Textual Data Analysis

J.-C. Chappelier

Laboratoire d'Intelligence Artificielle Faculté I&C

Objectives of this lecture

Basics of textual data analysis:

- ⇒ classification
- ➡ visualization: dimension reduction / projection

(usefull for a good understanding/presentation of classification/clustering results)

Is this course a Machine Learning Course?

MINDE

- ▶ NLP makes use of Machine Learning (as would Image Processing for instance)
- but good results require:
 - good preprocessing
 - good data (to learn from), relevant annotations
 - good understanding of the pros/cons, features, outputs, results, ...
- The goal of this course is to provide you with specific knowledge about NLP.

New:

The goal of this lecture is to make some link between general ML and NLP. This lecture is worth deepening with some real ML course.

Introduction: Data Analysis

WHAT does Data Analysis consist in?

"to represent in a live an intelligible manner the (statistical) informations, simplifying and summarizing them in diagrams"

[L. Lebart]

- classification (regrouping in the original space)
- visualization: projection in a low-dimension space

Classification/clustering consists in **regrouping** several objects in categories/clusters (i.e. subsets of objects)

Vizualisation: display in a intelligible way the internal structures of data (documents here)

Introduction

Classifica

Contents

Visualizatio

① Classification

- ① Framework
- ② Methods (in general)
- ③ Presentation of a few methods
- 4 Evaluation

② Visualization

- ① Introduction
- ② Principal Component Analysis (PCA)
- 3 Multidimentional Scaling

Visualizat

Conclu

Supervized/unsupervized

The classification can be

- supervized (strict meaning of classification): Classes are known a priori They are usually meaningfull for the user
- unsupervized (called: clustering):
 Clusters are based on the inner structures of the data (e.g. neighborhoods)
 Their meaning is really more dubious

```
<u>Textual</u> Data Analysis: relate documents(or words) so as to... structure (supervized) / discover structure (unsupervized)
```


Classify what?

WHAT is to be classified?

Stating point: a chart (numbers) representing in a way or another a set of objects

- continuous values
- contingency tables: cooccurence counts
- presence/absence of attributes
- distance/(dis)similarity (square symetric chart)
- N "row" objects (or "observations") $x^{(i)}$ characterized by m "features" (columns)

VS.

Two complementary points of view:

- ① N points in \mathbb{R}^m
- ② m points in \mathbb{R}^N

Not necessarily the same metrics:

objects similarities

feature similarity

ntroduction

Classificati Framework

Visualizatio

Textual Data Classification

- What is classified?
 - authors (1 object = several documents)
 - documents
 - paragraphs
 - words (vocabulary study, lexicometry)
- How to represent the objects?
 - document indexing
 - choose the textual units that are meanigfull
 - choice of the metric/similarity

preprocessing: "unsequentialize" text, suppress (meaningless) lexical variability

Frequently: lines = documents, columns = words

we the former two "visions" are complementary

Textual Data Classification: Examples of applications

Framework Methods Evaluation

- Information Retrieval
- Open-Questions Survey (polls)
- emails classification/routing
- client survey (complaints analysis)
- Automated processing of adds
- **•** ..

Visualizatio

Most of classification techniques use distance mesures or (dis)similaries: matrix of the distances between each data points: $\frac{N(N-1)}{2}$ values (symetric with null diagonal)

distance:

①
$$d(x,y) \ge 0$$
 and $d(x,y) = 0 \iff x = y$

$$\bigcirc d(x,y) = d(y,x)$$

$$3 d(x,y) \leq d(x,z) + d(z,y)$$

dissimilarity: 1 and 2 only

Framework

Euclidian:

$$d(x,y) = \sqrt{\sum_{j=1}^{m} (x_j - y_j)^2}$$

▶ generalized ($p \in [1...\infty[$):

$$d_p(x,y) = \left(\sum_{j=1}^m (x_j - y_j)^p\right)^{1/p}$$

 $\rightarrow \chi^2$:

