bigrams, trigrams
- Our Example:
 - Our 10,771 blog posts about Bush and Clinton: 201,676 unigrams, 2,392,027 bigrams, 5,761,979 trigrams.
 - ullet keep only unigrams in > 1% or < 99% of documents: 3,672 variables
 - Groups infinite possible posts into "only" 2^{3,672} distinct types
- More sophisticated summaries: we've used, but they're not necessary

Notation

Notation

Document Category

$$D_i = \begin{cases} -2 & \text{extremely negative} \\ -1 & \text{negative} \\ 0 & \text{neutral} \\ 1 & \text{positive} \\ 2 & \text{extremely positive} \\ \text{NA} & \text{no opinion expressed} \\ \text{NB} & \text{not a blog} \end{cases}$$

Notation

Document Category

$$D_i = \begin{cases} -2 & \text{extremely negative} \\ -1 & \text{negative} \\ 0 & \text{neutral} \\ 1 & \text{positive} \\ 2 & \text{extremely positive} \\ \text{NA} & \text{no opinion expressed} \\ \text{NB} & \text{not a blog} \end{cases}$$

Word Stem Profile:

$$\mathbf{S}_i = egin{cases} S_{i1} = 1 & ext{if "awful" is used, 0 if not} \ S_{i2} = 1 & ext{if "good" is used, 0 if not} \ dots & dots \ S_{iK} = 1 & ext{if "except" is used, 0 if not} \end{cases}$$

Quantities of Interest

Quantities of Interest

• Computer Science: individual document classifications

$$D_1, D_2 \ldots, D_L$$

Quantities of Interest

Computer Science: individual document classifications

$$D_1, D_2 \ldots, D_L$$

Social Science: proportions in each category

$$P(D) = \begin{pmatrix} P(D = -2) \\ P(D = -1) \\ P(D = 0) \\ P(D = 1) \\ P(D = 2) \\ P(D = NA) \\ P(D = NB) \end{pmatrix}$$

Direct Sampling

- Direct Sampling
 - Biased without a random sample

- Oirect Sampling
 - Biased without a random sample
 - nonrandomness common due to population drift, data subdivisions, etc.

- Direct Sampling
 - Biased without a random sample
 - nonrandomness common due to population drift, data subdivisions, etc.
 - (Classification of population documents not necessary)

- Oirect Sampling
 - Biased without a random sample
 - nonrandomness common due to population drift, data subdivisions, etc.
 - (Classification of population documents not necessary)
- Aggregation of model-based individual classifications

- Oirect Sampling
 - Biased without a random sample
 - nonrandomness common due to population drift, data subdivisions, etc.
 - (Classification of population documents not necessary)
- Aggregation of model-based individual classifications
 - Biased without a random sample

- Oirect Sampling
 - Biased without a random sample
 - nonrandomness common due to population drift, data subdivisions, etc.
 - (Classification of population documents not necessary)
- Aggregation of model-based individual classifications
 - Biased without a random sample
 - Models $P(D|\mathbf{S})$, but the world works as $P(\mathbf{S}|D)$

- Oirect Sampling
 - Biased without a random sample
 - nonrandomness common due to population drift, data subdivisions, etc.
 - (Classification of population documents not necessary)
- Aggregation of model-based individual classifications
 - Biased without a random sample
 - Models $P(D|\mathbf{S})$, but the world works as $P(\mathbf{S}|D)$
 - Bias unless

- Oirect Sampling
 - Biased without a random sample
 - nonrandomness common due to population drift, data subdivisions, etc.
 - (Classification of population documents not necessary)
- Aggregation of model-based individual classifications
 - Biased without a random sample
 - Models $P(D|\mathbf{S})$, but the world works as $P(\mathbf{S}|D)$
 - Bias unless
 - P(D|S) encompasses the "true" model.

