Text as Data

Justin Grimmer

Professor Department of Political Science Stanford University

May 23rd, 2019

A pre-2000's view of text in social science

- Social interaction often occurs in texts

- Social interaction often occurs in texts
- Social Scientists avoided studying texts/speech

- Social interaction often occurs in texts
- Social Scientists avoided studying texts/speech
- Why?

- Social interaction often occurs in texts
- Social Scientists avoided studying texts/speech
- Why?
 - Hard to find

- Social interaction often occurs in texts
- Social Scientists avoided studying texts/speech
- Why?
 - Hard to find
 - Time Consuming

- Social interaction often occurs in texts
- Social Scientists avoided studying texts/speech
- Why?
 - Hard to find
 - Time Consuming
 - Not generalizable (each new data set...new coding scheme)

- Social interaction often occurs in texts
- Social Scientists avoided studying texts/speech
- Why?
 - Hard to find
 - Time Consuming
 - Not generalizable (each new data set...new coding scheme)
 - Difficult to store/search

- Social interaction often occurs in texts
- Social Scientists avoided studying texts/speech
- Why?
 - Hard to find
 - Time Consuming
 - Not generalizable (each new data set...new coding scheme)
 - Difficult to store/search
 - Idiosyncratic to coders/researcher

- Social interaction often occurs in texts
- Social Scientists avoided studying texts/speech
- Why?
 - Hard to find
 - Time Consuming
 - Not generalizable (each new data set...new coding scheme)
 - Difficult to store/search
 - Idiosyncratic to coders/researcher
 - Statistical methods/algorithms, computationally intensive

Massive collections of texts are increasingly used as a data source in social science:

- Congressional speeches, press releases, newsletters, ...

- Congressional speeches, press releases, newsletters, ...
- Facebook posts, tweets, emails, cell phone records, ...

- Congressional speeches, press releases, newsletters, ...
- Facebook posts, tweets, emails, cell phone records, ...
- Newspapers, magazines, news broadcasts, ...

- Congressional speeches, press releases, newsletters, ...
- Facebook posts, tweets, emails, cell phone records, ...
- Newspapers, magazines, news broadcasts, ...
- Foreign news sources, treaties, sermons, fatwas, ...

- Massive increase in availability of unstructured text (10 minutes of worldwide email $= 1\ \text{LOC}$)

- Massive increase in availability of unstructured text (10 minutes of worldwide email = 1 LOC)
- Cheap storage: 1956: 10,000 megabyte. 2014: <<<<< 0.0001 per megabyte (Unless you're sending an SMS)

- Massive increase in availability of unstructured text (10 minutes of worldwide email = 1 LOC)
- Cheap storage: 1956: \$10,000 megabyte. 2014: <<<<<\$0.0001 per megabyte (Unless you're sending an SMS)
- Explosion in methods and programs to analyze texts

- Massive increase in availability of unstructured text (10 minutes of worldwide email $= 1\ \mathsf{LOC}$)
- Cheap storage: 1956: \$10,000 megabyte. 2014: <<<<<\$0.0001 per megabyte (Unless you're sending an SMS)
- Explosion in methods and programs to analyze texts
 - Generalizable: one method can be used across many methods and to unify collections of texts

- Massive increase in availability of unstructured text (10 minutes of worldwide email $= 1\ \mathsf{LOC}$)
- Cheap storage: 1956: \$10,000 megabyte. 2014: <<<<< \$0.0001 per megabyte (Unless you're sending an SMS)
- Explosion in methods and programs to analyze texts
 - Generalizable: one method can be used across many methods and to unify collections of texts
 - Systematic: parameters/statistics demonstrate how models make coding decisions

- Massive increase in availability of unstructured text (10 minutes of worldwide email $= 1\ \mathsf{LOC}$)
- Cheap storage: 1956: \$10,000 megabyte. 2014: <<<<< \$0.0001 per megabyte (Unless you're sending an SMS)
- Explosion in methods and programs to analyze texts
 - Generalizable: one method can be used across many methods and to unify collections of texts
 - Systematic: parameters/statistics demonstrate how models make coding decisions
 - Cheap: easily applied to many new collections of texts, computing power is inexpensive

- Massive increase in availability of unstructured text (10 minutes of worldwide email $= 1\ \mathsf{LOC}$)
- Cheap storage: 1956: \$10,000 megabyte. 2014: <<<<< \$0.0001 per megabyte (Unless you're sending an SMS)
- Explosion in methods and programs to analyze texts
 - Generalizable: one method can be used across many methods and to unify collections of texts
 - Systematic: parameters/statistics demonstrate how models make coding decisions
 - Cheap: easily applied to many new collections of texts, computing power is inexpensive
- Unchanged Demand: Social life (politics, economic exchanges, social interactions) occurs in texts

- Massive increase in availability of unstructured text (10 minutes of worldwide email $= 1\ \mathsf{LOC}$)
- Cheap storage: 1956: \$10,000 megabyte. 2014: <<<<< \$0.0001 per megabyte (Unless you're sending an SMS)
- Explosion in methods and programs to analyze texts
 - Generalizable: one method can be used across many methods and to unify collections of texts
 - Systematic: parameters/statistics demonstrate how models make coding decisions
 - Cheap: easily applied to many new collections of texts, computing power is inexpensive
- Unchanged Demand: Social life (politics, economic exchanges, social interactions)
 occurs in texts
 - Laws

- Massive increase in availability of unstructured text (10 minutes of worldwide email $= 1\ \mathsf{LOC}$)
- Cheap storage: 1956: \$10,000 megabyte. 2014: <<<<< \$0.0001 per megabyte (Unless you're sending an SMS)
- Explosion in methods and programs to analyze texts
 - Generalizable: one method can be used across many methods and to unify collections of texts
 - Systematic: parameters/statistics demonstrate how models make coding decisions
 - Cheap: easily applied to many new collections of texts, computing power is inexpensive
- Unchanged Demand: Social life (politics, economic exchanges, social interactions) occurs in texts
 - Laws
 - Treaties

- Massive increase in availability of unstructured text (10 minutes of worldwide email $= 1\ \mathsf{LOC}$)
- Cheap storage: 1956: \$10,000 megabyte. 2014: <<<<< \$0.0001 per megabyte (Unless you're sending an SMS)
- Explosion in methods and programs to analyze texts
 - Generalizable: one method can be used across many methods and to unify collections of texts
 - Systematic: parameters/statistics demonstrate how models make coding decisions
 - Cheap: easily applied to many new collections of texts, computing power is inexpensive
- Unchanged Demand: Social life (politics, economic exchanges, social interactions) occurs in texts
 - Laws
 - Treaties
 - News media

- Massive increase in availability of unstructured text (10 minutes of worldwide email $= 1\ \mathsf{LOC}$)
- Cheap storage: 1956: \$10,000 megabyte. 2014: <<<<< \$0.0001 per megabyte (Unless you're sending an SMS)
- Explosion in methods and programs to analyze texts
 - Generalizable: one method can be used across many methods and to unify collections of texts
 - Systematic: parameters/statistics demonstrate how models make coding decisions
 - Cheap: easily applied to many new collections of texts, computing power is inexpensive
- Unchanged Demand: Social life (politics, economic exchanges, social interactions) occurs in texts
 - Laws
 - Treaties
 - News media
 - Campaigns