$$d(x,y) = \sum_{i=1}^{m} \lambda_{j} (\frac{x_{j}}{\sum x_{j'}} - \frac{y_{j}}{\sum y_{j'}})^{2}$$

where $\lambda_j = \frac{\sum_i \sum_j u_{ij}}{\sum_i U_{ii}}$ depends on some reference data $(u_i, i = 1...N)$

cosine (similarity) :

$$\mathscr{S}(x,y) = \frac{\sum_{j=1}^{m} x_{j} y_{j}}{\sqrt{\sum_{j} x_{j}^{2}} \sqrt{\sum_{j} y_{j}^{2}}} = \frac{x}{||x||} \cdot \frac{y}{||y||}$$

- for probability distributions:
 - KL-divergence:

$$D_{KL}(x,y) = \sum_{j=1}^{m} x_j \log \left(\frac{x_j}{y_j}\right)$$

Jensen-Shannon divergence:

$$JS(x,y) = \frac{1}{2} \left(D_{KL}(x, \frac{x+y}{2}) + D_{KL}(y, \frac{x+y}{2}) \right)$$

Hellinger distance:

$$d(x,y) = d_{\mathsf{Euclid}}(\sqrt{x}, \sqrt{y}) = \sqrt{\sum_{j=1}^{m} (\sqrt{x_j} - \sqrt{y_j})^2}$$

Computational Complexity

Framework Methods Evaluation

Visualizat

Conclusio

Various complexities (depends on the method), but typically: $\frac{N(N-1)}{2}$ distances

2*m* computations of one distance

 \bowtie complexity in $m \cdot N^2$

Costly: $m \simeq 10^3$, $N \simeq 10^4 \bowtie \to 10^{11}$!!

- supervized:
 - function approximation

$$f(x_1,...,x_m)=C_k$$

- distribution estimation:
- $P(C_k|x_1,...,x_m)$ or $P(x_1,...,x_m|C_k)$
- parametric: multi-gaussian, maximum likelihood, Bayesian inference, discriminative analysis
- non-parametric: kernels, K nearest neighbors, LVQ, neural nets (Deep Learning, SVM)
- inference:

```
if x_i = ... and x_i = ... (etc.) then C = C_k
decision trees
```

- unsupervized (clustering):
 - (local) minimization of a global criterion over the data set

Classification

Methods Evaluation

Visualiza

Many different classification methods

How to choose?

🖙 Several criteria

Task specification:

supervized

- hierarchical
- unsupervizednon hierarchical

- overlapping
- non overlapping (partition)

Model choices:

- ightharpoonup generative models (P(X, Y))
- ightharpoonup discriminative models (P(Y|X))
- parametric
- non parametric (= many parameters)
- linear methods (Statistics)
- trees (GOFAI)
- neural networks

Classification methods: examples

- supervized
 - Naive Bayes
 - K-nearest neighbors
 - ► ID3 C4.5 (decision tree)

 - Kernels, Support Vector Machines (SVM)
 - Gaussian Mixtures
 - Neural nets: Deep Learning, SVM, MLP, Learning Vector Quantization
- unsupervized
 - K-means
 - dendrograms
 - minimum spanning tree

 - ► Neural net: Kohonen's Self Organizing Maps (SOM)
- The question you should ask yourself:
 - What is the optimized criterion?

Bayesian approach

Probabilitic modeling: the classification is made according to $P(C_k|x)$: an object $x^{(i)}$ is classified in category

$$\operatorname*{argmax}_{C} P(C|X=X^{(i)})$$

Discriminative: model $P(C_k|x)$ directly;

Generative: assume we know $P(C_k)$ and $P(x|C_k)$, then using Bayes formula:

$$P(C|x = x^{(i)}) = \frac{P(x = x^{(i)}|C) \cdot P(C)}{P(x = x^{(i)})} = \frac{P(x^{(i)}|C) \cdot P(C)}{\sum_{C} [P(C) \cdot P(x^{(i)}|C)]}$$

$$P(C)$$
: "prior" $P(x|C)$: "posterior" $P(x|C)$: "likelihood"

In practice, those distributions are hardly known.