- Oirect Sampling
 - Biased without a random sample
 - nonrandomness common due to population drift, data subdivisions, etc.
 - (Classification of population documents not necessary)
- Aggregation of model-based individual classifications
 - Biased without a random sample
 - Models $P(D|\mathbf{S})$, but the world works as $P(\mathbf{S}|D)$
 - Bias unless
 - P(D|S) encompasses the "true" model.
 - **S** spans the space of all predictors of *D* (i.e., all information in the document)

- Oirect Sampling
 - Biased without a random sample
 - nonrandomness common due to population drift, data subdivisions, etc.
 - (Classification of population documents not necessary)
- Aggregation of model-based individual classifications
 - Biased without a random sample
 - Models $P(D|\mathbf{S})$, but the world works as $P(\mathbf{S}|D)$
 - Bias unless
 - P(D|S) encompasses the "true" model.
 - S spans the space of all predictors of D (i.e., all information in the document)
 - ullet Bias even with optimal classification and high % correctly classified

Use some method to classify unlabeled documents

- Use some method to classify unlabeled documents
- Aggregate classifications to category proportions

- Use some method to classify unlabeled documents
- Aggregate classifications to category proportions
- Use labeled set to estimate misclassification rates (by cross-validation)

- Use some method to classify unlabeled documents
- Aggregate classifications to category proportions
- Use labeled set to estimate misclassification rates (by cross-validation)
- Use misclassification rates to correct proportions

- Use some method to classify unlabeled documents
- Aggregate classifications to category proportions
- Use labeled set to estimate misclassification rates (by cross-validation)
- Use misclassification rates to correct proportions
- Result: vastly improved estimates of category proportions

- Use some method to classify unlabeled documents
- Aggregate classifications to category proportions
- Use labeled set to estimate misclassification rates (by cross-validation)
- Use misclassification rates to correct proportions
- Result: vastly improved estimates of category proportions
- (No new assumptions beyond that of the classifier)

- Use some method to classify unlabeled documents
- Aggregate classifications to category proportions
- Use labeled set to estimate misclassification rates (by cross-validation)
- Use misclassification rates to correct proportions
- Result: vastly improved estimates of category proportions
- (No new assumptions beyond that of the classifier)
- (still requires random samples, individual classification, etc)

(Levy and Kass, 1970)

(Levy and Kass, 1970)

• Accounting identity for 2 categories:

$$P(\hat{D} = 1) = (sens)P(D = 1) + (1 - spec)P(D = 2)$$

(Levy and Kass, 1970)

• Accounting identity for 2 categories:

$$P(\hat{D} = 1) = (\text{sens})P(D = 1) + (1 - \text{spec})P(D = 2)$$

Solve:

$$P(D = 1) = \frac{P(D = 1) - (1 - \text{spec})}{\text{sens} - (1 - \text{spec})}$$

(Levy and Kass, 1970)

Accounting identity for 2 categories:

$$P(\hat{D} = 1) = (sens)P(D = 1) + (1 - spec)P(D = 2)$$

Solve:

$$P(D = 1) = \frac{P(\hat{D} = 1) - (1 - \text{spec})}{\text{sens} - (1 - \text{spec})}$$

• Use this equation to correct $P(\hat{D}=1)$

Accounting identity for J categories

$$P(\hat{D} = j) = \sum_{j'=1}^{J} P(\hat{D} = j | D = j') P(D = j')$$

Accounting identity for J categories

$$P(\hat{D} = j) = \sum_{j'=1}^{J} P(\hat{D} = j | D = j') P(D = j')$$

• Drop \hat{D} calculation, since $\hat{D} = f(\mathbf{S})$:

$$P(S = s) = \sum_{j'=1}^{J} P(S = s | D = j') P(D = j')$$

Accounting identity for J categories

$$P(\hat{D} = j) = \sum_{j'=1}^{J} P(\hat{D} = j | D = j') P(D = j')$$

• Drop \hat{D} calculation, since $\hat{D} = f(\mathbf{S})$:

$$P(S = s) = \sum_{j'=1}^{J} P(S = s|D = j')P(D = j')$$

• Simplify to an equivalent matrix expression:

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

Estimation

The matrix expression again:

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

$$2^{K} \times 1$$

$$2^{K} \times J$$

$$J \times 1$$

The matrix expression again:

$$P(\mathbf{S}) = P(\mathbf{S}|D) P(D)$$

$$2^{K} \times 1$$

$$2^{K} \times J$$

$$J \times 1$$

Document category proportions (quantity of interest)

The matrix expression again:

$$\frac{P(\mathbf{S})}{2^{K} \times 1} = P(\mathbf{S}|D)P(D)$$

$$\frac{2^{K} \times J}{2^{K} \times J} \xrightarrow{J \times 1}$$

Word stem profile proportions (estimate in unlabeled set by tabulation)

The matrix expression again:

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

$$2^{K} \times 1$$

$$2^{K} \times J$$

$$J \times 1$$

Word stem profiles, by category (estimate in *labeled* set by tabulation)

