Floods

Joe Acanfora, Myron Su, David Keimig and Marc Evangelista

CS4984: Computation Linguistics

Virginia Tech, Blacksburg

December 10, 2014

Introduction

- 1. Objective
- 2. Discussion of corpora
- 3. Final results
- 4. Tools we used for cleaning the data
- 5. Tools we used for language processing
- 6. Tools we did not use
- 7. What we learned
- 8. Conclusion

Objective

Generate summaries of flooding events based on collections of news articles.

Flood Data

- ClassEvent Islip_Flood
 - 11 Files
- YourSmall China_Flood
 - 537 files
- YourBig Pakistan_Flood
 - 20,416 files

Unclean data

U9 Results

In June 2011 a flood spanning 9.94 miles caused by heavy rain affected the yangtze river in China. The total rainfall was 170.0 millimeters and the total cost of damages was 760 million dollars. The flood killed 255 people, left 87 injured, and approximately 4 million people were affected. In addition 168 people are still missing. The cities of Wuhan Beijing and Lancing were affected most by flooding, in the provinces of Zhejiang Hubei and Hunan. Finally nearly all of the flood damage occurred in the state of China.

U9 Results

In August 2010 a flood spanning 600 miles caused by heavy monsoon affected the indus river in Pakistan. The total rainfall was 200.0 millimeters and the total cost of damages was 250 million dollars. The flood killed 3000 people, left 809 injured, and approximately 15 million people were affected. In addition 1300 people are still missing.

The cities of Nasirabad Badheen and Irvine were affected most by flooding, in the provinces of Sindh Mandalay and Punjab. Finally nearly all of the flood damage occurred in the state of Pakistan.

Tools We Used...

Cleaning the data

- 1. Removed files less than 5KiB
- 2. Machine Learning
 - a. DecisionTreeClassifier = 90%
 - b. NaiveBayesClassifier = 80%
 - c. MaxEntropyClassifier= 73%
 - d. SklearnClassifier = 92%
- 3. Picked top paragraphs from corpus
 - a. Used WordNet on 20 words
 - b. Tokenized by paragraph
 - c. Picked paragraphs with at least 2 WordNet results

Cleaned Data

Collection	Pre-clean size	Post-clean size	% bytes reduced
YourSmall	2.0 MiB	288 KiB	86%
YourBig	136.7 MiB	3.7 MiB	98%

Merged remaining documents to one for parsing

Classifier

Machine learning through decision tree classifier

	Accurate	Inaccurate	Percentage
YourSmall	90	10	90%
YourBig	83	17	83%

Frequency Analysis

- Purposes
 - Cleaning data
 - Generating summary
 - Building YourWord list

POS Tagging

Used the POS tagger for our regular expression "cause" string

Checked to see if the cause string returned by the regular expression contained some subject (noun)

In June 2011 a flood spanning 9.94 miles caused by heavy rain affected the yangtze river in China.

Regex

- Best used on cleaned data
 - Patterns prevalent in news reports
 - Same methods of describing flooding event

Regex examples

- "affected by _____", "result of _____", "caused by _____", "by _____"
- day/month/year
- _____ people killed/missing/injured
- ____ (b|m|tr|etc...)illions dollars
- ____ miles/km/etc...

NER Tagger

Rather than using the NER tagger for tagging locations we decided to use a Google Maps API...

Contextualizing Locations

Google Geocoder API

pygeocoder Python package

Tools We Did Not Use...

Bigrams & N-grams

- Not used extensively
- Bigrams were good, but already in YourWords
- Operations we used were based on single words
- Did help with regex

Useful bigrams	YourWords	
flash flooding heavy rains inches rain rain fell	flood rain overflow dam storm severe water damage submerge washed collapsed river discharge downpour flash sweep torrential runoff	

Т

Useful bigrams	Some regexes
flash flooding heavy rains inches rain rain fell	(\d+.\d+\smillimeters) (\d+.\d+\smm)) (\d+.\d+\s (inches inch)
	due\sto(\s[A-Za-z]{3,}){1,3} result\sof(\s[A-Za-z]{3,}) {1,3} caused\sby(\s[A-Za-z] {3,}){1,3} by\s([A-Za-z]{4,}) {1,2}) heavy\s([A-Z a-z]{3,}

Clustering & Mahout

Documents similar enough that clusters would be indistinguishable

Wanted data from all good sources

- Clean data was good enough

Chunking

- Finds multitoken sequences
- Knowledge of existing data
 - brainstormed our own chunks, which was good enough
 - would be helpful if we didn't know patterns
- Regular expressions alone did the job well on clean data

Conclusion

Wrap Up - Challenges

- New Technologies
 - Hadoop Map/Reduce
 - NLTK Library
- Group Logistics
 - Times
 - Work Distribution

Wrap Up - Strengths

- Technical Strengths
 - Python
 - LaTeX
- Team Strengths
 - Willing to learn
 - Team synergy

Conclusion - Improvements

- Underestimates
 - Deaths
 - Damages
 - Build statistical model to improve accuracy
- Spatial locations
 - Mean distances
 - Generate map using Google API

Citations

https://pypi.python.org/pypi/geocoder/0.9.1

http://www.nltk.org/book_1ed

Many Thanks

Dr. Edward Fox

GTA Tarek Kanan

GTA Xuan Zhang

GRA Mohamed Magdy Gharib Farag

National Science Foundation, Computing in Context, NSF DUE-1141209

Villanova

Questions