- Massive increase in availability of unstructured text (10 minutes of worldwide email $= 1\ \mathsf{LOC}$)
- Cheap storage: 1956: \$10,000 megabyte. 2014: <<<<<\$0.0001 per megabyte (Unless you're sending an SMS)
- Explosion in methods and programs to analyze texts
 - Generalizable: one method can be used across many methods and to unify collections of texts
 - Systematic: parameters/statistics demonstrate how models make coding decisions
 - Cheap: easily applied to many new collections of texts, computing power is inexpensive
- Unchanged Demand: Social life (politics, economic exchanges, social interactions) occurs in texts
 - Laws
 - Treaties
 - News media
 - Campaigns
 - Political pundits

- Massive increase in availability of unstructured text (10 minutes of worldwide email $= 1\ \mathsf{LOC}$)
- Cheap storage: 1956: \$10,000 megabyte. 2014: <<<<< \$0.0001 per megabyte (Unless you're sending an SMS)
- Explosion in methods and programs to analyze texts
 - Generalizable: one method can be used across many methods and to unify collections of texts
 - Systematic: parameters/statistics demonstrate how models make coding decisions
 - Cheap: easily applied to many new collections of texts, computing power is inexpensive
- Unchanged Demand: Social life (politics, economic exchanges, social interactions) occurs in texts
 - Laws
 - Treaties
 - News media
 - Campaigns
 - Political pundits
 - Petitions

- Massive increase in availability of unstructured text (10 minutes of worldwide email $= 1\ \mathsf{LOC}$)
- Cheap storage: 1956: \$10,000 megabyte. 2014: <<<<< \$0.0001 per megabyte (Unless you're sending an SMS)
- Explosion in methods and programs to analyze texts
 - Generalizable: one method can be used across many methods and to unify collections of texts
 - Systematic: parameters/statistics demonstrate how models make coding decisions
 - Cheap: easily applied to many new collections of texts, computing power is inexpensive
- Unchanged Demand: Social life (politics, economic exchanges, social interactions) occurs in texts
 - Laws
 - Treaties
 - News media
 - Campaigns
 - Political pundits
 - Petitions
 - Press Releases

4 / 55

- Massive increase in availability of unstructured text (10 minutes of worldwide email $= 1\ \mathsf{LOC}$)
- Cheap storage: 1956: \$10,000 megabyte. 2014: <<<<< \$0.0001 per megabyte (Unless you're sending an SMS)
- Explosion in methods and programs to analyze texts
 - Generalizable: one method can be used across many methods and to unify collections of texts
 - Systematic: parameters/statistics demonstrate how models make coding decisions
 - Cheap: easily applied to many new collections of texts, computing power is inexpensive
- Unchanged Demand: Social life (politics, economic exchanges, social interactions) occurs in texts
 - Laws
 - Treaties
 - News media
 - Campaigns
 - Political pundits
 - Petitions
 - Press Releases

4 / 55

Haystack metaphor:

Haystack metaphor: Improve Reading

Haystack metaphor: Improve Reading

- Interpreting the meaning of a sentence or phrase → Analyzing a straw of hay

Haystack metaphor: Improve Reading

- Interpreting the meaning of a sentence or phrase → Analyzing a straw of hay
 - Humans: amazing (Straussian political theory, analysis of English poetry)
 - Computers: struggle

Haystack metaphor: Improve Reading

- Interpreting the meaning of a sentence or phrase → Analyzing a straw of hay
 - Humans: amazing (Straussian political theory, analysis of English poetry)
 - Computers: struggle
- Comparing, Organizing, and Classifying Texts--- Organizing hay stack

Haystack metaphor: Improve Reading

- Interpreting the meaning of a sentence or phrase \rightsquigarrow Analyzing a straw of hay
 - Humans: amazing (Straussian political theory, analysis of English poetry)
 - Computers: struggle
- Comparing, Organizing, and Classifying Texts→ Organizing hay stack
 - Humans: terrible. Tiny active memories
 - Computers: amazing → largely what we'll discuss today

Haystack metaphor: Improve Reading

- Interpreting the meaning of a sentence or phrase \rightsquigarrow Analyzing a straw of hay
 - Humans: amazing (Straussian political theory, analysis of English poetry)
 - Computers: struggle
- Comparing, Organizing, and Classifying Texts→ Organizing hay stack
 - Humans: terrible. Tiny active memories
 - Computers: amazing → largely what we'll discuss today

What automated text methods don't do:

Haystack metaphor: Improve Reading

- Interpreting the meaning of a sentence or phrase \rightsquigarrow Analyzing a straw of hay
 - Humans: amazing (Straussian political theory, analysis of English poetry)
 - Computers: struggle
- Comparing, Organizing, and Classifying Texts→ Organizing hay stack
 - Humans: terrible. Tiny active memories
 - Computers: amazing → largely what we'll discuss today

What automated text methods don't do:

- Develop a comprehensive statistical model of language
- Replace the need to read
- Develop a single tool + evaluation for all tasks

We've got some difficult days ahead. But it doesn't matter with me now. Because I've been to the mountaintop. And I don't mind. Like anybody, I would like to live a long life. Longevity has its place. But I'm not concerned about that now.

We've got some difficult days ahead. But it doesn't matter with me now. Because I've been to the mountaintop. And I don't mind. Like anybody, I would like to live a long life. Longevity has its place. But I'm not concerned about that now.

- Who is the I?

We've got some difficult days ahead. But it doesn't matter with me now. Because I've been to the mountaintop. And I don't mind. Like anybody, I would like to live a long life. Longevity has its place. But I'm not concerned about that now.

- Who is the I?
- Who is the We?

We've got some difficult days ahead. But it doesn't matter with me now. Because I've been to the mountaintop. And I don't mind. Like anybody, I would like to live a long life. Longevity has its place. But I'm not concerned about that now.

- Who is the I?
- Who is the We?
- What is the mountaintop (literal?)

We've got some difficult days ahead. But it doesn't matter with me now. Because I've been to the mountaintop. And I don't mind. Like anybody, I would like to live a long life. Longevity has its place. But I'm not concerned about that now.

- Who is the I?
- Who is the We?
- What is the mountaintop (literal?)

Texts→ high dimensional, not self contained

Texts are Surprisingly Simple

(Lamar Alexander (R-TN) Feb 10, 2005)

Word	No. Times Used in Press Release
department	12
grant	9
program	7
firefight	7
secure	5
homeland	4
fund	3
award	2
safety	2
service	2
AFGP	2
support	2
equip	2
applaud	2
assist	2

Texts are Surprisingly Simple (?)

US Senators Bill Frist (R-TN) and Lamar Alexander (R-TN) today applauded the U S Department of Homeland Security for awarding a \$8,190 grant to the Tracy City Volunteer Fire Department under the 2004 Assistance to Firefighters Grant Program's (AFGP) Fire Prevention and Safety Program...