The matrix expression again:

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

$$2^{\kappa} \times 1 \qquad 2^{\kappa} \times J \qquad J \times 1$$

$$\implies \mathbf{Y} = \mathbf{X}\boldsymbol{\beta}$$

Alternative symbols (to emphasize the linear equation)

The matrix expression again:

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

$$2^{\kappa} \times 1 \qquad 2^{\kappa} \times J \qquad J \times 1$$

$$\implies Y = X\beta \qquad \Longrightarrow \qquad \beta = (X'X)^{-1}X'y$$

Solve for quantity of interest (with no error term)

The matrix expression again:

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

$$2^{K} \times 1 \qquad 2^{K} \times J \qquad J \times 1$$

$$\implies Y = X\beta \qquad \Longrightarrow \qquad \beta = (X'X)^{-1}X'y$$

• Technical estimation issues:

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

$$2^{K} \times 1 \qquad 2^{K} \times J \qquad J \times 1$$

$$\implies Y = X\beta \qquad \Longrightarrow \qquad \beta = (X'X)^{-1}X'y$$

- Technical estimation issues:
 - \bullet 2^K is enormous, far larger than any existing computer

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

$$2^{\kappa} \times 1 \qquad 2^{\kappa} \times J \qquad J \times 1$$

$$\implies Y = X\beta \qquad \Longrightarrow \qquad \beta = (X'X)^{-1}X'y$$

- Technical estimation issues:
 - \bullet 2^K is enormous, far larger than any existing computer
 - P(S) and P(S|D) will be too sparse

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

$$2^{K} \times 1 \qquad 2^{K} \times J \qquad J \times 1$$

$$\implies Y = X\beta \qquad \Longrightarrow \qquad \beta = (X'X)^{-1}X'y$$

- Technical estimation issues:
 - ullet 2^K is enormous, far larger than any existing computer
 - P(S) and P(S|D) will be too sparse
 - ullet Elements of $\mathsf{P}(D)$ must be between 0 and 1 and sum to 1

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

$$2^{\kappa} \times 1 \qquad 2^{\kappa} \times J \qquad J \times 1$$

$$\implies Y = X\beta \qquad \Longrightarrow \qquad \beta = (X'X)^{-1}X'y$$

- Technical estimation issues:
 - \bullet 2^K is enormous, far larger than any existing computer
 - P(S) and P(S|D) will be too sparse
 - Elements of P(D) must be between 0 and 1 and sum to 1
- Solutions

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

$$2^{K} \times 1 \qquad 2^{K} \times J \qquad J \times 1$$

$$\implies Y = X\beta \qquad \Longrightarrow \qquad \beta = (X'X)^{-1}X'y$$

- Technical estimation issues:
 - \bullet 2^K is enormous, far larger than any existing computer
 - P(S) and P(S|D) will be too sparse
 - Elements of P(D) must be between 0 and 1 and sum to 1
- Solutions
 - Use subsets of S; average results

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

$$2^{K} \times 1 \qquad 2^{K} \times J \qquad J \times 1$$

$$\implies Y = X\beta \qquad \Longrightarrow \qquad \beta = (X'X)^{-1}X'y$$

- Technical estimation issues:
 - \bullet 2^K is enormous, far larger than any existing computer
 - P(S) and P(S|D) will be too sparse
 - Elements of P(D) must be between 0 and 1 and sum to 1
- Solutions
 - Use subsets of S; average results
 - Equivalent to kernel density smoothing of sparse categorical data

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

$$2^{K} \times 1 \qquad 2^{K} \times J \qquad J \times 1$$

$$\implies Y = X\beta \qquad \Longrightarrow \qquad \beta = (X'X)^{-1}X'y$$

- Technical estimation issues:
 - \bullet 2^K is enormous, far larger than any existing computer
 - P(S) and P(S|D) will be too sparse
 - Elements of P(D) must be between 0 and 1 and sum to 1
- Solutions
 - Use subsets of S; average results
 - Equivalent to kernel density smoothing of sparse categorical data
 - Use constrained LS to constrain P(D) to simplex

$$P(\mathbf{S}) = P(\mathbf{S}|D)P(D)$$

$$2^{K} \times 1 \qquad 2^{K} \times J \qquad J \times 1$$

$$\implies Y = X\beta \qquad \Longrightarrow \qquad \beta = (X'X)^{-1}X'y$$

- Technical estimation issues:
 - \bullet 2^K is enormous, far larger than any existing computer
 - P(S) and P(S|D) will be too sparse
 - Elements of P(D) must be between 0 and 1 and sum to 1
- Solutions
 - Use subsets of S; average results
 - Equivalent to kernel density smoothing of sparse categorical data
 - Use constrained LS to constrain P(D) to simplex
- Result: fast, accurate, with very little (human) tuning required

A Nonrandom Hand-coded Sample

All existing methods would fail with these data.