All the difficulty consists in "learning" (estimating) them from samples making several hypotheses.

Classification Framework Methods Evaluation

Naive Bayes

Supervised generative probabilistic (non overlaping) model:

Classification is made using the Bayes formula

P(C) is estimated directly on a typical example

What is "naive" in this approach is the computation of P(x|C)

Hypothesis: feature independance:

$$P(x|C) = \prod_{j=1}^{m} p(x_j|C)$$

The $p(x_i|C)$ (a priori much fewer than the P(x|C)) are estimated on typical examples

(learning corpus).

In the case of Textual Data: features = indexing terms (e.g. lemmas)

This hypothesis is most certainly wrong but good enough in practice

Directly model
$$P(C|x)$$
 as:

$$P(C|x) = \prod_{j=1}^{m} f(x_j, C) = \frac{\exp(\sum_{j=1}^{m} w_{C,j} x_j)}{\sum_{C'} \exp(\sum_{j'=1}^{m} w_{C',j'} x_{j'})}$$

where $w_{C,i}$ is a parameter, the "weight" of x_i for class C (x_i) being here some numerical representation of *j*-th indexing term: 0–1, frequency, log-normalized, ...).

The parameters $w_{C,i}$ can be learned using various approximation algorithms (e.g. iterative or batch; IGS, IRLS, L-BGFS, ...), for instance:

$$w_{C,j}^{(t+1)} = w_{C,j}^{(t)} + \alpha \left(\delta_{C,\widehat{C}_n} - P(C|x_n)\right) x_{nj}$$

with lpha a learning parameter (step strength/speed) and $\delta_{C|\widehat{C}_{\alpha}}$ the Kronecker delta function between class C and expected class \widehat{C}_n for sample input x_n .

Classification Framework Methods

K nearest neighbors – Parzen window

non hierachical non overlapping classification

K nearest neighbors:

very simple:

classify a new object according to the majority class in its K nearest neighbors (vote). (no learning phase)

Parzen window:

same idea, but the votes are weighted according to the distance to the new object

troduction

Classificatio Framework Methods Evaluation

Visualiza

Dendrograms

It's a bottom-up hierarchical clustering Starts form a distance chart between the ${\it N}$ objects

- Regroup in one cluster the two closest "elements" and consider the new cluster as a new element
- ② compute the distances between this new element and the others
- ③ loop in ① while there are more than one element

representation in the form of a binary tree

Complexity: $\mathcal{O}(N^2 \log N)$

Visualizati

Let A and B be two subclusters: what is their distance? (Lance-Williams algorithm)

method	$\begin{array}{l} definition \\ \mathcal{D}(A,B) = \end{array}$	$ merging \\ D(A \cup B, C) =$
single linkage:	$\min_{x \in A, y \in B} d(x, y)$	$\min(D(A,C),D(B,C))$
complete linkage:	$\max_{x \in A, y \in B} d(x, y)$	$\max(D(A,C),D(B,C))$
average linkage:	$\frac{1}{ A \cdot B }\sum_{x\in A,y\in B}d(x,y)$	$\frac{ A \cdot D(A,C) + B \cdot D(B,C)}{ A + B }$

K-means

Methods

non hierachical non overlapping clustering

- choose a priori the number of clusters : K
- randomly draw K objects as clusters' representatives ("clusters' centers")
- partition the objects with respect to the K centers (closest)
- recompute the *K* centers as the mean of each cluster
- loop in 3 until convergence (or any other stoping criterion).

duction

Classification Framework Methods Evaluation

'isualizatio

0----

K-means (2) : example with K=2

Methods

K-means (3)

cluster representatives: mean (centre of gravity): $R_k = \frac{1}{N_k} \sum_{x \in C_k} x$