9 / 55

Manually develop categorization scheme for partitioning small (100) set of documents

- Bell(n) = number of ways of partitioning n objects

- Bell(n) = number of ways of partitioning n objects
- Bell(2) = 2 (AB, AB)

- Bell(n) = number of ways of partitioning n objects
- Bell(2) = 2 (AB, AB)
- Bell(3) = 5 (ABC, AB C, A BC, AC B, A B C)

- Bell(n) = number of ways of partitioning n objects
- Bell(2) = 2 (AB, A B)
- Bell(3) = 5 (ABC, AB C, A BC, AC B, A B C)
- Bell(5) = 52

- Bell(n) = number of ways of partitioning n objects
- Bell(2) = 2 (AB, AB)
- Bell(3) = 5 (ABC, AB C, A BC, AC B, A B C)
- Bell(5) = 52
- Bell(100)

- Bell(n) = number of ways of partitioning n objects
- Bell(2) = 2 (AB, AB)
- Bell(3) = 5 (ABC, AB C, A BC, AC B, A B C)
- Bell(5) = 52
- Bell(100) $\approx 4.75 \times 10^{115}$ partitions

- Bell(n) = number of ways of partitioning n objects
- Bell(2) = 2 (AB, AB)
- Bell(3) = 5 (ABC, AB C, A BC, AC B, A B C)
- Bell(5) = 52
- Bell(100) \approx 4.75 imes 10¹¹⁵ partitions
- Big Number:

- Bell(n) = number of ways of partitioning n objects
- Bell(2) = 2 (AB, AB)
- Bell(3) = 5 (ABC, AB C, A BC, AC B, A B C)
- Bell(5) = 52
- Bell(100) \approx 4.75 imes 10¹¹⁵ partitions
- Big Number:
 - 7 Billion RAs

Manually develop categorization scheme for partitioning small (100) set of documents

- Bell(n) = number of ways of partitioning n objects
- Bell(2) = 2 (AB, AB)
- Bell(3) = 5 (ABC, AB C, A BC, AC B, A B C)
- Bell(5) = 52
- Bell(100) $\approx 4.75 \times 10^{115}$ partitions
- Big Number:
 - 7 Billion RAs

Impossibly Fast (enumerate one clustering every millisecond)

Manually develop categorization scheme for partitioning small (100) set of documents

- Bell(n) = number of ways of partitioning n objects
- Bell(2) = 2 (AB, A B)
- Bell(3) = 5 (ABC, AB C, A BC, AC B, A B C)
- Bell(5) = 52
- Bell(100) $\approx 4.75 \times 10^{115}$ partitions
- Big Number:

7 Billion RAs

Impossibly Fast (enumerate one clustering every millisecond) Working around the clock (24/7/365)

Manually develop categorization scheme for partitioning small (100) set of documents

- Bell(n) = number of ways of partitioning n objects
- Bell(2) = 2 (AB, AB)
- Bell(3) = 5 (ABC, AB C, A BC, AC B, A B C)
- Bell(5) = 52
- Bell(100) $\approx 4.75 \times 10^{115}$ partitions
- Big Number:

7 Billion RAs

Impossibly Fast (enumerate one clustering every millisecond) Working around the clock (24/7/365)

 $\approx 1.54 \times 10^{84} \times$

$$\approx 1.54 \times 10^{84} \times$$

Manually develop categorization scheme for partitioning small (100) set of documents

- Bell(n) = number of ways of partitioning n objects
- Bell(2) = 2 (AB, A B)
- Bell(3) = 5 (ABC, AB C, A BC, AC B, A B C)
- Bell(5) = 52
- Bell(100) \approx 4.75 \times 10¹¹⁵ partitions
- Big Number:

7 Billion RAs

Impossibly Fast (enumerate one clustering every millisecond)

Working around the clock (24/7/365)

 $\approx 1.54 \times 10^{84} \times (14,000,000,000)$

Manually develop categorization scheme for partitioning small (100) set of documents

- Bell(n) = number of ways of partitioning n objects
- Bell(2) = 2 (AB, A B)
- Bell(3) = 5 (ABC, AB C, A BC, AC B, A B C)
- Bell(5) = 52
- Bell(100) \approx 4.75 \times 10¹¹⁵ partitions
- Big Number:

7 Billion RAs

Impossibly Fast (enumerate one clustering every millisecond)

Working around the clock (24/7/365)

 $pprox 1.54 imes 10^{84} imes$ (14,000,000,000) years

Manually develop categorization scheme for partitioning small (100) set of documents

- Bell(n) = number of ways of partitioning n objects
- Bell(2) = 2 (AB, AB)
- Bell(3) = 5 (ABC, AB C, A BC, AC B, A B C)
- Bell(5) = 52
- Bell(100) $\approx 4.75 \times 10^{115}$ partitions
- Big Number:

7 Billion RAs

Impossibly Fast (enumerate one clustering every millisecond) Working around the clock (24/7/365)

 $\approx 1.54 \times 10^{84} \times (14,000,000,000)$ years

Automated methods can help with even small problems

Plan for the Course

- 1) 5/23, Morning: Acquiring, preprocessing, and comparing text
- 2) 5/23, Afternoon: **Discovery**: Vector Space Model of Text, Clustering Methods, Topic Models, Separating Words
- 5/24, Morning: Measurement: Dictionary Methods, Hand Coding, Supervised Methods Part 1
- 4) 5/24, Afternoon: **Causal Inference**: Train/Test Split, FPCILV, Text as Dependent and Independent Variable

Principle 1: All Quantitative Models of Language are Wrong—But Some are Useful

- Data generation process for text → unknown

- Data generation process for text→ unknown
- Complexity of language:

- Data generation process for text → unknown
- Complexity of language:
 - Time flies like an arrow

- Data generation process for text → unknown
- Complexity of language:
 - Time flies like an arrow, fruit flies like a banana

- Data generation process for text → unknown
- Complexity of language:
 - Time flies like an arrow, fruit flies like a banana
 - Make peace, not war

- Data generation process for text → unknown
- Complexity of language:
 - Time flies like an arrow, fruit flies like a banana
 - Make peace, not war , Make war not peace (Spirling, 2013)

- Data generation process for text → unknown
- Complexity of language:
 - Time flies like an arrow, fruit flies like a banana
 - Make peace, not war , Make war not peace (Spirling, 2013)
 - "Years from now, you'll look back and you'll say that this was the moment, this was the place where America remembered what it means to hope."

Principle 1: All Quantitative Models of Language are Wrong—But Some are Useful

- Data generation process for text → unknown
- Complexity of language:
 - Time flies like an arrow, fruit flies like a banana
 - Make peace, not war , Make war not peace (Spirling, 2013)
 - "Years from now, you'll look back and you'll say that this was the moment, this was the place where America remembered what it means to hope."
- Models necessarily fail to capture language → useful for specific tasks

Principle 1: All Quantitative Models of Language are Wrong—But Some are Useful

- Data generation process for text → unknown
- Complexity of language:
 - Time flies like an arrow, fruit flies like a banana
 - Make peace, not war , Make war not peace (Spirling, 2013)
 - "Years from now, you'll look back and you'll say that this was the moment, this was the place where America remembered what it means to hope."
- Models necessarily fail to capture language → useful for specific tasks
- Validation → demonstrate methods perform task

Principle 2: Quantitative Methods Augment Humans, Not Replace Them

Principle 2: Quantitative Methods Augment Humans, Not Replace Them

- Computer-Assisted Reading

Principle 2: Quantitative Methods Augment Humans, Not Replace Them

- Computer-Assisted Reading
- Quantitative methods organize, direct, and suggest

Principle 2: Quantitative Methods Augment Humans, Not Replace Them

- Computer-Assisted Reading
- Quantitative methods organize, direct, and suggest
- Humans: read and interpret

Principle 3: There is no Globally Best Method for Automated Text Analysis

Principle 3: There is no Globally Best Method for Automated Text Analysis

- Supervised methods → known categories

Principle 3: There is no Globally Best Method for Automated Text Analysis

- Supervised methods → known categories
- Unsupervised methods → discover categories

Principle 3: There is no Globally Best Method for Automated Text Analysis

- Supervised methods → known categories
- Unsupervised methods → discover categories
- Debate→ acknowledge differences, resolved

Principle 4: Validate, Validate, Validate

- Quantitative methods → variable performance across tasks

- Quantitative methods → variable performance across tasks
- Few theorems to guarantee performance

- Quantitative methods→ variable performance across tasks
- Few theorems to guarantee performance
- Apply methods → validate

- Quantitative methods → variable performance across tasks
- Few theorems to guarantee performance
- Apply methods → validate
- Avoid: blind application of methods