Accurate Estimates

Out-of-sample Comparison: 60 Seconds vs. 8.7 Days

Out of Sample Validation: Other Examples

• The Problem

- The Problem
 - Policymakers need the cause-specific mortality rate to set research goals, budgetary priorities, and ameliorative policies

- The Problem
 - Policymakers need the cause-specific mortality rate to set research goals, budgetary priorities, and ameliorative policies
 - High quality death registration: only 23/192 countries

- The Problem
 - Policymakers need the cause-specific mortality rate to set research goals, budgetary priorities, and ameliorative policies
 - High quality death registration: only 23/192 countries
- Existing Approaches

- The Problem
 - Policymakers need the cause-specific mortality rate to set research goals, budgetary priorities, and ameliorative policies
 - High quality death registration: only 23/192 countries
- Existing Approaches
 - Verbal Autopsy: Ask relatives or caregivers 50-100 symptom questions

- The Problem
 - Policymakers need the cause-specific mortality rate to set research goals, budgetary priorities, and ameliorative policies
 - High quality death registration: only 23/192 countries
- Existing Approaches
 - Verbal Autopsy: Ask relatives or caregivers 50-100 symptom questions
 - Ask physicians to determine cause of death (low intercoder reliability)

- The Problem
 - Policymakers need the cause-specific mortality rate to set research goals, budgetary priorities, and ameliorative policies
 - High quality death registration: only 23/192 countries
- Existing Approaches
 - Verbal Autopsy: Ask relatives or caregivers 50-100 symptom questions
 - Ask physicians to determine cause of death (low intercoder reliability)
 - Apply expert algorithms (high reliability, low validity)

The Problem

- Policymakers need the cause-specific mortality rate to set research goals, budgetary priorities, and ameliorative policies
- High quality death registration: only 23/192 countries
- Existing Approaches
 - Verbal Autopsy: Ask relatives or caregivers 50-100 symptom questions
 - Ask physicians to determine cause of death (low intercoder reliability)
 - Apply expert algorithms (high reliability, low validity)
 - Find deaths with medically certified causes from a local hospital, trace caregivers to their homes, ask the same symptom questions, and statistically classify deaths in population (model-dependent, low accuracy)

Document Category, Cause of Death,

```
D_{i} = \begin{cases} 1 & \text{if bladder cancer} \\ 2 & \text{if cardiovascular disease} \\ 3 & \text{if transportation accident} \\ \vdots & \vdots \\ J & \text{if infectious respiratory} \end{cases}
```

Document Category, Cause of Death,

$$D_i = \begin{cases} 1 & \text{if bladder cancer} \\ 2 & \text{if cardiovascular disease} \\ 3 & \text{if transportation accident} \\ \vdots & \vdots \\ J & \text{if infectious respiratory} \end{cases}$$

Word Stem Profile, Symptoms:

$$\mathbf{S_i} = egin{cases} S_{i1} = 1 & ext{if "breathing difficulties", 0 if not} \ S_{i2} = 1 & ext{if "stomach ache", 0 if not} \ dots & dots \ S_{iK} = 1 & ext{if "diarrhea", 0 if not} \end{cases}$$

Document Category, Cause of Death,

$$D_i = \begin{cases} 1 & \text{if bladder cancer} \\ 2 & \text{if cardiovascular disease} \\ 3 & \text{if transportation accident} \\ \vdots & \vdots \\ J & \text{if infectious respiratory} \end{cases}$$

Word Stem Profile, Symptoms:

$$\mathbf{S}_{\pmb{i}} = egin{cases} S_{i1} = 1 & ext{if "breathing difficulties", 0 if not} \ S_{i2} = 1 & ext{if "stomach ache", 0 if not} \ dots & dots \ S_{iK} = 1 & ext{if "diarrhea", 0 if not} \end{cases}$$