The algorithm is convergent because the intra-class variance can only decrease

$$v = \sum_{i=1}^K \sum_{x \in C_i} p(x) d(x, R_i)^2$$

(p(x)): probability of the objects)

BUT it converges to a local minimum; improvements:

- stable clusters
- **Deterministic Annealing**

Other methods similar to K-means:

- having several representatives
- compute representatives at each binding of an individual
- choose representatives among the objects

about Word Embedings & Deep Learning

- "Word embedding":
 - numerical representation of words (see "Information Retrieval" lecture)
 - a.k.a. "Semantic Vectors". "Distributionnal Semantics"
 - objective: relative similarities of representations correlate with syntactic/semantic similarity of words/phrases.
 - two key ideas:
 - representation(composition of words) = vectorial-composition(representations(word)) for instance: representation(document) = representation(word) word∈document
 - 2. remove **sparsness**, compactify representation: dimension reduction
 - ▶ have been aroud for a long time (renewal these days with the "deep learning buzz") Harris, Z. (1954), "Distributional structure", Word 10(23):146–162. Firth, J.R. (1957), "A synopsis of linguistic theory 1930-1955", Studies in Linguistic Analysis. pp 1–32.

Framework

Word Embedings: different techniques

"Many recent publications (and talks) on word embeddings are surprisingly oblivious of the large body of previous work [...]"

(from https://www.gavagai.se/blog/2015/09/30/a-brief-history-of-word-embeddings/)

Main techniques:

- co-occurence matrix; often reduced (LSI, Hellinger-PCA)
- probabilistic/distribution (DSIR, LDA)
- shallow (Mikolov) or deep-learning Neural Networks

There are theoretical and empirical correspondences between these different models [see e.g. Levy, Goldberg and Dagan (2015), Pennington et al. (2014), Österlund et al. (2015)].

Classification Framework

about Deep Learning

Evaluation /isualizatio

- there is NO need of deep learning for good word-embedding
- <u>not</u> all Neural Network models (NN) are deep learners
- ▶ models: convolutional NN (CNN) or recurrrent NN (RNN, incl. LSTM)
- still suffer the same old *problems*: overfitting and computational power

a final word, from Michel Jordan (IEEE Spectrum, 2014):

"deep learning is largely a rebranding of neural networks, which go back to the 1980s. They actually go back to the 1960s; it seems like every 20 years there is a new wave that involves them. In the current wave, the main success story is the convolutional neural network, but that idea was already present in the previous wave."

Why such a reborn now?

many more data (user-data pillage), more computational power (GPUs)

about Embedings: some references

Some softwares:

word2vec, glove, tensorflow, gensim, mallet, http://www.wordvectors.org/

Some papers:

O. Levy, Y. Goldberg and I. Dagan (2015), "Improving distributional similarity with lessons learned from word embeddings", Journ. Trans. ACL, vol. 3, pp. 211-225.

Österlund et al. (2015) "Factorization of Latent Variables in Distributional Semantic Models", Proc. FMNI P.

J. Pennington, R. Socher, and C. D. Manning (2014) "GloVe: Global Vectors for Word

Representation" Proc. EMNLP. T. Mikolov et al. (2013), "Distributed Representations of Words and Phrases and their Compositional

R. Lebret and R. Collobert (2013), "Word Emdeddings through Hellinger PCA", Proc. EACL.

more about this topic in Navid Rekabsaz' next week lecture

Classification: evaluation

- ightharpoonup classification (supervised): evaluation is "easy" ightharpoonup test corpus (some known samples kept for testing only)
- clustering (unsupervised): objective evaluation is more difficult: what are the criteria?

(supervised) Classification: **REMINDER** (see "Evaluation" lecture)

- Check IAA (if possible)
- Measure the misclassification error on the test corpus really separated from the learning set (and also from the validation set, if any)
 - riteria: confusion matrix, error rate, ...
- ▶ Is the difference in the results **statistically significant**?