Goal for Today: Document-Term Matrices

$$X = \begin{pmatrix} 1 & 0 & 0 & \dots & 3 \\ 0 & 2 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & 5 \end{pmatrix}$$

 $\boldsymbol{X} = N \times J$ matrix

Goal for Today: Document-Term Matrices

$$X = \begin{pmatrix} 1 & 0 & 0 & \dots & 3 \\ 0 & 2 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & 5 \end{pmatrix}$$

$$\boldsymbol{X} = \boldsymbol{\mathsf{N}} \times \boldsymbol{\mathsf{J}} \; \mathsf{matrix}$$

- *N* = Number of documents

Goal for Today: Document-Term Matrices

$$X = \begin{pmatrix} 1 & 0 & 0 & \dots & 3 \\ 0 & 2 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & 5 \end{pmatrix}$$

 $\boldsymbol{X} = N \times J$ matrix

- *N* = Number of documents
- J = Number of features

Learning From Text

A plan for using texts

- 1) Acquiring text data
- 2) Regular expression search in text
- 3) Creating document-term matrices (term-document matrices)

Finding Text Data

Many places to find text

Finding Text Data

Many places to find text Goal: plain text (.txt) file. (UTF-8, ASCII)

Finding Text Data

Many places to find text Goal: plain text (.txt) file. (UTF-8, ASCII) (May also want to create an XML or JSON file)

Plain Text

September 19, 2010 Sunday 10:46 AM EST
REP. FOXX VISITS LOCAL SCHOOLS, TALKS WITH STUDENTS ON
CONSTITUTION DAY
LENGTH: 320 words
CLEMMONS, N.C., Sept. 17 -- Rep. Virginia Foxx, R-N.C.
(5th CD), issued the following press release:
Congresswoman Virginia Foxx is celebrating Constitution Day
today by visiting several schools in her district to talk

today by visiting several schools in her district to talk with students about the Constitution and the individuals who helped create our charter document. She will visit Davie County High School, Forbush High School in Yadkin County and Piney Creek School in Alleghany County.

XML

```
<DOC>
<DOCNO>101-levin-mi-1-19901027/DOCNO>
<TEXT>
Mr. LEVIN. Mr. President, today the House passed and sent to the President the Great Lakes Critical Programs Act.
... Mr. President, I commend and thank Ms. Bean for her exceptional efforts on the Great Lakes Critical Programs Act
/TEXT>
/DOC>
```


JSON

```
{"id":"tag:search.twitter.com,2005:287886850381713411",
"objectType":"activity"...displayName":"Linda Bowersox",
"postedTime":"2010-03-10T05:16:14.000Z"...
"body":"@JeffFlake thank you for standing firm and voting
NO on the #FiscalCliff (via #PJNET)", "object"...
```


http://dfr.jstor.org

Congressional Life Cycle

Comparative Study of Home Style

Casework and the Incumbency Advantage

Causes of Roll Call Voting Decisions

Ideological Shirking 0.10 0.08 Prop. Topic 0.02 0.00 1980 1985 1990 1995 2000 Year

Biases in Congressional Communication

Lexis Nexis (and other data base sources)

Lexis Nexis (and other data base sources)

1) Batch search and download

Lexis Nexis (and other data base sources)

- 1) Batch search and download
- 2) Do not try to scrape Lexis Nexis(!!!!)

Lexis Nexis (and other data base sources)

- 1) Batch search and download
- 2) Do not try to scrape Lexis Nexis(!!!!)

Application Programming Interface (APIs)

Prepackaged Data Sources

Lexis Nexis (and other data base sources)

- 1) Batch search and download
- 2) Do not try to scrape Lexis Nexis(!!!!)

Application Programming Interface (APIs)

- Facilitate interaction with applications (like Twitter)

Prepackaged Data Sources

Lexis Nexis (and other data base sources)

- 1) Batch search and download
- 2) Do not try to scrape Lexis Nexis(!!!!)

Application Programming Interface (APIs)

- Facilitate interaction with applications (like Twitter)
- Download data (often in JSON format) → Twitter, Data.gov, ...

befit the servant towards the master; and he will not behave like many, who on meeting any great prince, with whom if only they have spoken but once, press forward with a certain smiling and friendly look, as if they" wished to caress an equal or show favour to an inferior.

"He will very rarely or almost never ask anything of his lord j for himself, lest his lord, being reluctant to deny it to him "directly, may sometimes grant it with an ill grace, which is much worse. Even in asking for others he will choose his time discreetly and ask proper and reasonable things; and he will so frame his request, by omitting what he knows may displease and by skilfully doing away with difficulties. that his lord shall always grant it, or shall not think him offended by refusal even if it be denied; for when lords have denied a favour to an importu nate suitor, they often reflect that he who asked it with such eagerness, must have desired it greatly, and so having failed to obtain it, must feel ill will towards him who denied it; and believing this, they begin to hate the man and can never more look upon him with favour., 19.-" He will not seek to intrude unasked into his masters chamber or private retreats, even though he be of great consequence; for when great lords are in private, they often like a little liberty to say and do what they please, and do not wish to be seen or heard by any who may criticise them; and it is very proper. Hence I think those men do ill who blame great lords for consorting privately with persons who are of little worth save in matters of personal service, for I do not see why lords should not have the same freedom to relax their minds that we fain would have to relax ours. But if a Courtier accustomed to deal with important matters, chances to find himself in private with his lord, he must put on another face, postpone grave concerns to another place and time, and give the conversation a cast that shall amuse and please his lord, so as not to

1) Create images of texts

- 1) Create images of texts
- 2) Optical Character Recognition

- 1) Create images of texts
- 2) Optical Character Recognition
 - Built in Adobe Pro

- 1) Create images of texts
- 2) Optical Character Recognition
 - Built in Adobe Pro
 - Abbyy FineReader (Batch processing)

- 1) Create images of texts
- 2) Optical Character Recognition
 - Built in Adobe Pro
 - Abbyy FineReader (Batch processing)
 - Tesseract (Google, command line tool)

- 1) Create images of texts
- 2) Optical Character Recognition
 - Built in Adobe Pro
 - Abbyy FineReader (Batch processing)
 - Tesseract (Google, command line tool)
- 3) Also use, e-book formats...

HAGAMAN VOLUNTEER FIRE DEPARTMENT RECEIVES FEDERAL GRANT

08/22/12

HAGAMAN, N.Y. – Congressman Paul Tonko announced today that the federal government has awarded a grant of \$61,332 to the Hagaman Volunteer Fire Department, Inc. through the Department of Homeland Security's Assistance to Firefighters Grant Program in the eighth round of Fire Prevention & Safety (FP&S) announcements. The grant will help the company purchase a new safety trailer to provide fire prevention and life safety training to residents throughout Montgomery County.

"Our first responders not only help us in times of need, they educate our communities on safety and prevention," said Congressman Paul Tonko. "I want to congratulate Hagaman on receiving this award. These are the sort of investments that are worth making – bettering our communities and improving our quality of life."

"The Hagaman Volunteer Fire Department is humbled and honored to receive this Fire Prevention and Safety grant award to help improve our educational programs not only in the Village of Hagaman and the Town of Amsterdam but throughout our neighboring communities as well," said Hagaman Volunteer Fire Department, Inc. Chief Donald Reksc. "Our department is currently able to provide educational programs to about 1,800 children and adults annually. Through the use of this award, we'll be able to purchase a new safety trailer that will also allow us to accommodate students we currently haven't been able to include such as disabled and special needs students. We're very excited for the opportunity to extend our program further to our communities."