Apply the same methods

Validation in Tanzania

Validation in China

Implications for an Individual Classifier

Implications for an Individual Classifier

• All existing classifiers assume: $P^h(S, D) = P(S, D)$

Implications for an Individual Classifier

- All existing classifiers assume: $P^h(S, D) = P(S, D)$
- For a different quantity we assume: $P^h(S|D) = P(S|D)$

- All existing classifiers assume: $P^h(S, D) = P(S, D)$
- For a different quantity we assume: $P^h(S|D) = P(S|D)$
- How to use this (less restrictive) assumption for classification (Bayes Theorem):

- All existing classifiers assume: $P^h(S, D) = P(S, D)$
- For a different quantity we assume: $P^h(S|D) = P(S|D)$
- How to use this (less restrictive) assumption for classification (Bayes Theorem):

$$P(D_{\ell}|\mathbf{S}_{\ell}=\mathbf{s}_{\ell}) = rac{P(\mathbf{S}_{\ell}=s_{\ell}|D_{\ell}=j)P(D_{\ell}=j)}{P(\mathbf{S}_{\ell}=\mathbf{s}_{\ell})}$$

- All existing classifiers assume: $P^h(S, D) = P(S, D)$
- For a different quantity we assume: $P^h(S|D) = P(S|D)$
- How to use this (less restrictive) assumption for classification (Bayes Theorem):

$$\frac{P(D_{\ell}|\mathbf{S}_{\ell}=\mathbf{s}_{\ell})}{P(\mathbf{S}_{\ell}=\mathbf{s}_{\ell}|D_{\ell}=j)P(D_{\ell}=j)}$$

The goal: individual classification

- All existing classifiers assume: $P^h(S, D) = P(S, D)$
- For a different quantity we assume: $P^h(S|D) = P(S|D)$
- How to use this (less restrictive) assumption for classification (Bayes Theorem):

$$P(D_{\ell}|\mathbf{S}_{\ell}=\mathbf{s}_{\ell}) = rac{P(\mathbf{S}_{\ell}=s_{\ell}|D_{\ell}=j)P(D_{\ell}=j)}{P(\mathbf{S}_{\ell}=\mathbf{s}_{\ell})}$$

Output from our estimator (described above)

- All existing classifiers assume: $P^h(S, D) = P(S, D)$
- For a different quantity we assume: $P^h(S|D) = P(S|D)$
- How to use this (less restrictive) assumption for classification (Bayes Theorem):

$$P(D_{\ell}|\mathbf{S}_{\ell}=\mathbf{s}_{\ell}) = \frac{P(\mathbf{S}_{\ell}=\mathbf{s}_{\ell}|D_{\ell}=j)P(D_{\ell}=j)}{P(\mathbf{S}_{\ell}=\mathbf{s}_{\ell})}$$

Nonparametric estimate from <u>labeled</u> set (an assumption)

- All existing classifiers assume: $P^h(S, D) = P(S, D)$
- For a different quantity we assume: $P^h(S|D) = P(S|D)$
- How to use this (less restrictive) assumption for classification (Bayes Theorem):

$$P(D_{\ell}|\mathbf{S}_{\ell}=\mathbf{s}_{\ell}) = rac{P(\mathbf{S}_{\ell}=s_{\ell}|D_{\ell}=j)P(D_{\ell}=j)}{P(\mathbf{S}_{\ell}=\mathbf{s}_{\ell})}$$

Nonparametric estimate from <u>unlabeled</u> set (no assumption)

Percent correctly classified:

Percent correctly classified:

SVM (best existing classifier): 40.5%

Percent correctly classified:

- SVM (best existing classifier): 40.5%
- Our nonparametric approach: 59.8%

Misclassification Matrix for Blog Posts

	-2	-1	0	1	2	NA	NB	$P(D_1)$
-2	.70	.10	.01	.01	.00	.02	.16	.28
-1	.33	.25	.04	.02	.01	.01	.35	.08
0	.13	.17	.13	.11	.05	.02	.40	.02
1	.07	.06	.08	.20	.25	.01	.34	.03
2	.03	.03	.03	.22	.43	.01	.25	.03
NA	.04	.01	.00	.00	.00	.81	.14	.12
NB	.10	.07	.02	.02	.02	.04	.75	.45

SIMEX Analysis of "Not a Blog" Category

SIMEX Analysis of "Not a Blog" Category

SIMEX Analysis of "Not a Blog" Category

SIMEX Analysis of Other Categories

For more information

http://GKing.Harvard.edu