

WHY TEXT IS IMPORTANT?

- Social networks (e.g., Facebook, Twitter, Instagram)
- Documents (e.g., email, SMS, reports)
- News (e.g., e-newspapers, CNN, Google News)

Foundation (EFF) said in a blog post about the appeals court

APPLICATIONS

Find webpage or news that have <u>similar content</u> to given <u>keywords</u>

APPLICATIONS: SENTIMENT ANALYSIS

TEXT REPRESENTATION: CONVERT UNSTRUCTURED DATA TO STRUCTURED DATA

CONVERT UNSTRUCTURED DATA TO STRUCTURED DATA (1)

Frequency of words in texts

ID	Tweet	Sentiment		Term	Count
1	Laying on the sand sun hitting me, this feels good.	positive		Finding	→ 1
2	Smells so good I have two.	positive			
3	i watched 3 movies today, reminded me of my child hood! Finding Nemo was always my favourite, but that was when i was MUCH younger!	positive	+		
4	I think NYC would be amazing, I really wanna go there.	positive			
5	he never care,he never look at me.	negative			
6	i am so tired!! and my feet hurt.	negative			

CONVERT UNSTRUCTURED DATA TO STRUCTURED DATA (2)

Frequency of words in texts

ID	Tweet	Sentiment		Term	Count
1	Laying on the sand sun hitting me, this feels good.	positive		Finding I	1 3
2	Smells so good have two.	positive			
3	i watched 3 movies today, reminded me of my child bood! Finding Nemo was always my favourite, but that was when i was MUCH younger!	positive	+		
4	I think NYC would be amazing, I really wanna go there.	positive			
5	he never care,he never look at me.	negative			
6	i am so tired!! and my feet hurt.	negative			

CONVERT UNSTRUCTURED DATA TO STRUCTURED DATA (3)

Frequency of words in texts

ID	Tweet	Sentiment
1	Laying on the sand sun hitting me, this feels good.	positive
2	Smells so good I have two.	positive
3	i watched 3 movies today, reminded me of my child hood! Finding Nemo was always my favourite, but that was when i was MUCH younger!	positive
4	I think NYC would be amazing, I really wanna go there.	positive
5	he never care,he never look at me.	negative
6	i am so tired!! and my feet hurt.	negative

Bag of words

Term	Count	Term	Count
Finding	1	child	1
1	3	favourite	1
Laying	1	feels	1
MUCH	1	feet	1
NYC	1	go	1
Nemo	1	good	2
Smells	1	have	1
always	1	he	2
am	1	hitting	1
amazing	1	hood	1
and	1	hurt	1
at	1	i	3
be	1	look	1
but	1	me	1
care	1		1

CONVERT UNSTRUCTURED DATA TO STRUCTURED DATA (4)

favoi feels

have

hittin hood hurt

look

Convert the words into roots (e.g., finding → find)

Bag of words

Term	Count	Term	Count
Finding	1	find	1
I	3	i	6
Laying	1	lai	1
MUCH	1	much	1
NYC	1	nyc	1
Nemo	1	nemo	1
Smells	1	smell	1
always	1	alwai	1
am	1	am	1
amazing	1	amaz	1
and	1	and	1
at	1	at	1
be	1	be	1
but	1	but	1
care	1	care	1

Bag of words

Term	Count	Term	Count
nild	1	child	1
vourite	3	favourit	3
els	1	feel	1
et	1	feet	1
)	1	go	1
ood	2	good	2
ave	1	have	1
e	2	he	2
tting	1	hit	1
ood	1	hood	1
urt	1	hurt	1
	3	i	3
ok	1	look	1
е	1	me	1
	1		1

CONVERT UNSTRUCTURED DATA TO STRUCTURED DATA (5)

Remove stop words (common words)

Term	Count	Term	Count
find	1	child	1
i	6	favourit	3
lai	1	feel	1
much	1	feet	1
nyc	1	go	1
nemo	1	good	2
smell	1	have	1
alwai	1	he	2
am	1	hit	1
amaz	1	hood	1
and	1	hurt	1
at	1		
be	1	look	1
but	1	me	1
care	1		1

Term	Count	Term	Count
find	1	hood	1
i	6	hurt	1
lai	1	look	1
nyc	1	care	1
nemo	1	movi	1
smell	1	reali	1
alwai	1	remind	1
amaz	1	sand	1
child	1	sun	1
favorit	1	thi	1
feel	1	think	1
feet	1	tire	1
go	1	todai	1
good	2	wa	3
hit	1	watch	1

CONVERT UNSTRUCTURED DATA TO STRUCTURED DATA (6)

Binary occurrence

ID	Tweet	Sentiment
1	Laying on the sand sun hitting me, this feels good.	positive
2	Smells so good I have two.	positive
3	i watched 3 movies today, reminded me of my child hood! Finding Nemo was always my favourite, but that was when i was MUCH younger!	positive
4	I think NYC would be amazing, I really wanna go there.	positive
5	he never care,he never look at me.	negative
6	i am so tired!! and my feet hurt.	negative