<h3>HAGAMAN VOLUNTEER FIRE DEPARTMENT RECEIVES FEDERAL GRANT </h3>

08/22/12

<div class="contentdata">

HAGAMAM, N.Y.Kinbap;– Congressman Paul Tonko announced today that the federal government has awarded a grant of \$61,332 to the Hagaman Volunteer Fire Department, Inc. through the Department of Homeland Security'a Assistance to Firefighters Grant Program in the eighth round of Fire Prevention samp; Safety (FP&S) announcements. The grant will help the company purchase a new safety trailer to provide fire prevention and life safety training to residents throughout Montgomery County.

fldquo;Our first responders not only help us in times of need, they educate our communities on safety and prevention,frdquo; said Congressman Paul Tonko. fldquo;I want to congratulate Hagaman on receiving this award. These are the sort of investments that are worth making findsh; bettering our communities and improving our quality of life.rdquo; //strong>f/p>

sidquo; The Hagaman Volunteer Fire Department is humbled and honored to receive this Fire Prevention and Safety grant award to help improve our educational programs not only in the Village of Hagaman and the Town of Amsterdam but throughout our neighboring communities as well, £rdquo; said Hagaman Volunteer Fire Department, Inc. Chief Donald Reksc. £ldquo; Our department is currently able to provide educational programs to about 1,800 children and adults annually. Through the use of this award, wetragull be able to purchase a new masfety trailer that Will also allow us to accommodate students we currently havensraquo; been able to include such as disabled and special needs students. Medicaquo; or very excited for the opportunity to extend our program further to our communities.£cdquo; of the opportunity to extend our program further to our communities.

Here are the details of the award:

>

· &nbs

On April 11, 2012 Congressman Tonko wrote a letter of support on behalf of the Hagaman Volunteer Fire Department for the grant to the Assistant Administrator of Federal Emergency Management Agency (FEMA) Grant Programs.

The Fire Prevention and Safety Grants (FPEamp;8) are part of the Assistance to Firefighters Grants (AFG), and are under the purview of the Grant Programs Directorate at FEMA. FPEamp;8 Grants support projects that enhance the safety of the public and firefighters from fire and related hazards. The primary goal is to target high-risk populations and reduce injury and prevent death. In 2005, Congress reauthorized funding for FPEamp;8 and expanded the eligible uses of funds to include Firefighter Safety Research and Development.

May 23rd, 2019

```
base = 'http://tonko.house.gov'
for j in range(len(html)):#
 out = urlopen(html[j]).read()
 soup = BeautifulSoup(out)
 h3s = soup.findAllfindAll('h3')
 fr = []
 date = □
 for m in range(len(h3s)):
 dd = h3s[m].findNext('a')
 dd = dd\Gamma'href'
 dd2 = base + dd.encode('UTF-8')
 fr.append(dd2)
 temp = h3s[m].findNext('span')
 temp2 = util.clean_html(str(temp)).split('/')
 mons = mon_key[temp2[0]]
 day = temp2[1]
 year = '20' + temp2[2]
 temp3 = day + mons + year
 date.append(temp3)
 for num in range(len(fr)):
 out2 = urlopen(fr[num]).read()
 soup2 = BeautifulSoup(out2)
 divs = soup2.findAll('div')
 content = ''
 for m in range(len(divs)):
 if divs[m].has_key('class'):
 if divs[m]['class']=='contentdata':
 stuff = util.clean_html(str(divs[m]))
 content += stuff
 names = date[num] + 'Tonko' + str(num) +'.txt'
 files = open(names, 'w')
 files.write(content)
 files.close()
```

WASHINGTON, D.C. -- Rep. Paul <u>Tonko</u> (NY-21) released the following statement on the passage of H.R. 3962, the Affordable Health Care for America Act:

" Today the House of Representatives took a giant step towards fixing our broken health care system by passing legislation that will provide coverage for millions of uninsured Americans, strengthen Medicare for our seniors, lower costs for businesses and individuals, and provide protections for those who already have health care coverage. In the 21st Congressional District alone, this bill will cover 22,000 of the uninsured and close the Medicare Part " D" donut hole that currently has 7,300 of our seniors paying out of pocket for prescription drug costs. " As I traveled throughout the district over the past 10 months, I heard heartbreaking stories of families thrust into bankruptcy because they had been denied coverage when they became ill, heard from people

heard heartbreaking stories of families thrust into bankruptcy because they had been denied coverage when they became ill, heard from people who&<u>rsquo;ye</u> had to decide between buying food and prescription drugs, and from small business owners who cannot provide coverage to their employees because it&<u>rsquo</u>;s too expensive. The overwhelming number of voices have told me we need to fix the system, and that&<u>rsquo</u>;s what we are doing today.

WASHINGTON, D.C. -- Rep. Paul <u>Tonko</u> (NY-21) released the following statement on the passage of H.R. 3962, the Affordable Health Care for America Act:

&<u>ldquo</u>;Today the House of Representatives took a giant step towards fixing our broken health care system by passing legislation that will provide coverage for millions of uninsured Americans, strengthen Medicare for our seniors, lower costs for businesses and individuals, and provide protections for those who already have health care coverage. In the 21st Congressional District alone, this bill will cover 22,000 of the uninsured and close the Medicare Part &<u>ldquo</u>;D&<u>rdquo</u>; donut hole that currently has 7,300 of our seniors paying out of pocket for prescription drug costs. &<u>ldquo</u>;As I traveled throughout the district over the past 10 months, I heard heartbreaking stories of families thrust into bankruptcy because they

heard heartbreaking stories of families thrust into bankruptcy because they had been denied coverage when they became ill, heard from people who&<u>rsquo;ve</u> had to decide between buying food and prescription drugs, and from small business owners who cannot provide coverage to their employees because it&<u>rsquo</u>;s too expensive. The overwhelming number of voices have told me we need to fix the system, and that&<u>rsquo</u>;s what we are doing today.

Exercise: Scraping a Presidential Speech: HW1 on the github:

- http://www.crummy.com/software/BeautifulSoup/
- Parse paragraphs, label speakers

Acquiring Data from Web: Distributed Human Computing

Amazon.com's Mechanical Turk

- Marketplace for Human Itensive Tasks
- Requester (you): create HITs, offer \$ (about \$0.05 per task)
- Workers (bored + broke people): complete task
- Requester: evaluate and pay

Odesk, elance, ...

You have text, now what?

Regular Expressions (from Jurafsky Slides)

REGULAR EXPRESSIONS

Systematic Searches

A language for searching texts:

- Count mentions of a person
- Calculate amount of money discussed
- Prepare texts for analysis: Identify where to "split" a document
- ...

Provide a quick introduction here, with some examples

- Disjunctions

RE	Match	Example Patterns Matched
[mM] oney	Money or money	"Money"
[abc]	'a', 'b', <i>or</i> 'c'	"Investing in Ir <u>a</u> n"
		"is d <u>a</u> ngerous <u>b</u> usiness"
[1234567890]	any digit	"sitting on $$7.5$ billion dollars"
		" <u>2005</u> and <u>2006</u> , more than "
		"\$ <u>150</u> million dollars"
[\.]	A period	" 'Run!', he screamed <u>.</u> "

- Ranges

RE	Match	Example Patterns Matched
[A-Z]	an upper case letter	" <u>R</u> ep. <u>A</u> nthony <u>W</u> einer
		(<u>D</u> - <u>B</u> rooklyn & Queens)''
[a-z]	a lower case letter	"ACORN's"
[0-9]	a single digit	"(<u>9</u> th CD) "

- Negations

RE	Match	Example Patterns Matched
[^A-Z]	not an upper case letter	"ACORN <u>'s</u> "
[^Ss]	neither 'S' nor 's'	" <u>ACORN'</u> s"
[^\.]	not a period	" 'Run!', he screamed."