Classificati Framework Methods

Methods Evaluation

Visualiza: Conclusio

Clustering (unsupervised learning) evaluation

There is no absolute scheme with which to evaluate clustering, but a variety of ad-hoc measures from diverse areas/point-of-view.

For K non overlapping clusters (with objects having a probability p), standard measures include:

Intra-cluster variance (to be minimized):
$$v = \sum_{k=1}^{K} \sum_{x \in C_k} p(x) d(x, \overline{x_k})^2$$

Inter-cluster variance (to be maximized):
$$V = \sum_{k=1}^{K} \underbrace{\left(\sum_{x \in C_k} p(x)\right)}_{=p(C_k)} d(\overline{x_k}, \overline{x})^2$$

The best way is to think to how you want to assess the quality of a clustering w.r.t. your

needs: usually: high intra-cluster similarity and low inter-cluster similarity

(rather than using a supervised corpus to assess unsupervised methods...)

(but what does "similar" mean?...)

One way also is to have manual evaluation of the clustering.

Note: and if you already have a gold-standard with classes: why not use (supervised) classification in the first place??

Framework

"Visualization"

Visualize: project/map data in 2D or 3D

More generally: techniques presented in this section are to lower the dimension of data

go form N-D to n-D with n < N or even $n \ll N$

usualy means: go from *sparse* to *dense* representation

visualization: projection in a low-dimension space classification: regrouping in the original space

complementary

Which one to start with, depends on your data/application (can even loop between the two)

Framework Linear projection Non-linear

- Simple methods (but poorly informative): ordered list, "thermometer-like", histograms
- some of the classification methods can be used:
 - use/display the classes
 - e.g. dendrograms with minimal spanning tree
- Linear and non-linear projections/mappings

(projection: in the same space as original data mapping: in some other space)

Framework

Linear projec

-11

A good visualization technique combines several representation criteria:

- positions (relative, absolute)
 (from far the most used criterion, but do not forget the others!)
- colors
- shapes
- others... (cf Chernoff's faces)

Linear projections

Projections on selected sub-spaces of the original space

- Principal Components Analysis (PCA) [Pearson 1901]: object-feature chart (continuous values) feature similarity: correlations object similarity: distance on the feature space
- Correspondance Analysis: contingency tables row/column symetry (features) χ^2 metric
- Singular value decomposition

Linear projections

Input: a matrix \overline{M} objects (rows) – features (columns) (of size $N \times m$ with N > m) centered: $\overline{M}_{i\bullet} = x^{(i)} - \overline{x}$

Singular value decomposition (SVD) of \overline{M} :

eigenvalue decomposition of $\overline{M}\overline{M}^t$ (i.e. the covariance matrix (multiplied by (N-1)))

$$\overline{M} = U \wedge V^t$$

Λ diagonal, ordered: $λ_1 ≥ λ_2 ≥ ... ≥ λ_m ≥ 0$ *U* of size $N \times m$ with orthogonal columns and *V* orthogonal, of size $m \times m$

PCA (2)

Framework Linear projections

Non-linear Mappings

The "principal components" are the columns of $\overline{M} V$ (or of V)

Introduction

Classif

Framework
Linear projections

Conclus

PCA (3)

Projection in a low dimension space:

$$\widetilde{M} = U_q \Lambda_q V_q^t$$

with q < m and X_q matrices reduced to only the q first singular values

 \widetilde{M} is the better approximation of rank q of \overline{M} .

"better approximation" w.r.t several criteria:

 L_2 norm, biggest variance (trace and determinant of the corvariance matrix), Frobenius norm, ...

This means that the subspace of the first q principal components is the best linear approximation of dimension q of the data, "best" in the sense of the distance between the original data points and their projection.

Introduction

Classifica

Classili

Framework

Linear projections
Non-linear
projections

Conclus

PCA (4): how to choose dimension q?

