Text Classification

Russ M. Delos Santos

Overview

Research:

Text classification for RAX Studio


Suggested Use Case:

- Account management through email.

Natural Language Processing

- 1. Automatic or semi-automatic processing of human language
- 2. Can be used for various applications like
 - a. Sentiment Analysis
 - b. Intent Classification
 - c. Topic Labeling

General Process


Dataset / Text Corpus

 Dictionary or vocabulary which is used to train the model

- Either tagged (for supervised learning) or untagged (for unsupervised).
- Size depends on the algorithm used. Should be preprocessed to remove unwanted characters, to convert to wanted format, etc.

Dataset / Text Corpus

- Open-source dataset samples

- Amazon Reviews
- NYSK Dataset (News Articles)
- Enrol Email Dataset
- Ling Spam Dataset

Feature Extraction

- Transforms texts to numbers (vector space model)
- Choices:
 - One-hot encoding
 - Bag-of-words + TF*IDF
 - Word2vec

One-hot encoding

- Creates a binary encoding of words. 1 is encoded on the index of the word in the corpus

```
Rome Paris word V

Rome = [1, 0, 0, 0, 0, 0, 0, ..., 0]

Paris = [0, 1, 0, 0, 0, 0, ..., 0]

Italy = [0, 0, 1, 0, 0, 0, ..., 0]

France = [0, 0, 0, 1, 0, 0, ..., 0]
```

Bag-of-words

- Takes the word count of the target word in the corpus as the feature

	L	love	dogs	hate	and	knitting	is	my	hobby	passion
Doc 1	1	1	1							
Doc 2	1		1	1	1	1				
Doc 3					4	1	1	2	1	1

TF*IDF

- Term Frequency * Inverse Document
 Frequency
 - Frequently occurring words are typically not important / has less weight (stopwords such as "is, are, the, etc.")
 - Weights are assigned per word.

TF*IDF

Term Frequency * Inverse Document
 Frequency


TF-IDF Score

$$TF - IDF Score = TF_{x,y} * IDF = TF_{x,y} * log \frac{N}{df} \dots \dots (1)$$

, where TF_{x,y} is the frequency of keyphrase X in the article Y, N is the total number of documents in the corpus. df is the number of documents containing keyphrase X


BOW + TF*IDF


	1	love	dogs	hate	and	knittin	is	my	hobby	passi
Doc 1	1	1	1							
Doc 2	1		1	1	1	1				
Doc 3					1	1	1	2	1	1

BOW + TF*IDF


word2vec


Uses the weights of the hidden layer of a neural network as features of the words

- Can predict a context or a word based on the nearby words in the corpus
- Uses continuous bag-of-words or skip-gram model + 1-1-1 neural network.

word2vec

 Gives better semantic/syntactic relationships of words through vectors


Machine Learning Model

- A classifier algorithm that transforms an input to the desired class

- Naive Bayes
- K-nearest neighbors
- Multilayer Perceptron
- Recurrent Neural Network + Long short-term memory

Naive Bayes

Probabilistic model that relies on word count

- Uses bag of words as features
- Assumes that the position of words doesn't matter and words are independent of each other


Naive Bayes

Probabilistic model that relies on word count

$$P(spam|nigerian, prince) = \frac{P(nigerian|spam) * P(prince|spam) * P(spam)}{P(nigerian) * P(prince)}$$

K-Nearest Neighbors

- Classifies the class based on the nearest distance from a known class


Multilayer Perceptron

- A feed-forward neural network

- Has at least 2 hidden layers
- Sigmoid function binary classification
- Softmax function multiclass classification

Multilayer Perceptron


Assessment

Option 1

- Features: BOW + TF*IDF
- ML Algorithm: Naive Bayes
- Pros: Easier to implement
- Cons: Word count instead of word sequence.
- Ex. 'Live to eat' and 'Eat to live' may mean the same'

Option 2

- Features: word2vec word embeddings
- ML Algorithm: Multilayer Perceptron
- Pros: Produces better results, semantically and syntactically
- Cons: Needs a big labeled dataset to perform well

Main Blocks

ML.NET Learning Curve

- Still studying the framework.
- Not as well documented compared to Python frameworks/libraries
- Ex. Has a method called TextCatalog.FeaturizeText() but there's no indication of the kind of feature extraction.

Supervised Learning Needs Big Data

- We can use open-source datasets for benchmark.
- But we need datasets with specific labels for the algorithm to work.

Main Blocks

Model Update Criteria

- Retraining the model for every unknown word is impractical.
- Suggestion:
 - Set a minimum number of occurrence of new words before a model is to be retrained
 - Ignore the rare, new words since it may not affect the entire intent, sentiment, meaning, of the text.

Implementation Plan

- Email Cleaner
 - Clean special characters, HTML tags, header and footer of the email, etc.
 - Set a standard file format (tsv, csv, txt, etc. or transform to bin)
 - Use spam dataset for the mean time as benchmark (binary classification)
- Sentence Tokenizer + Feature Extraction
 - Divide emails per sentence + word2vec
- Create Neural Network
 - 1 input, 2 hidden, 1 output.
 - Activation function sigmoid

References

[1]D. Jurafsky and J. Martin, Speech and language processing. Upper Saddle River, N.J.: Pearson Prentice Hall, 2009.

[2]https://developers.google.com/machine-learning/

[3]bunch of stackoverflow / stackexchange / Kaggle threads

[4]bunch of Medium posts