- Optional Characters: ?, *, +

RE	Match	Example Patterns Matched
colou?r	Words with u 0 or 1 times	" <u>color</u> " or
		" <u>colour</u> "
oo*h!	Words with o 0 or more times	" <u>oh!</u> " or
		" <u>ooh!</u> " or
		" <u>oooh!</u> "
o+h!	Words with o 1 or more times	" <u>oh!</u> " or
		" <u>ooh!</u> " or
		"oooooh!" or

- Wild Cards .

RE Match

beg.n Any word with "beg" then "n"

Example Patterns Matched

"begin" or

"began" or

"beg<mark>u</mark>n" or

"beggn" (Poor grammar!)

- Start of the line anchor ^, end of the line anchor \$

RE	Match	Example Patterns Matc
$^{\sim}[A-Z]$	Upper case start of line	" <u>P</u> alo Alto"
		"the town of Palo Alto"
^[^A-Z]	Not upper case start of line	"the town of Palo Alto"
		"Palo Alto"
^ .	Start of line	" <u>P</u> alo Alto"
		" <u>t</u> he town of Palo Alto"
.\$	Identify character that ends a line	"Wait <u>!</u> "
		"This is the end"

- "Or" | statements, Useful short hand

RE	Match	Example Patterns Matched
yours mine	Matches "yours" or "mine"	"it's either yours or mine"
\ d	Any digit	" <u>1</u> -Mississippi"
\ D	Any non-digit	"1-Mississippi"
\ s	Any whitespace character	"1,_2"
\ S	Any non-whitespace character	"1, <u>2</u> "
\ w	Any alpha-numeric	" <u>1</u> -Mississippi "
\ W	Any non-alpha numeric	"1-Mississippi"

Quick Example to Illuminate Differences:

A "simple" example: identify all instances of the.

Quick Example to Illuminate Differences:

A "simple" example: identify all instances of the.

- the

Quick Example to Illuminate Differences:
A "simple" example: identify all instances of the.

- the

Misses capitalized examples

Quick Example to Illuminate Differences:

A "simple" example: identify all instances of the.

- the

Misses capitalized examples

- [tT]he

Quick Example to Illuminate Differences:

A "simple" example: identify all instances of the.

- the

Misses capitalized examples

- [tT]he

Returns words that are too long (theocrat, theme)

Quick Example to Illuminate Differences:

A "simple" example: identify all instances of the.

- the

Misses capitalized examples

- [tT]he

Returns words that are too long (theocrat, theme)

 $- [^a-zA-Z][tT]he[^a-zA-Z]$

Quick Example to Illuminate Differences:

A "simple" example: identify all instances of the.

- the

Misses capitalized examples

- [tT]he

Returns words that are too long (theocrat, theme)

 $- \ [^a-zA-Z][tT]he[^a-zA-Z]$

Misses the first "the" in a sentence

Quick Example to Illuminate Differences:

A "simple" example: identify all instances of the.

- the

Misses capitalized examples

- [tT]he

Returns words that are too long (theocrat, theme)

- [^a-zA-Z][tT]he[^a-zA-Z]Misses the first "the" in a sentence
- (^ | [^ a-zA-Z])[tT]he[^ a-zA-Z]

An Example: Searching for Tea Party Language Grimmer, Westwood, and Messing (2014): Criticism and credit

An Example: Searching for Tea Party Language

Grimmer, Westwood, and Messing (2014): Criticism and credit

An Example: Searching for Tea Party Language

Grimmer, Westwood, and Messing (2014): Criticism and credit

An Example: Searching for Tea Party Language Grimmer, Westwood, and Messing (2014): Criticism and credit

Anti-spending Press Releases

An Example: Searching for Tea Party Language

Goodman, Grimmer, Parker, Zlotnik (2015): Criticism

Branding Rhetoric, Press Releases

- WCopyFind:

- WCopyFind: http://plagiarism.bloomfieldmedia.com/z-wordpress/software/wcopyfind/

- What constitutes plagiarism?

- WCopyFind: http://plagiarism.bloomfieldmedia.com/z-wordpress/software/wcopyfind/
- What constitutes plagiarism?
- Edit distance:

- WCopyFind: http://plagiarism.bloomfieldmedia.com/z-wordpress/software/wcopyfind/

- What constitutes plagiarism?
- Edit distance:
 - Heuristically: how many letters to change from a to b

- WCopyFind:

- What constitutes plagiarism?
- Edit distance:
 - Heuristically: how many letters to change from a to b
- Sets many parameters:

- WCopyFind:

- What constitutes plagiarism?
- Edit distance:
 - Heuristically: how many letters to change from a to b
- Sets many parameters:
 - Number of differences between pair of "strings"

- WCopyFind:

- What constitutes plagiarism?
- Edit distance:
 - Heuristically: how many letters to change from a to b
- Sets many parameters:
 - Number of differences between pair of "strings"
 - Length of character strings to consider

- WCopyFind:

- What constitutes plagiarism?
- Edit distance:
 - Heuristically: how many letters to change from a to b
- Sets many parameters:
 - Number of differences between pair of "strings"
 - Length of character strings to consider
 - Number of matching strings to constitute match

- WCopyFind:

- What constitutes plagiarism?
- Edit distance:
 - Heuristically: how many letters to change from a to b
- Sets many parameters:
 - Number of differences between pair of "strings"
 - Length of character strings to consider
 - Number of matching strings to constitute match
- Useful:

- WCopyFind:

- What constitutes plagiarism?
- Edit distance:
 - Heuristically: how many letters to change from a to b
- Sets many parameters:
 - Number of differences between pair of "strings"
 - Length of character strings to consider
 - Number of matching strings to constitute match
- Useful:
 - Media uptake

- WCopyFind:

- What constitutes plagiarism?
- Edit distance:
 - Heuristically: how many letters to change from a to b
- Sets many parameters:
 - Number of differences between pair of "strings"
 - Length of character strings to consider
 - Number of matching strings to constitute match
- Useful:
 - Media uptake
 - Joint Press Releases

Regular expressions and search are useful

Regular expressions and search are useful We want to use statistics/algorithms to characterize text

Regular expressions and search are useful We want to use statistics/algorithms to characterize text We'll put it in a document-term matrix

Preprocessing → Simplify text, make it useful

Preprocessing → Simplify text, make it useful Lower dimensionality

Preprocessing → Simplify text, make it useful Lower dimensionality

- For our purposes

Preprocessing → Simplify text, make it useful Lower dimensionality

- For our purposes

Remember: characterize the Hay stack

Preprocessing → Simplify text, make it useful Lower dimensionality

- For our purposes

Remember: characterize the Hay stack

 If you want to analyze a straw of hay, these methods are unlikely to work

Preprocessing → Simplify text, make it useful Lower dimensionality

- For our purposes

Remember: characterize the Hay stack

- If you want to analyze a straw of hay, these methods are unlikely to work
- But even if you want to closely read texts, characterizing hay stack can be useful

One (of many) recipe for preprocessing: retain useful information

1) Remove capitalization, punctuation

- 1) Remove capitalization, punctuation
- 2) Discard Word Order (Bag of Words Assumption)

- 1) Remove capitalization, punctuation
- 2) Discard Word Order (Bag of Words Assumption)
- 3) Discard stop words

- 1) Remove capitalization, punctuation
- 2) Discard Word Order (Bag of Words Assumption)
- 3) Discard stop words
- 4) Create Equivalence Class: Stem, Lemmatize, or synonym