←				attribute			→ ← label →		
ID	find	1	lai	nyc	nemo	smell	alwai		Sentiment
1	0	0	1	0	0	0	0		positive
2	0	1	0	0	0	1	0		positive
3	1	1	0	0	1	0	1		positive
4	0	1	0	1	0	0	0		positive
5	0	0	0	0	0	0	0		negative
6	0	1	0	0	0	0	0		negative

WORD IMPORTANT MEASURES (1)

WORD IMPORTANT MEASURES (2)

Inverse document frequency (IDF)

• Measure how important a term is $IDF(t) = log_{10} \frac{ln}{n}$

4				attribute			_	\longrightarrow label \longrightarrow		
ID	find	I	lai	nyc	nemo	smell	alwai		Sentiment	
1	0	0	1	0	0	0	0		positive	
2	0	1	0	0	0	1	0		positive	
3	1	1	0	0	1	0	1		positive	
4	0	1	0	1	0	0	0		positive	
5	0	0	0	0	0	0	0		negative	
6	0	1	0	0	0	0	0		negative	

term	find	I	lai	nyc	nemo	smell	alwai
IDF	0.78	0.18	0.78	0.78	0.78	0.78	0.78

N = Total number of documents

n = Total number of documents with term t

IDF(find) =
$$\log_{10} \left(\frac{6}{1}\right)$$

= $\log_{10} 6 = 0.78$

WORD IMPORTANT MEASURES (3)

Term frequency - Inverse document frequency (TF-IDF)

A measure of how much <u>information</u> the word provides

	←		attribute			× label →		
ID	find	1	lai	nyc	nemo		Sentiment	
1	0	0	0.17	0	0		positive	
2	0	0.17	0	0	0		positive	
3	0.17	0.33	0	0	0.17		positive	
4	0	0.33	0	0.17	0		positive	
5	0	0	0	0	0		negative	
6	0	0.17	0	0	0		negative	

TF table

term	find	I	lai	nyc	nemo	smell	alwai
IDF	0.78	0.18	0.78	0.78	0.78	0.78	0.78

 $TF-IDF = TF \times IDF$

TF-IDF(find in doc. 3) = 0.17×0.78 = 0.133

EXAMPLE 1:

When a 100-word document A contains the term "cat" 12 times. When a 100-word document B contains the term "cat" 6 times. When a 100-word document C contains the term "cat" 0 times. When a 100-word document D contains the term "cat" 0 times. Please calculate the TF-IDF of the term "cat" in each document.

TF-IDF

- High TF-IDF refers to a high rarity of the term.
- If TF-IDF applied to a search engine, it brings benefits as:
 - stop worrying about using the stop-words
 - Stop-words: the most common used but unimportant words
 - successfully hunt words with higher search volumes and lower competition
 - be sure to have words that make your content unique and relevant to the user, etc

Sample text with Stop Words	Without Stop Words		
GeeksforGeeks – A Computer Science Portal for Geeks	GeeksforGeeks , Computer Science, Portal ,Geeks		
Can listening be exhausting?	Listening, Exhausting		
I like reading, so I read	Like, Reading, read		

WORD IMPORTANT MEASURES (4)

- Analysis of sequential words
 - Unigram (1 words)
 - Bi-gram (2 words)
 - Tri-gram (3 words)

WORD IMPORTANT MEASURES (5)

- Analysis of sequential words
 - Unigram (1 words)
 - Bi-gram (2 words)
 - Tri-gram (3 words)

WORD IMPORTANT MEASURES (6)

- Analysis of sequential words
 - Unigram (1 words)
 - Bi-gram (2 words)
 - Tri-gram (3 words)

N-GRAMS

- Identify words and phrases
- Reveal relationships between words

EXAMPLE: SENTIMENT ANALYSIS OF MOVIE REVIEWS

- 400 Reviews (community samples → community dataset
 - → entertainment → sentiments of 4000 move reviews)

ExampleSet (400 examples, 2 special attributes, 1 regular attribute)

ANALYSIS STEPS

- 1. Data Preparation & Cleaning
 - Import data
 - Split data
 - TF_IDF Calculation (Text Vectorization)
- 2. Data Visualization & Analysis
 - None
- 3. Deep Learning Training:
 - SVM (any type of classification)
- Testing & Evaluation:
 Confusion Matrix, Accuracy

TEXT PROCESSING EXTENSION IN RAPIDMINER

 https://academy.rapidminer.com/learn/video/loading-textinto-rapidminer

DATA PREPROCESSING

- Transform cases
- Tokenize
- Filter Tokens
- Filer Stopwords
- Stemming (Porter)

HW_14: SENTIMENT PREDICTION BASED ON US AIRLINE TWEETS

A sentiment analysis of 14,427 tweets about US airline

I	Tweet_id	5	Negativereason_confidence
2	Airline_sentiment	6	Airline
3	Airline_sentiment_confidence	7	Test
4	Negativereason		

ANALYSIS STEPS

- 1. Data Preparation & Cleaning
 - Import data
 - Select attributes (id, sentiment, and text)
 - Split data
 - Text Preprocessing (text vectorization, or following page 24)
- 2. Data Visualization & Analysis
 - Airline Ranking based on Num. of positive and negative tweets, etc.
- 3. Deep Learning Training:
 - SVM (any type of classification)
- 4. Testing & Evaluation:
 Confusion Matrix, Accuracy