- ightharpoonup sometimes imposed by the application (e.g. for visualization q=2 or 3)
- otherwise: make use of the spectrum:
 - ▶ simple: choose q where there is a "big step" in $\lambda_i/\sum_j \lambda_j$ plot:

advanced: see:

Tom Minka, Automatic choice of dimensionality for PCA, NIPS, 2000.

https://tminka.github.io/papers/pca/

ntroduction

Classifica

Classilic

Linear projections

projections Mappings

Conclusi

PCA (4)

Simple and efficient approximation method using sub-spaces (i.e. linear manifolds)

Weaknesses:

- ① linear method (precisely what makes it easy to use!)
- ② since the methods maximizes the (co)variance, it is strongly dependant on the measure units used for the features

In practice, except when the variance is *really* what has to be maximized, the data are renormalized before: it is then the correlation matrix which is decomposed rather than the (co)variance.

Hiloudet

Classific

Visualiza

Linear projections
Non-linear

Conclusi

"Projection Pursuit"

Linear projection methods on a low dimension space (1, 2 ou 3) but maximizing another criterion than (co)variance.

No analytic solution: numerical optimization (iteration and local convergence)

⇒ The criterion has to be easily comptutable

Several possible criteria:

entropy, dispersion, higher momenta (> 2), divergence to normal distribution, ...

ntroduction

Claccificat

Viouglizatio

Framework Linear projection

Non-linear projections

Mappings Conclusion

linear vs. non-linear

non-linear method:

Visualization
Framework
Linear projections
Non-linear
projections
Mappings

- ▶ "principal curve" [Hastie & Stuetzle 89]
- ► ACC (neural net) [Demartines 94]
- ► Non-linear PCA (NLPCA) [Karhunen 94]
- Kernel PCA [Schölkopf, Smola, Müller 97]
- ► Gaussian process latent variable models (GPLVM) [Lawrence 03]

uses the chart of distances/dissimilarities between objects

Sammon Mapping: criterion:

$$C(d,\widetilde{d}) = \sum_{x \neq y} \frac{\left(d(x,y) - \widetilde{d}(\widetilde{x},\widetilde{y})\right)^2}{d(x,y)}$$

where d is the dissimilarity in the original object space, and \tilde{d} the dissimilarity in the projection space (e.g. Euclidian)

more accurate representation of objects that are close

More recent alternative: **t-SNE** (t-Distributed Stochastic Neighbor Embedding) [L.J.P. van der Maaten and G.E. Hinton. Visualizing High-Dimensional Data Using t-SNE. Journal of Machine Learning Research 9(Nov):2579-2605, 2008.]

- Ţ
- Many classification/clustering techniques (coming from different fields) Know the main characteristics, criteria Know at least two methods (e.g. Naive Bayes and K-means), that could be usefull as baseline in any case.
 - A priori choice of "the best method" is not easy: well define what you are looking for, means (time, samples, ...) you have access to
 - It's even more difficults for Textual Data ⇒ preprocessing is really essential (lemmatization, parsing, ...)
 - Pay attention to use a proper methodolgy: good evaluation protocol, statistical test, ...
 - Classification/Clustering and Projection methods are complementary in (Textual)
 Data Analysis
 - ► Use **several** representation/classification criteria
 - Visualization: Focuss on usefullness first: What does it bring/shows to the user? How is it usefull? Pay attention not overwhelming the user...

References

- ► F. Sebastiani, *Machine learning in automated text categorization*, ACM Comput. Surv, 34(1): 1-47, 2002.
- ► C. Bishop, *Pattern Recognition and Machine Learning*, springer, 2006.
- ▶ B.D. Ripley, *Pattern recognition and Neural Networks*, Cambridge University Press, 1996.
- V. Vapnik, The Nature of Statistical Learning Theory, Springer, 2000.
- ▶ B. Schölkopf & A. Smola, *Learning with Kernels*, MIT Press, 2002.