- 1) Remove capitalization, punctuation
- 2) Discard Word Order (Bag of Words Assumption)
- 3) Discard stop words
- 4) Create Equivalence Class: Stem, Lemmatize, or synonym
- 5) Discard less useful features → depends on application

- 1) Remove capitalization, punctuation
- 2) Discard Word Order (Bag of Words Assumption)
- 3) Discard stop words
- 4) Create Equivalence Class: Stem, Lemmatize, or synonym
- 5) Discard less useful features → depends on application
- 6) Other reduction, specialization

One (of many) recipe for preprocessing: retain useful information

- 1) Remove capitalization, punctuation
- 2) Discard Word Order (Bag of Words Assumption)
- 3) Discard stop words
- 4) Create Equivalence Class: Stem, Lemmatize, or synonym
- 5) Discard less useful features → depends on application
- 6) Other reduction, specialization

Output: Count vector, each element counts occurrence of stems

One (of many) recipe for preprocessing: retain useful information

- 1) Remove capitalization, punctuation
- 2) Discard Word Order (Bag of Words Assumption)
- 3) Discard stop words
- 4) Create Equivalence Class: Stem, Lemmatize, or synonym
- 5) Discard less useful features → depends on application
- 6) Other reduction, specialization

Output: Count vector, each element counts occurrence of stems Provide tools to preprocess via this recipe

Preprocessing Texts

We're going to use the Natural Language Toolkit (nltk) to work with texts

- Built in functionality
- Ensures we can customize our feature spaces

Text Loaded into Python

```
WUSTL_1.py
Gettysburg Address
```

```
from BeautifulSoup import BeautifulSoup
from urllib import urlopen
import re, os
url =
urlopen('http://avalon.law.yale.edu/19th_century/gettyb.asp').read()
soup = BeautifulSoup(url)
text = soup.p.contents[0]
```

Preprocessing Texts

Removing capitalization:

```
- Python: string.lower()
```

```
- R : tolower('string')
```

Removing punctuation

```
- Python: re.sub('\W', '', string)
```

```
- R:gsub('\\W', '', string)
```

Preprocessing Texts

```
text_1 = text.lower()
text_2 = re.sub('\W', '', text_1)
```

The Bag of Words Assumption

Assumption: Discard Word Order

Now we are engaged in a great civil war, testing whether that nation, or any nation

Assumption: Discard Word Order

now we are engaged in a great civil war testing whether that nation or any nation

Assumption: Discard Word Order

i. Discaru	vvoru
Unigram	Count
a	1
any	1
are	1
civil	1
engaged	1
great	1
in	1
nation	2
now	1
or	1
testing	1
that	1
war	1
we	1

whether

Unigrams

Assumption: Discard Word Order

on. Discura vvoic	a Orac
Bigram	Count
now we	1
we are	1
are engaged	1
engaged in	1
in a	1
a great	1
great civil	1
civil war	1
war testing	1
testing whether	1
whether that	1
that nation	1
nation or	1
or any	1
any nation	1

Bigrams

Assumption: Discard Word Order

m. Biscara Troia Oi	ac.
Trigram	Count
now we are	1
we are engaged	1
are engaged in	1
engaged in a	1
in a great	1
a great civil	1
great civil war	1
civil war testing	1
war testing whether	1
whether that nation	1
that nation or	1
nation or any	1
or any nation	1

Trigrams

How Could This Possibly Work?

Speech is:

- Ironic

A real strength of the Bears is their place kicking and I'm super glad they didn't give Robbie Gould a reasonable raise

- Subtle Negation (Source: Janyce Wiebe):
 They have not succeeded, and will never succeed, in breaking the will of this valiant people
- Order Dependent (Source: Arthur Spirling):
 Peace, no more war
 War, no more peace

How Could This Possibly Work?

Three answers

- 1) It might not: Validation is critical (task specific)
- 2) Central Tendency in Text: Words often imply what a text is about war, civil, union or tone consecrate, dead, died, lives. Likely to be used repeatedly: create a theme for an article
- 3) Human supervision: Inject human judgement (coders): helps methods identify subtle relationships between words and outcomes of interest Dictionaries
 - Training Sets

Discarding Word Order in Python

```
from nltk import word_tokenize
from nltk import bigrams
from nltk import trigrams
from nltk import ngrams

text_3 = word_tokenize(text_2)
text_3_bi = bigrams(text_3)
text_3_tri = trigrams(text_3)
```

 $text_3_n = ngrams(text_3, 4)$

- Stop Words: English Language place holding words

- Stop Words: English Language place holding words the, it, if, a, able, at, be, because...

- Stop Words: English Language place holding words the, it, if, a, able, at, be, because...
- Add "noise" to documents (without conveying much information)

- Stop Words: English Language place holding words the, it, if, a, able, at, be, because...
- Add "noise" to documents (without conveying much information)
- Discard stop words: focus on substantive words

- Stop Words: English Language place holding words the, it, if, a, able, at, be, because...
- Add "noise" to documents (without conveying much information)
- Discard stop words: focus on substantive words

Note of Caution: Monroe, Colaresi, and Quinn (2008)

- Stop Words: English Language place holding words the, it, if, a, able, at, be, because...
- Add "noise" to documents (without conveying much information)
- Discard stop words: focus on substantive words

Note of Caution: Monroe, Colaresi, and Quinn (2008) she, he, her, his

- Stop Words: English Language place holding words the, it, if, a, able, at, be, because...
- Add "noise" to documents (without conveying much information)
- Discard stop words: focus on substantive words

Note of Caution: Monroe, Colaresi, and Quinn (2008) she, he, her, his
Many English language stop lists include gender pronouns

- Stop Words: English Language place holding words the, it, if, a, able, at, be, because...
- Add "noise" to documents (without conveying much information)
- Discard stop words: focus on substantive words

Note of Caution: Monroe, Colaresi, and Quinn (2008) she, he, her, his
Many English language stop lists include gender pronouns

- Exercise caution when discarding stop words

- Stop Words: English Language place holding words the, it, if, a, able, at, be, because...
- Add "noise" to documents (without conveying much information)
- Discard stop words: focus on substantive words

Note of Caution: Monroe, Colaresi, and Quinn (2008) she, he, her, his
Many English language stop lists include gender pronouns

- Exercise caution when discarding stop words
- You may need to customize your stop word list
 → abbreviations, titles, etc

- Stop Words: English Language place holding words the, it, if, a, able, at, be, because...
- Add "noise" to documents (without conveying much information)
- Discard stop words: focus on substantive words

Note of Caution: Monroe, Colaresi, and Quinn (2008) she, he, her, his
Many English language stop lists include gender pronouns

- Exercise caution when discarding stop words
- You may need to customize your stop word list
 → abbreviations, titles, etc

To the Python code!

Reduce dimensionality further

Reduce dimensionality further \leadsto create equivalence class between words

Reduce dimensionality further \leadsto create equivalence class between words

- Words used to refer to same basic concept

Reduce dimensionality further \leadsto create equivalence class between words

 Words used to refer to same basic concept family, families, familial→ famili

Reduce dimensionality further \leadsto create equivalence class between words

- Words used to refer to same basic concept family, families, familial→ famili
- Stemming/Lemmatizing algorithms: Many-to-one mapping from words to stem/lemma

Stemming algorithm:

Stemming algorithm:

- Simplistic algorithms

Stemming algorithm:

- Simplistic algorithms
- Chop off end of word

Stemming algorithm:

- Simplistic algorithms
- Chop off end of word
- Porter stemmer, Lancaster stemmer, Snowball stemmer

Stemming algorithm:

- Simplistic algorithms
- Chop off end of word
- Porter stemmer, Lancaster stemmer, Snowball stemmer

Lemmatizing algorithm:

Stemming algorithm:

- Simplistic algorithms
- Chop off end of word
- Porter stemmer, Lancaster stemmer, Snowball stemmer

Lemmatizing algorithm:

- Condition on part of speech (noun, verb, etc)

Stemming algorithm:

- Simplistic algorithms
- Chop off end of word
- Porter stemmer, Lancaster stemmer, Snowball stemmer

Lemmatizing algorithm:

- Condition on part of speech (noun, verb, etc)
- Verify result is a word

Stemming algorithm:

- Simplistic algorithms
- Chop off end of word
- Porter stemmer, Lancaster stemmer, Snowball stemmer

Lemmatizing algorithm:

- Condition on part of speech (noun, verb, etc)
- Verify result is a word

Key comparison: equivalence classes

Stemming algorithm:

- Simplistic algorithms
- Chop off end of word
- Porter stemmer, Lancaster stemmer, Snowball stemmer

Lemmatizing algorithm:

- Condition on part of speech (noun, verb, etc)
- Verify result is a word

Key comparison: equivalence classes

Python Code!

quivarence ciasse

Four score and seven years ago our fathers brought forth on this continent a new nation, conceived in liberty, and dedicated to the proposition that all men are created equal.

Four score and seven years ago our fathers brought forth on this continent a new nation, conceived in liberty, and dedicated to the proposition that all men are created equal.

Step 1: Remove capitalization and punctuation:

Four score and seven years ago our fathers brought forth on this continent a new nation, conceived in liberty, and dedicated to the proposition that all men are created equal.

Step 1: Remove capitalization and punctuation:

four score and seven years ago our fathers brought forth on this continent a new nation conceived in liberty and dedicated to the proposition that all men are created equal

Step 1: Remove capitalization and punctuation: four score and seven years ago our fathers brought forth on this continent a new nation conceived in liberty and

dedicated to the proposition that all men are created equal

Step 2: Discard word order:

Step 1: Remove capitalization and punctuation:

four score and seven years ago our fathers brought forth on this continent a new nation conceived in liberty and dedicated to the proposition that all men are created equal Step 2: Discard word order:

four, score, and, seven, years, ago, our, fathers, brought, forth, on, this, continent, a, new, nation, conceived, in, liberty, and, dedicated, to, the, proposition, that, all, men, are, created, equal

```
Step 1: Remove capitalization and punctuation:
Step 2: Discard word order:
four, score, and, seven, years, ago, our, fathers, brought,
forth, on, this, continent, a, new, nation, conceived, in,
liberty, and, dedicated, to, the, proposition, that, all,
men, are, created, equal
```

Step 3: Remove stop words:

Step 1: Remove capitalization and punctuation:

Step 2: Discard word order:

four, score, and, seven, years, ago, our, fathers, brought, forth, on, this, continent, a, new, nation, conceived, in, liberty, and, dedicated, to, the, proposition, that, all, men, are, created, equal

Step 3: Remove stop words :

four, score, seven, years, ago, fathers, brought, forth, continent, new, nation, conceived, liberty, dedicated, proposition, men, created, equal

- Step 1: Remove capitalization and punctuation:
- Step 2: Discard word order:
- Step 3: Remove stop words :
- four, score, seven, years, ago, fathers, brought, forth, continent, new, nation, conceived, liberty, dedicated,
- proposition, men, created, equal
- Step 4: Applying Stemming Algorithm

- Step 1: Remove capitalization and punctuation:
- Step 2: Discard word order:
- Step 3: Remove stop words :
- four, score, seven, years, ago, fathers, brought, forth, continent, new, nation, conceived, liberty, dedicated, proposition, men, created, equal
- Step 4: Applying Stemming Algorithm
- four, score, seven, year, ago, father, brought, forth, contin, new, nation, conceiv, liberti, dedic, proposit, men, creat, equal

```
Step 1: Remove capitalization and punctuation:
Step 2: Discard word order:
Step 3: Remove stop words:
Step 4: Applying Stemming Algorithm
four, score, seven, year, ago, father, brought, forth,
contin, new, nation, conceiv, liberti, dedic, proposit,
men, creat, equal
Step 5: Create Count Vector (Python Code!)
 Count
 Stem
 ago
 brought 1
 seven
 creat 1
 conceiv 1
 men
 father
```

```
Step 1: Remove capitalization and punctuation:
Step 2: Discard word order:
Step 3: Remove stop words:
Step 4: Applying Stemming Algorithm
Step 5: Create Count Vector (Python Code!)
 Stem
 Count
 ago
 brought 1
 seven
 creat
 conceiv
 men
 father
```

This Can Actually Work!

Available March 2009: 304pp Pb: 978-0-415-99701-0: **\$24.95** www.routledge.com/politics

THE FUTURE OF POLITICAL SCIENCE

100 Perspectives

Edited by Gary King, Harvard University, Kay Lehman Schlozman, Boston College and Norman H. Nie, Stanford University

"The list of authors in The Future of Political Science is a 'who's who' of political science. As I was reading it, I came to think of it as a platter of tasty hors d'oeuvres. It hooked me thoroughly."

—Peter Kinastone. University of Connecticut

"In this one-of-a-kind collection, an eclectic set of contributors offer short but forceful forecasts about the future of the discipline. The resulting assortment is captivating, consistently thought-provoking, often intriguing, and sure to spur discussion and debate."

-Wendy K. Tam Cho, University of Illinois at Urbana-Champaign

"King, Schlozman, and Nie have created a visionary and stimulating volume. The organization of the essays strikes me as nothing less than brilliant. . . It is truly a joy to read."

—Lawrence C. Dodd, Manning J. Dauer Eminent Scholar in Political Science, University of Florida

Generate pairs of similar documents: Humans vs Machines

- Scale: (1) unrelated, (2) loosely related, or (3) closely related
- Table reports: mean(scale)

Pairs from Overall Mean Evaluator 1 Evaluator 2

- Scale: (1) unrelated, (2) loosely related, or (3) closely related
- Table reports: mean(scale)

Pairs from	Overall Mean	Evaluator 1	Evaluator 2
Random Selection	1.38	1.16	1.60

- Scale: (1) unrelated, (2) loosely related, or (3) closely related
- Table reports: mean(scale)

Pairs from	Overall Mean	Evaluator 1	Evaluator 2
Random Selection	1.38	1.16	1.60
Hand-Coded Clusters	1.58	1.48	1.68

- Scale: (1) unrelated, (2) loosely related, or (3) closely related
- Table reports: mean(scale)

Pairs from	Overall Mean	Evaluator 1	Evaluator 2
Random Selection	1.38	1.16	1.60
Hand-Coded Clusters	1.58	1.48	1.68
Hand-Coding	2.06	1.88	2.24

- Scale: (1) unrelated, (2) loosely related, or (3) closely related
- Table reports: mean(scale)

Pairs from	Overall Mean	Evaluator 1	Evaluator 2
Random Selection	1.38	1.16	1.60
Hand-Coded Clusters	1.58	1.48	1.68
Hand-Coding	2.06	1.88	2.24
Machine	2.24	2.08	2.40

Generate pairs of similar documents: Humans vs Machines

- Scale: (1) unrelated, (2) loosely related, or (3) closely related
- Table reports: mean(scale)

Pairs from	Overall Mean	Evaluator 1	Evaluator 2
Random Selection	1.38	1.16	1.60
Hand-Coded Clusters	1.58	1.48	1.68
Hand-Coding	2.06	1.88	2.24
Machine	2.24	2.08	2.40
p.s. The hand-coders did	I the evaluation!		

40.40.45.45. 5 000